

Columbus City Bulletin

**Bulletin 23
June 8, 2002**

Proceedings of City Council

Vol. LXXXVII

Saturday, June 8, 2002

NO. 23

PROCEEDINGS OF CITY COUNCIL REGULAR MEETING NO.23 MONDAY, JUNE 3, 2002 AT 5:00 P.M.

Council met in regular session with President Matthew D. Habash in the chair. The roll being called, the following members were present: Kevin L. Boyce, Jennette B. Bradley, President Pro Tem Michael C. Mentel, Maryellen O'Shaughnessy, Richard W. Sensenbrenner, Charleta B. Tavares and President Matthew D. Habash.

There being a quorum present, Council adopted a motion to dispense with reading of the minutes of the previous session and to accept the journal as recorded.

PROCEEDINGS OF CITY COUNCIL REGULAR MEETING NO.24 MONDAY, JUNE 3, 2002 AT 6:30 P.M.

Council met in regular session with President Matthew D. Habash in the chair. The roll being called, the following members were present: Kevin L. Boyce, Jennette B. Bradley, President Pro Tem Michael C. Mentel, Maryellen O'Shaughnessy, Richard W. Sensenbrenner, Charleta B. Tavares and President Matthew D. Habash.

There being a quorum present, Council adopted a motion to dispense with reading of the minutes of the previous session and to accept the journal as recorded.

APPOINTMENTS:

The following was hereby appointed to serve on the Community Relations Commission: Brian Shinn term expiring December 31, 2003.

The following was hereby appointed to serve on the Italian Village Commission: Rex W. Hagerling, AIA term expiring June 30, 2003.

The following was hereby reappointed to serve on the Italian Village Commission: Larry Brown term expiring June 30, 2005.

The following was hereby appointed to serve on the Columbus Development Commission: Jonathan Barnes term expiring July 31, 2004.

The following was hereby appointed to serve on the Historic Resources Commission: Carlos G. Lugo term expiring May 31, 2004.

The following was hereby reappointed to serve on the Historic Resources Commission: Luanne Carleton term expiring May 31, 2005.

DEFEATED LEGISLATION

0832-02 To rezone 2764 FREEDOM TRAIL (43068), being 0.92± acres located on the east side of Freedom Trail, 180± feet south of Tussing Road, From: CPD, Commercial Planned Development District, To: L-C-5, Limited Commercial District. (6-3-02)

0834-02 To rezone 88 REYNOLDSBURG-NEW ALBANY ROAD (43068), being 114.4± acres located at the southeast corner of Reynoldsburg-New Albany Road and East Broad Street, From: R, Rural District, To: L-C-4, Limited Commercial and L-AR-12, Limited Apartment Residential Districts. (6-3-02)

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. 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, and details pertaining to official actions of all city departments.

Subscriptions by mail, \$164.00 a Year in advance.

ORDINANCES

ORD. NO. 0710-02

To rezone 825 EAST BROAD STREET (43205), being 1.1± acres located at the southeast corner of East Broad Street and Douglas Street,
From: AR-0, Apartment Residential/Office District To: CPD, Commercial Planned Development District.

WHEREAS, application #201-072 is on file with the Building Services Division of the Department of Development requesting rezoning of 1.1± acres from AR-0, Apartment Residential/Office District to CPD, Commercial Planned Development District; and

WHEREAS, the Development Commission recommends Approval of said zoning change; and

WHEREAS, the Near East Area Commission recommends Approval of said zoning change; and

WHEREAS, the City Departments recommend Disapproval of said zoning change because while the Near East Area Plan recognizes the current land use as commercial, the Plan also recommends office development along East Broad Street and discourages zoning for retail commercial development in locations not compatible with residential development. The scale of the proposed development is not compatible with the surrounding neighborhood uses, now, therefore,

BE IT ORDAINED BY THE COUNCIL OF THE CITY OF COLUMBUS:

Section 1. That the Zoning Map attached to Ordinance No. 1620-77, passed September 19, 1977, and as subsequently amended be, and the same is hereby revised by changing the zoning of the property as follows:

825 EAST BROAD STREET (43205), being 1.1± acres located at the northeast corner of Ea Broad Street and Douglas Street, and being more particularly described as follows:

Being lots 13-18, inclusive and the vacated portion of Fern Alley laying between the southerly right of way < East Broad Street, so called and the northerly right of way of Capitol Street, so called, in Samuel Bartlit's Amended Addition, as recorded in P.B 2, PG 170, City of Columbus, Franklin County, Ohio. Bounded and described as follows:

Commencing at a ½" galvanized steel pipe set at the intersection of the easterly right of way of Monroe Avenue, so called, and the southerly right of way of East Broad Street, said point also being the true point of beginning.

Thence North 69 degrees, 36 minutes, 29 seconds East along the southerly right of way of East Broad Street, passing a drilled hole set at 150.27' and a drilled hole set at 170.27', a distance of 320.54', to a drilled hole set on the westerly right of way of Douglass Street, so called.

Thence South 20 degrees, 23 minutes, 31 seconds East along the westerly right of way of Douglas Street, distance of 150.00', to a set cross cut in walk on the northerly right of way of Capital Street.

Thence South 69 degrees, 36 minutes, 29 seconds West along the northerly right of way of Capital Street, passing a set drilled hole set at 150.27' and a drilled hole set at 170.27', a distance of 320.54', to a ½ " galvanized steel pipe set on the easterly right of way of Monroe Avenue.

Thence North 20, degrees 23, minutes 31, seconds West along the easterly right of way of Monroe Avenue a distance of 150.00' to the true point of beginning.

Bearings used hereon are based upon an assumed meridian and are for the express purpose of showing angular measurement.

Containing 48081.00 square feet or 1.104 acres. Subject to all easements of record or now in use. All set ½ " galvanized steel pipe are marked with a cap bearing company name and P. S. number 7476

To Rezone From: AR-0, Apartment Residential/Office District,

To: CPD, Commercial Planned Development District.

Section 2. That a Height District of Thirty-five (35) feet is hereby established on the CPD, Commercial Planned Development District on this property.

Section 3. That the Director of the Department of Development be, and he is hereby authorized and directed to make the said changes on the said original zoning map in the office of the Building Services Division and shall register a copy of the approved CPD, Commercial Planned Development District and Application among the records of the Building Services Division as required by Section 3311.12 of the Columbus City Codes; said plan being titled, "Z01-072 CPD PLAN", and text titled, "COMMERCIAL PLANNED DEVELOPMENT TEXT", all signed by Richard C. Brahm, Attorney for the Applicant, dated March 11, 2002, and reading as follows:

COMMERCIAL PLANNED DEVELOPMENT TEXT

PROPERTY ADDRESS: 825 East Broad Street
OWNER: BP Oil Co. and James J. Peppe
APPLICANT: Bovis Lend-Lease
DATE: March 11, 2002
APPLICATION NO.: Z01 -072

I. INTRODUCTION: The subject property is a 1.10-acre parcel located on the south side of Broad Street between Monroe Avenue and Douglas Street in the Olde Towne East neighborhood. A gas station has been operated on the site since the 1930s. In 1974, City Council rezoned this property as well as all property along Broad Street in the near east area to ARO, Apartment Office District. Despite the rezoning, the owners continued to use the site as a gas station, obtaining variances over the years to permit operation changes. BP intends to redevelop the entire site by demolishing the existing building, canopy and car wash and replacing them with a new convenience store with an enclosed restaurant, fuel sales, and a canopy. No new car wash will be built. At the request of the neighborhood association, BP also intends to identify the Property as being in the Olde Towne East neighborhood. Because the proposed change is more significant than in the past, rezoning the property to a planned commercial district is appropriate. A rezoning allows the owner to commit to a specific site plan and development standards and ensure the commercial use remains compatible with the surrounding uses.

II. PERMITTED USES: A convenience store, restaurant, fuel sales, and canopy shall be permitted on the Property.

III. DEVELOPMENT STANDARDS: Except as otherwise listed in this Commercial Planned Development Text, the development standards contained in Columbus City Code Chapter 3355 for C-4, Commercial District, shall apply to the Property.

A. Density, Height, Lot and/or Setback Commitments.

1. Building Location. The convenience store and restaurant building shall be located in the area designated as "Building Envelope" on the CPD Plan submitted with this rezoning dated March 11, 2002 (hereinafter referred to in this text as the "Site Plan"),

2. Canopy Location. The canopy and pump islands shall be located in the area designated as "Canopy Envelope" on the Site Plan.

3. Parking Setback. The parking setback line from the right-of-way lines of Broad Street Monroe Avenue, Douglass Street, and Capital Street shall be at least 10 feet.

B. Access, Loading, Parking and/or Other Traffic Related Commitments.

1. Curb Cuts. Unless otherwise approved by the Traffic Division, the curb cuts shall be located and limited as shown on the Site Plan.

2. Parking Requirements. So long as the Property is used as a convenience store with restaurant and fuel sales, parking requirements for the Property, including that building area used as an ancillary eating area, shall be calculated at 1 parking space for each 250 square feet of gross floor area
 3. Sidewalks. Existing sidewalks shall be as shown on the Site Plan. The sidewalk along Capital Street shall be reconstructed and improved as necessary.
- C. Buffering, Landscaping, Open Space and/or Screening Commitments.
1. Landscape Plan. The Subject Property shall be landscaped as shown on the Site Plan. This landscaping shall satisfy the parking lot screening requirements of Columbus City Code Section 3342.17.
 2. Miscellaneous Commitments.
 - a. Landscaping shall be maintained in a healthy state. Any dead material shall be removed and replaced with like materials at the next planting season or within 6 months, whichever occurs sooner.
 - b. The minimum size of any trees at installation shall be 2.5 inch caliper for deciduous, 5 feet high for evergreen, and 1.5 inch caliper for ornamental.
- D. Building Design and/or Interior-Exterior Treatment Commitments.
1. Building Materials. The convenience store and restaurant building's exterior elevations shall be finished with brick.
 2. Rooftop Mechanicals. Any mechanical equipment or utility hardware on the roof of a building shall be screened from view to prevent the equipment from being visible from the property line of the parcel. Ground mounted mechanical or utility equipment shall be fully screened from view from ground level by landscaping or any fence or wall using comparable and compatible materials as the building materials.
- E. Dumpsters, Lighting, Outdoor Displays Areas and/or Environmental Commitments.
1. Lighting.
 - a. All external lighting shall be cutoff-type fixtures (down-lighting). However, buildings and landscaping may be up-lighted from a concealed source so long as such up-lighting does not interfere with safe vehicular movement and does not illuminate areas beyond the Property lot lines.
 - b. Parking lot lighting shall be no higher than 18 feet.
 - c. Canopy ceiling light fixtures shall not extend below the lowest edge of the canopy.
 2. Dumpsters
 - a. Dumpsters may be located within 10 feet of Capital Street.
 - b. As required by Columbus City Code Section 3342.09, dumpsters shall be screened from view on all sides. In addition, three of the sides shall be screened with a 6-foot high wood fence.
- F. Graphic Commitments. The applicable graphics standards shall be those contained in Columbus City Code Article 15 as they apply to CPD, Commercial Planned Development District. Any variances or special permits shall be granted by the City of Columbus Graphics Commission.
- G. Miscellaneous.
1. Site Plan Revision Allowance. The Property shall be developed in accordance with the Site Plan; however, the Site Plan may be slightly adjusted to reflect engineering, topographical, or other site data established at the time of development and engineering plans are completed. The Director of the Department of Development or the Director's designee may approve any slight adjustment to the Site Plan upon submission of the appropriate data regarding the proposed adjustment.
 2. Parkland Commitment. As required by Columbus City Code Section 3318.13, no zoning clearance certificate shall be issued until a parkland dedication fee of \$442.00 is paid to the City of Columbus Recreation and Parks Department.
 3. Deviations from Standard Development Requirements.
 - a. Minimum Yard. Section 3361.04(A) requires a minimum front, side, and rear yard unless the text specifies otherwise. This CPD text and site plan specifies otherwise by applying C4 development standards and committing to the landscape plan shown on the Site Plan.
 - b. Building Setback. Section 3361.10 requires a twenty-five foot building setback from a street right-of-way line; however, because this text applies the C4 development standards, the building setback required in Section 3355.05 applies. Section 3355.05 requires the building setback line to be one-half the designated right-of-way width on the Columbus Thoroughfare Plan (or 25 feet if no width is designated). Under this section, the building setback from Broad Street is 60 feet, from Monroe Avenue is 25 feet, and from Douglass Street is 25 feet. Because Capital Street is only 30 feet wide, by definition it is too narrow to be a street and no building setback is required. The proposed building envelope shown on the Site Plan and the dumpster location permitted by this text meet these required setbacks. The proposed canopy envelope shown on the Site Plan meets each required building setback except the setback from Broad Street. The canopy setback from Broad Street permitted by this rezoning is 30 feet.
 - c. Minimum Parking Spaces. Section 3342.28 requires one parking space to be provided for each 75 square feet of a building's gross floor area dedicated to restaurant use. This text requires one parking space to be provided for each 250 square feet of gross floor area even if it is dedicated to restaurant use so long as the building is used as a convenience store with restaurant and fuel sales.
 - d. Parking Lot Screening. Section 3342.17 requires certain screening along the perimeter of a parking lot. The landscape plan shown on the Site Plan is intended to satisfy this requirement.

IV. CPD REQUIREMENTS.

- A. Natural Environment: The site consists of a flat lot located along a major arterial on the near east side of Columbus. The lot has been a gas station since the 1930s. Most of the Broad Street frontage consists of churches and offices. A school and residential uses occupy much of the surrounding area north and south of Broad Street.
- B. Existing Land Use: A BP gas station with a building, canopy and car wash is currently developed on the west side of the Property. The east side of the lot is vacant.
- C. Transportation and Circulation: The Property is located at the intersection of Broad Street and Douglas Street where a light controls traffic. Monroe Avenue abuts the Property's west side, while Capital Street runs behind the property to the south. Broad Street is 6 lanes wide and includes a center turn lane. The Property currently has three full curb cuts onto Broad Street, two full curb cuts onto Monroe Avenue, two full curb cuts onto Douglass Street, and one full curb cut on to Capital Street. The applicant will improve circulation into and out of the site by replacing the full service curb cuts on to Broad Street with one full service curb cut and one right-in only curb cut; eliminating the full service curb cuts closest to Broad Street on both Monroe Avenue and Douglass Street; and eliminating all curb cuts onto Capital Street.
- D. Visual Form of the Environment. The Property is surrounded by office and residential uses, as well as two churches.
- E. View and Visibility: The Property is visible from all four streets surrounding it.
- F. Proposed Development: A convenience store, restaurant, fuel sales, and canopy.
- G. Behavior Patterns: The Property will serve surrounding residents and employees traveling on Broad Street to work.

H. Emissions: No adverse effect from emissions shall result from the proposed development.

Section 4. That this ordinance shall take effect and be in force from and after the earliest period allowed by law.

Passed June 3, 2002, Matthew D. Habash, President of Council / Approved June 4, 2002 Michael B. Coleman, Mayor / Attest, Timothy McSweeney, City Clerk

ORD. NO. 0784-02

To authorize the payment of \$4,493.82 for vacation time and benefits which have been accumulated in excess of the maximum amount established by Salary Ordinance for Firefighter Kelly F. Green. (\$4,493.82)

WHEREAS, Firefighter Kelly Green is requesting payment for 239.008 hours of vacation time that he was unable to use because of his injury leave; and

WHEREAS, the vacation accrual has accumulated in excess of the amount that can be carried forward due to his sick/injury leave status; and

WHEREAS, a situation exists in the usual daily operation of the Division of Fire, Department of Public Safety, in that provisions for vacation time due the employee mentioned above should be made for reasons mentioned above for the preservation of the public health, peace, property, safety, and welfare; now, therefore,

BE IT ORDAINED BY THE COUNCIL OF THE CITY OF COLUMBUS

Section 1. That this Council determines that it is in the best interest of the City of Columbus to authorize the payment to the above mentioned employee of the Division of Fire, the appropriate amount due for such accrued vacation time which he has not been able to utilize through no fault of his own, and which otherwise would be forfeited. Such expenditure is hereby authorized from General Fund 010, Department 30-04, as follows:

OCA	Object Level 3	AMOUNT
300897	1130 Wages	\$4,405.71
300897	1173 Workers Comp	88.11
	TOTAL:	\$4,493.82

Section 2. That this ordinance shall take effect and be in force from and after the earliest period allowed by law.

Passed June 3, 2002, Matthew D. Habash, President of Council / Approved June 4, 2002 Michael B. Coleman, Mayor / Attest, Timothy McSweeney, City Clerk

ORD. NO. 0785-02

To authorize the Director of the Public Service Department to execute those documents required to release the retained general utility easement within that right-of-way identified as Liv-Moor Drive which was vacated pursuant to Ordinance 777-57, passed by Columbus City Council on June 3, 1957.

WHEREAS, pursuant to the plat titled "Liv-Moor Heights No 3" of record in Plat Book 28. Page 36, Franklin County, Ohio, Recorder's Office, the City of Columbus was the owner of Liv-Moor Drive, a 50* wide right-of-way; and

WHEREAS, this right of way was vacated pursuant to Ordinance 777-57, passed June 3, 1957; and

WHEREAS, at the time Liv-Moor Drive was vacated the City retained a general utility easement over this right of way; and

WHEREAS, in 1959 a church was constructed over this vacated right-of-way and over the reserved utility easement; and

WHEREAS, the Public Service Department, Division of Transportation, has received a request from Hummel Title Agency, Inc., on behalf of Flintridge Missionary Baptist Church, asking for the release of the retained general utility easement so that the church building can remain without a "cloud" on the title to the property; and

WHEREAS, the City has established a value of \$500.00 for the release of this retained general utility easement; and

WHEREAS, after investigation, it has been determined that the release of the retained general utility easement will not adversely affect the City and that the requested release should be granted; now, therefore

BE IT ORDAINED BY THE COUNCIL OF THE CITY OF COLUMBUS:

Section 1. That the Director of the Public Service Department be and is hereby authorized to execute those documents prepared by the Department of Law, Real Estate Division, necessary to release the general utility easement retained when Liv-Moor Drive was vacated pursuant to Ordinance 777-57, passed June 3, 1957.

Section 2. That the City shall receive \$500.00, to be deposited in Fund 748, Project 537650, as consideration for the release of the retained general utility easement rights.

Section 3. That this ordinance shall take effect and be in force from and after the earliest period allowed by law.

Passed June 3, 2002, Matthew D. Habash, President of Council / Approved June 4, 2002 Michael B. Coleman, Mayor / Attest, Timothy McSweeney, City Clerk

ORD. NO. 0786-02

To authorize the Director of Public Service to enter into an agreement with the Director of the Ohio Department of Transportation and to grant consent and propose cooperation with the State of Ohio for a Highway reconstruction project on SR315 for the City of Columbus, Transportation Division.

The following is an Ordinance enacted by the City of Columbus, Franklin County, Ohio, hereinafter referred to as the Local Public Agency (LPA), in the matter of the stated described project.

SECTION 1 - Project Description

WHEREAS, the State of Ohio has identified the need for the described project: This project proposes to reconstruct the existing pavement by milling and resurfacing with asphalt concrete. Project limits extend on SR315 from approximately 0.19 miles north of ramp OD (ramp from SR 315 southbound to IR 670 Eastbound) to the Columbus north corporation limit at Ackerman Road; now, therefore,

BE IT ORDAINED BY THE COUNCIL OF THE CITY OF COLUMBUS:

SECTION 2 - Consent Statement

Being in the public interest, the LPA gives consent to the Director of the Ohio Department of Transportation (Director of Transportation) to complete the above- described project.

SECTION 3 - Cooperation Statement

The LPA shall cooperate with the Director of Transportation in the above-described project as follows:

The City hereby agrees to cooperate with the Director of Transportation of the State of Ohio in the planning, design and construction of the identified highway improvement project and grants consent to the Ohio Department of Transportation for its development and construction of the project in accordance with the plans, specifications and estimates as approved by the Director.

The Ohio Department of Transportation shall assume and bear one hundred percent of the necessary costs of the State's highway improvement project.

In the event that the City requests certain features or appurtenances be included within the highway improvement project's design and construction, and which features and appurtenances are determined by the State and the Federal Highway Administration to be unnecessary for the State's highway improvement project, the City shall, prior to the project being advertised for construction contract bidding purposes, provide appropriate documentation that its council has appropriated, and its auditor has certified as being available for such specific purposes, funds sufficient in amount to cover one hundred percent of the costs of incorporating such additional features or appurtenances within the State's project, including preliminary engineering, final design, right-of-way, construction and construction engineering expenses as may be directly related thereto.

SECTION 4 - Utilities and Right-of-Way Statement

The LPA agrees that all right-of-way required for the described project will be acquired and/or made available in accordance with current State and Federal regulations. The LPA also understands that right-of-way costs include eligible utility costs.

The LPA agrees that all utility accommodation, relocation and reimbursement will comply with the current provisions of 23 CFR 645 and the ODOT Utilities Manual.

SECTION 5 - Maintenance

Maintain the right-of-way and keep it free of obstructions and hold said right-of-way inviolate for public highway purposes.

SECTION 6 - Authority to Sign

The Director of Public Service of said City is hereby empowered on behalf of the City of Columbus to enter into contracts with the Director of Transportation necessary to complete the above-described project.

SECTION 7 - This ordinance shall take effect and be in force from and after the earliest period allowed by law.

Passed June 3, 2002, Matthew D. Habash, President of Council / Approved June 4, 2002 Michael B. Coleman, Mayor / Attest, Timothy McSweeney, City Clerk

ORD. NO. 0824-02

To grant a Variance from the provisions of Section 3361.02, CPD, Commercial Planned Development District; and for the property located at 3890 Stelzer Road (43219), to permit a temporary concrete mix plant in the CPD, Commercial Planned Development District.

WHEREAS, by Council variance application #CV02-030, the owner of property at 3890 Stelzer Road (43219), is requesting a Council variance to permit a temporary concrete batch plant in the CPD Commercial Planned Development District; and

WHEREAS, Section 3361.02, CPD, Commercial Planned Development District, restricts permitted uses to institutional or commercial, while the applicant proposes to temporarily use the property for a concrete batch plant, an M-Manufacturing District use; and

WHEREAS, this variance will permit a temporary concrete batch plant on property zoned for office use to continue operating for one additional year. The proposed facility is an industrial use of the M-Manufacturing District and not allowed as a permitted use of the existing CPD, Commercial Planned Development District. A variance granted by City Council on April 3, 2000 (Ordinance #731-00;CV99-046) allows the batch plant to operate until March 17, 2002; and

WHEREAS, the Northeast Area Commission recommends approval; and

WHEREAS, City Departments recommend approval and note a hardship exists because a rezoning is inappropriate for the location and as a solution for a temporary industrial use; and

WHEREAS, said ordinance requires separate submission for all applicable permits and Certificate of Occupancy for the proposed use; and

WHEREAS, said variance will not adversely affect the surrounding property or surrounding neighborhood; and

WHEREAS, the granting of said variance will not impair an adequate supply of light and air to adjacent properties or unreasonably increase the congestion of public streets, or unreasonably diminish or impair established property values within the surrounding area, or otherwise impair the public health, safety, comfort, morals, or welfare of the inhabitants of the City of Columbus; and

WHEREAS, the granting of said variance will alleviate the difficulties encountered by the owners of the property located at 3890 Stelzer Road (43219), in using said property as desired; now, therefore,

BE IT ORDAINED BY THE COUNCIL OF THE CITY OF COLUMBUS:

Section 1. That a variance from the provisions of Section 3353.01, C-2, Commercial District; of Columbus City Codes are hereby granted for the property located at 3890 Stelzer Road (43219), insofar as said section prohibits a temporary concrete mix plant by varying the district's permitted use, said property being more particularly described as follows:

**LEGAL DESCRIPTION
3890 STELZER ROAD**

Main Site

Situated in the State of Ohio, County of Franklin, City of Columbus, Quarter Township 1, Township 1, Range 17, United States Military Lands and being 4.968 acres of land all out of that tract as conveyed to MORSO Holding Company by deed of record in Instrument Number 199906110149341, all references refer to the records of the Recorder's Office, Franklin County, Ohio and being more particularly bounded and described as follows:

Beginning at a corner of said MORSO Holding Company tract in a westerly right-of-way line of Interstate 270;

Thence South 1° 45' 03" East, with said westerly right-of-way line, a distance of 128.52 feet to a point;

Thence South 68° 59' 41" West, across said MORSO tract, a distance of 246.19 feet to a point;

Thence North 86° 04' 17" West, continuing across said MORSO tract, a distance of 330.51 feet to a point in the easterly line of that tract as conveyed to Aladdin Temple AONMS by deed of record in Deed Book 2965, Page 402;

Thence North 3° 52' 44" West, with said easterly line, a distance of 425.53 feet to a northeasterly corner thereof in a southerly line of that tract as conveyed to Robert E. Lindemann, Trustee, by deed of record in Official Record 07958H04;

Thence South 86° 07' 20" East, with said southerly line, a distance of 494.22 feet to a point in said westerly right-of-way line;

Thence South 9° 43' 11" East, with said easterly right-of-way line, a distance of 199.95 feet to the point of beginning and containing 4.968 acres of land, more or less.

Access Road

Situated in the State of Ohio, County of Franklin, City of Columbus, Section 1, Township 1, Range 17, United States Military Lands and being a 40.00 foot wide strip of land all out of Lot 34 as shown on the plat of "Eastman's Addition" of record in Plat Book 72, Page 86, all references refer to the records of the Recorder's Office, Franklin County, Ohio and being more particularly bounded and described as follows:

Beginning, for reference, at the southeasterly corner of said Lot 34, a southwesterly corner of that tract as conveyed to Robert E. Lindemann, Trustee by deed of record in Official record 07958H04, in the northerly line of that tract as conveyed to Aladdin Temple AONMS by deed of record in Deed Book 2965, Page 402;

Thence North 04° 43' 23" East, with the easterly line of said Grantor's tract, a distance of 28.97 feet to the true point of beginning;

Thence North 85° 02' 45" West, across said Lot 34, a distance of 235.42 feet to a point in the easterly right-of-way line of Relocated Stelzer Road;

Thence North 06° 40' 44" West, with said easterly right-of-way line, a distance of 40.84 feet to a point;

Thence South 85° 42' 05" East, across said Grantor's tract, a distance of 243.49 feet to a point in said easterly line;

Thence South 04° 43' 23" West, with said easterly line, a distance of 40.00 feet to the true point of beginning and containing 0.220 acres of land, more or less.

Section 5. That this ordinance is further conditioned on the batch plant ceasing operation at this site by March 17, 2003.

Section 6. That this ordinance is further conditioned on the applicant obtaining all applicable permits and a Certificate of Occupancy for the proposed use.

Section 7. That this ordinance shall take effect and be in force from and after the earliest period allowed by law.

Passed June 3, 2002, Matthew D. Habash, President of Council / Approved June 4, 2002 Michael B. Coleman, Mayor / Attest, Timothy McSweeney, City Clerk

ORD. NO. 0825-02

To grant a Variance from the provisions of Section 3332.039, Residential District Use; Section 3332.15, R-4, Area District Requirements; Section 3332.05, Area District lot width requirements; Section 3332.21, Building Lines; Section 3342.15, Maneuvering; Section 3342.19, Parking Space; Section 3342.28, Minimum Number of Parking Spaces Required for the property located at 321 WEST SECOND AVENUE (43201) to permit six single-family, three, two-family; and four, three-family dwellings uses in the R-4, Residential District, and to declare an emergency.

WHEREAS, an emergency exists in the usual daily operation of the Department of Development in that it is immediately necessary to pass this ordinance as an emergency measure because of the need to begin the ground breaking of the project and that this is for the same reason necessary for the immediate preservation of the public peace, property, health or safety; and

WHEREAS, by application No. CV02-022, the owner of property at 321 WEST SECOND AVENUE (43201), is requesting a Council Variance to permit six single-family; three, two-family; and four, three-family dwellings as shown on the site plan titled "Delaware Place" dated April 24, 2002; and

WHEREAS, this variance will allow for residential development in substantial conformance with the site plan titled "Delaware Place" dated April 24, 2002 and provide for necessary development standards variances. A Council variance is necessary in that the R-4, Residential District prohibits locating several two-family and three-family dwellings on the same lot; and

WHEREAS, Section 3332.039, Residential District Use permits a two-family dwelling, as define in C.C. 3303 meeting R-2F standards and a dwelling containing no fewer than three dwelling units and no more than four dwelling units as defined in C.C. 3303 meeting R-4 standards, while the applicant proposes to develop a mixture of dwelling unit types on two of the eight proposed lots in accordance with the attached site plan titled "Delaware Place" dated April 24, 2002; and

WHEREAS, Section 3332.05, Area District lot width requirements, requires a minimum lot width of 50 feet at the building line, while the applicant proposes six, single-family lots containing reduced widths in accordance with the attached site plan titled "Delaware Place" dated April 24, 2002; and

WHEREAS, Section 3332.15, Area District Requirements, requires a separate 5,000 square foot for single-family dwellings; a separate 6,000 square foot lot for two-family dwellings; and that three-family dwellings meet specific area requirements, while the applicant proposes to develop two lots with a mixture of two and three-family dwellings all on one lot of lesser area than required and without lot lines in accordance with the attached site plan titled "Delaware Place" dated April 24, 2002; and

WHEREAS, Section 3332.21, Building Lines, requires a 25-foot building line, while the application proposes to develop the site with reduced, variable setbacks in accordance with the attached site plan titled "Delaware Place" dated April 24, 2002; and

WHEREAS, Section 3342.15, Maneuvering, requires that all parking spaces have sufficient maneuvering space, while the applicant proposes ten, stacked parking spaces on the lot titled "Cone B", which will block maneuvering for ten garage spaces as shown on the attached site plan titled "Delaware Place" dated April 24, 2002; and

WHEREAS, Section 3342.19, Parking Space, requires each parking space to be 9' wide by 1 deep, while the applicant proposes to develop ten parking spaces at a depth of only 15-feet on the lot titled "Condo B", as shown on the attached site plan titled "Delaware Place" dated April 24, 2002; and

WHEREAS, Section 3342.28, Minimum number of parking spaces required, requires two parking spaces per dwelling unit, while the applicant proposes to develop only 14 of the required 16 parking spaces on the lot title "Condo A", as shown on the attached site plan titled "Delaware Place" dated April 24, 2002; and

WHEREAS, the Victorian Village Area Commission recommends approval of the variance; a

WHEREAS, City Departments recommend approval and note a hardship exists because a variance is the only mechanism to permit the proposed mixed in-fill development without separate lots of record; and

WHEREAS, said ordinance requires separate submission for all applicable permits and Certificate of Occupancy for the proposed use; and

WHEREAS, said variance will not adversely affect the surrounding property or surrounding neighborhood; and

WHEREAS, the granting of said variance will not impair an adequate supply of light and air adjacent properties or unreasonably increase the congestion of public streets, or unreasonably dim or impair established property values within the surrounding area, or otherwise impair the public he safety, comfort, morals, or welfare of the inhabitants of the City of Columbus; and

WHEREAS, the granting of said variance will alleviate the difficulties encountered by the owners of the property located at 321 WEST SECOND AVENUE (43201), in using said property as desired; now, therefore,
BE IT ORDAINED BY THE COUNCIL OF THE CITY OF COLUMBUS:

Section 1. That a variance from the provisions of Sections 3332.039, R-4, Residential District use; Section 3332.05, Area District lot width requirements; Section 3332.15, Area District Requirements; Section 3332.21, Building Lines; Section 3342.15, Maneuvering; Section 3342.19, Parking Space; and Section 3342.28, Minimum number of parking spaces required of Columbus City Codes are hereby granted for the property located at 321 WEST SECOND AVENUE (43201), insofar as said sections prohibit two-family and three-family dwellings on the same lot by varying the district's permitted use; and reducing development standards in compliance with the attached site plan titled "Delaware Place" dated April 24, 2002, prepared by Andrews Architects by: 1) reducing the lot width at the building line for six, single-family dwelling units; 2) reducing the lot area for two and three-family dwellings; 3) reducing the building lines along the Delaware and Second Avenue frontages; 4) reducing maneuvering for 10 parking spaces on the "Condo B" lot by permitting stacked parking in front of the garages; 5) reducing the depth of 10 parking spaces from 18 feet to 15 feet on the "Condo B" lot; 6) reducing the minimum number of required on-site parking spaces from 16 to 14 on the "Condo A" lot; said property being more particularly described as follows:

As to Parcel A:

Situated in the County of Franklin, in the State of Ohio and in the City of Columbus and bounded and described as follows:

Being Lots Numbers Two Hundred Forty-four (244), Two Hundred Forty-five (245) and Two Hundred Forty-six (246) of COLLINS, ATKINSON AND GUITNER'S SECOND ADDITION, as the same are numbered and delineated upon the recorded plat thereof, of record in Plat Book 2, page 103, Recorder's Office, Franklin County, Ohio.

As to Parcel B:

Situated in the County of Franklin, in the State of Ohio, and in the City of Columbus and bounded and described as follows:

Being Lot Numbers Two Hundred Thirty-three (233), Two Hundred Thirty-four (234), Two Hundred Thirty-five (235), Two Hundred Thirty-six (236), Two Hundred Thirty-seven (237), Two Hundred Thirty-Eight (238), Two Hundred Thirty-nine (239) and Two Hundred Forty (240), in COLLINS, ATKINSON AND GUITNER'S SECOND ADDITION, as the same are numbered and delineated upon the recorded plat thereof, of record in Plat Book 2, page 153, Recorder's Office, Franklin County, Ohio.

As to Parcel C:

Situated in the County of Franklin, in the State of Ohio and in the City of Columbus and bounded and described as follows:

Being Lot Number Two Hundred Forty-one (241), COLLINS, ATKINSON AND GUITNER'S SECOND ADDITION, as the same is numbered and delineated upon the recorded plat thereof, of record in Plat Book 2, page 153, Recorder's Office, Franklin County, Ohio.

As to Parcel D:

Situated in the County of Franklin, in the State of Ohio and in the City of Columbus and bounded and described as follows:

Being Lot Number Two Hundred Forty-three (243), in COLLINS, ATKINSON AND GUITNER'S SECOND ADDITION, as the same is numbered and delineated upon the recorded plat thereof, of record in Plat Book 2, page 153, Recorder's Office, Franklin County, Ohio.

As to Parcel E:

Situated in the County of Franklin, in the State of Ohio and in the City of Columbus and bounded and described as follows:

Being Lot Number Two Hundred Forty-two (242), in COLLINS, ATKINSON AND GUITNER'S SECOND ADDITION, as the same is numbered and delineated upon the recorded plat thereof, of record in Plat Book 2, page 153, Recorder's Office, Franklin County, Ohio.

Section 2. That this ordinance is conditioned on and shall remain in effect only for so long as said property is used for six, single-family dwellings on separate lots; three, two-family and four, three-family dwellings on two separate lots all in compliance with the attached site plan titled "Delaware Place" dated April 24, 2002 as prepared by Andrews Architects, or those uses permitted in the R-4, Residential District.

Section 3. That minor modifications to the dimensions denoted on the attached site plan titled "Delaware Place" dated April 24, 2002 as prepared by Andrews Architects, may be permitted at the time of final platting, if approved by the Director and the City Engineer and further provided the appropriate Certificate of Appropriateness is received from the Victorian Village Commission.

Section 4. That this ordinance is further conditioned on the applicant obtaining all applicable permits and a Certificate of Occupancy for the proposed use.

Sections. That for the reasons stated in the preamble hereto, which is hereby made a part hereof, this ordinance is hereby declared to be an emergency measure and shall take effect and be in force from and after its passage and approval by the Mayor, or ten days after passage if the Mayor neither approves nor vetoes the same.

Passed as amended June 3, 2002, Matthew D. Habash, President of Council / Approved as amended June 4, 2002 Michael B. Coleman, Mayor / Attest, Timothy McSweeney, City Clerk

ORD. NO. 0826-02

To grant a Variance from the provisions of Section 3332.039, R-4, Residential District; and 3342.28, Minimum number of parking spaces required; for the property located at 857 NEIL AVENUE (43215), to permit a second detached single-family dwelling.

WHEREAS, by application No. CV02-026, the owner of property at 857 NEIL AVENUE (43215), is requesting a Council Variance to permit a second single-family dwelling on a lot developed with a single-family dwelling in the R-4, Residential District; and

WHEREAS, Section 3332.039, R-4, Residential District Use, allows dwellings on individual lots containing not more than four dwelling units, while the applicant proposes to locate a separate detached single-family dwelling on a lot developed with a single-family dwelling; and

WHEREAS, Section 3342.28, Minimum number of parking spaces required, requires two off-street parking spaces per dwelling unit, while the applicant proposes to provide a total of two parking spaces; and

WHEREAS, Victorian Village Area Commission recommends approval; and

WHEREAS, City Departments recommend approval and note a hardship exists because two single-family dwellings on one lot can only be permitted through the variance process; and

WHEREAS, said ordinance requires separate submission for all applicable permits and Certificate of Occupancy for the proposed use; and

WHEREAS, said variance will not adversely affect the surrounding property or surrounding neighborhood; and

WHEREAS, the granting of said variance will not impair an adequate supply of light and air to adjacent properties or unreasonably increase the congestion of public streets, or unreasonably diminish or impair established property values within the surrounding area, or otherwise impair the public health, safety, comfort, morals, or welfare of the inhabitants of the City of Columbus; and

WHEREAS, the granting of said variance will alleviate the difficulties encountered by the owners of the property located at 857 NEIL AVENUE (43215), in using said property as desired; now, therefore,

BE IT ORDAINED BY THE COUNCIL OF THE CITY OF COLUMBUS:

Section 1. That a variance from the provisions of Section 3332.039, R-4, Residential District; 3342.28, Minimum number of parking spaces required; of Columbus City Codes are hereby granted for the property located at 857 NEIL AVENUE (43215), insofar as said sections prohibit two single-family dwellings on one lot by varying the district's permitted use; and reducing the minimum number of required parking spaces from four to two; said property being more particularly described as follows:

Situated in the county of Franklin, city of Columbus and state of Ohio and described as follows:

Being lot number one hundred eighty four (184) of Jane M. Neil's place addition, as the same is number and delineated upon the recorded plat thereof, of record in plat book 4, page 203 recorder's office, Franklin County, Ohio.

Section 2. That this ordinance is conditioned on and shall remain in effect only for so long as said property is used for two single-family dwellings on one lot, or those uses permitted in the R-4, Residential District.

Section 3. That this ordinance is further conditioned on general compliance with site plan titled "POLSTER RESIDENCE", all drawn by Behal, Sampson, Dietz Building Design and dated April 11, 2002 however, the Site Plan may be slightly adjusted to reflect engineering, topographical, or other site data established at the time of development and engineering plans are completed. The Director of the Department of Development or the Director's designee may approve any slight adjustment to the Site Plan upon submission of the appropriate data regarding the proposed adjustment.

Section 4. That this ordinance is further conditioned on the applicant obtaining all applicable permits and a Certificate of Occupancy for the proposed use.

Section 5. That this ordinance shall take effect and be in force from and after the earliest period allowed by law.

Passed June 3, 2002, Matthew D. Habash, President of Council / Approved June 4, 2002 Michael B. Coleman, Mayor / Attest, Timothy McSweeney, City Clerk

ORD. NO. 0827-02

To rezone 3601 NORTH HIGH STREET (43214), being 0.92± acres located at the southwest corner of North High Street and Northmoor Place, From: C-2, Commercial District, To: CPD, Commercial Planned Development District.

WHEREAS, application #Z02-016 is on file with the Building Services Division of the Department of Development requesting rezoning of 0.92± acres from C-2, Commercial District to CPD, Commercial Planned Development District; and

WHEREAS, the Development Commission recommends Approval of said zoning change; and

WHEREAS, the Clintonville Area Commission recommends Approval of said zoning change; and

WHEREAS, the City Departments recommend Approval of said zoning change because the requested CPD, Commercial Planned Development District would allow for the addition of four apparatus bays and renovations to the existing fire station. The CPD text provides variances for proposed building lines and existing non-conforming conditions, now, therefore,

BE IT ORDAINED BY THE COUNCIL OF THE CITY OF COLUMBUS:

Section 1, That the Zoning Map attached to Ordinance No. 1620-77, passed September 19, 1977, and as subsequently amended be, and the same is hereby revised by changing the zoning of the property as follows:

3601 NORTH HIGH STREET (43214), being 0.92± acres located at the southwest corner of North High Street and Northmoor Place, and being more particularly described as follows:

Situated in the State of Ohio, County of Franklin, and City of Columbus, being Lots 9, 10, 11, 12, 13 and 14 as same are designated and delineated on the record plat of "NORTHMOOR", as recorded in Plat Book 14, Page 18, all reference are to the record in the Recorder's Office, Franklin County, Ohio, and being more particularly described as follows:

Beginning at an iron pin found at the intersection of the westerly right of way line of North High Street (90 feet in width) and the southerly right of way line of Northmoor Place (50 feet in width), marking the northeast corner of a 0.415 acre tract conveyed to Figue Chris & Joanne, as recorded in Instrument No. 199708040062028, and the northeast corner of said Lot 14;

Thence S 11°45'00" E, along the westerly right of way line of said North High Street and the east line of said 0.415 acre tract and the east lines of said Lot 14, 13, and 12 partially, a distance of 132.50 to an iron pin found, marking the southeast corner of said 0.415 acre tract and the northeast corner of a tract conveyed to City of Columbus, as recorded in Official Record 19709 G08.

Thence S 11°45'00" E, along the westerly right of way line of said North High Street and the east line of said tract conveyed to City of Columbus, and the east lines of said Lot 12 partially, 11, 10 and 9, a distance of 153.50 to the intersection of the westerly right of way line of said North High Street and the northerly right of way line of Torrence Road West (50 feet in width), said point also being the southeast corner of said tract conveyed to City of Columbus;

Thence N 88°55'00" W, along the northerly right of way line of said Torrence Road West, and the south line of said tract conveyed to City of Columbus, and the south line of said Lot 9, a distance of 81.25 feet to a point; thence along the northerly right of way line of said Torrence Road West, and the south line of said tract conveyed to City of Columbus, and the south line of said Lot 9, with a curve to the right, having a radius of 736.38 feet, a chord bearing of N 86°59'08" W, and a chord distance of 59.50 feet to a point, said point being the southwest corner of said tract conveyed to City of Columbus and said Lot 9;

Thence N 11°40'39" W, along the easterly right of way line of a 15 foot wide alley, and the west line of said tract conveyed to City of Columbus, and the west lines of said Lot 12 partially, 11, 10 and 9, a distance of 162.93 feet to a PK nail found, marking the northwest corner of said tract conveyed to City of Columbus and the southwest corner of said 0.415 acre tract;

Thence N 11°40'39" W, along the easterly right of way line of said 15 foot wide alley, and the west line of said 0.415 acre tract, and the west lines of said Lot 12 partially, 13, and 14, a distance of 132.67 feet to an iron pin found, marking the northwest corner of said 0.415 acre tract and the said Lot 14;

Thence S 84°19'23" E, along the southerly right of way line of said Northmoor Place and the north line of said 0.415 acre tract, and the north line of said Lot 14, a distance of 142.94 feet to the Point of Beginning, containing 39825.92 square feet or 0.914 acres, more or less, subject to all rights of way, easements, and restrictions of record.

Basis of bearing is the westerly right of way line of North High Street being S 11°45'00" E, as shown in Instrument No. 199708040062028, Franklin County Recorder's Office, Ohio. The description was prepared by Phil Y. Shih, Registered Survey No. 7668, based on an actual field survey performed by Columbus Engineering Consultants in February, 1998.

**To Rezone From: C-2, Commercial District,
To: CPD, Commercial Planned Development District.**

Section 2. That a Height District of Thirty-five (35) feet is hereby established on the CPD, Commercial Planned Development District on this property.

Section 3. That the Director of the Department of Development be, and he is hereby authorized and directed to make the said changes on the said original zoning map in the office of the Building Services Division and shall register a copy of the approved CPD, Commercial Planned Development District and Application among the records of the Building Services Division as required by Section 3311.12 of the Columbus City Codes; said plan being titled, "CPD SITE PLAN" and text titled, "CPD TEXT FOR REZONING APPLICATION NUMBER Z02-016", signed by Brian S. Lewis, Agent for the Applicant, dated April 11, 2002, and reading as follows:

CPD TEXT FOR REZONING APPLICATION NUMBER Z02-016

Property Address:	3601 N. High Street Columbus, OH 43214 Parcel Number: 010-058697
Owner:	City of Columbus Facilities Management 90 W. Broad St. Suite B-16 Columbus, OH 43215
Applicant:	Brian S. Lewie Department of Public Service, Division of Facilities Management 90 West Broad Street Columbus, OH 43215
Date of Text:	April 11, 2002

I. Introduction:

This project consists of an existing historically significant building whose use before and after the addition/renovation work was/is as a firehouse for the Columbus Division of Fire. The existing building is to be maintained and renovated while creating four additional Apparatus Bays. Two bays will be added to the North of the existing building and two bays will be added to the South. The bays are to be drive-through bays, with the trucks entering off the back Alley and exiting out the front onto High Street.

Several parcels of property have been combined into one to create the 0.914 acre project site, from which an existing bank building and an existing residential garage will be demolished.

II. Permitted Uses:

The permitted use shall be as a fire station as shown on the accompanying site plan in accordance with Columbus City Code Chapter 3361, Commercial Planned Development.

III. Development Standards:

a. Density, Lot and/or Setback commitments.

i. Building Setback: Setbacks along North High Street, Northmoor Place, and Torrence Road West for the existing fire station, proposed additions, existing diesel fuel tank, dumpster enclosure, and emergency generator enclosure shall be as shown on the CPD site plan.

ii. Front, side, and rear yard: Front, side, and rear yards for the existing fire station and addition shall be provided as shown on the CPD site plan.

b. Access, Loading, Parking, and/or Other Traffic Related Commitments.

i. Access: An existing curb cut shown on Torrence Road West is to remain. New proposed curb cuts are indicated on North High Street, Northmoor Place, and the Alley as shown on the CPD site plan.

ii. Parking shall be provided by 27 new parking spaces. Vehicular circulation consists of emergency vehicles as well as employee/visitor vehicles. Emergency vehicles enter the rear of the building from the Alley and exit to North High Street. Ingress and egress for 19 new parking spaces is provided from Northmoor Place, and for 8 additional parking spaces from Torrence Road West. A loading/unloading lane is provided parallel to North High Street for individuals seeking emergency medical attention.

c. Buffering, Landscaping, Open Space, and/or Screening Commitments.

i. Landscape buffers will be provided along the South end of the Alley toward Torrence Road, along Torrence Road, and along Northmoor Place. ii. New landscaping shall be designed to provide decorative screening and buffering along the South end of the Alley, Northmoor Place, and Torrence Road West. Landscaping along North High Street shall be designed to enhance the streetscape while not interfering with visibility as emergency vehicles exit the site. Landscaping shall follow schematic landscaping plan attached.

iii. All trees shall meet the following minimum size at the time of planting, with calipers measured at 6" above grade level:

-Shade trees	2-1/2" caliper
-Ornamental trees	1 -1/2" caliper
-Evergreens	5'

iv. All landscaping shall be well maintained. Dead items shall be replaced within six months or the next planting season, whichever comes first.

v. A three-sided dumpster screen will be provided which opens onto the Alley to facilitate trash collection. A gated enclosure will be provided for screening of a new emergency generator. Both will have minimum height of 6'-0".

d. Building Design and/or Interior-Exterior Treatment Commitments.

i. The building addition is being designed to reflect and accentuate the existing building and scaled not to compete with the residential nature of the neighborhood. The front and side facades will be mainly brick to match the existing building brick, as will be new screen walls for the dumpster and the emergency generator.

ii. All proposed building additions shall have a pitched or angled roof.

e. Lighting, Outdoor Display Areas, and/or other Environmental Commitments.

Lighting shall follow standards to match existing period-type lighting fixtures currently installed on the High Street side of the site, which include:

- Light standards shall not exceed 18 feet in height.
 - Light fixtures shall have be post-top acorn-type globes.
 - For aesthetic compatibility, lights shall be from the same type and color as the existing period-type lights.
- Lighting shall not exceed .1 foot-candle along the property line of a residentially used or zoned property.

f. Graphics and/or Signage Commitments.

Any new signage and graphics shall conform to Article 15 of the City of Columbus Graphics Code as it applies to the CPD District. Any variance to the signage requirements shall be submitted to the Columbus Graphics Commission.

g. Variances Requested.

i. Variance for parking reduction from 73 required to 27 spaces provided.

ii. Variance for setback reduction from (front) existing 34'-8" to 26'-8".

h. Miscellaneous Commitments.

The Subject Site shall be developed in accordance with the site plan. The site plan may be slightly adjusted to reflect landscaping, engineering, topographical or other site data developed at the time of development and engineering plans are completed. Any slight adjustment to the plan shall be reviewed and approved by the Director of the Department of Development or his designee upon submission of the appropriate data regarding the proposed adjustment.

3. CPD Requirements:

a. Natural Environment.

There will be no further detriment to the natural environment as a result of the proposed uses.

b. Existing Land Use.

Currently the land use is an existing fire station for the City of Columbus.

c. Transportation and Circulation.

There are two types of vehicular circulation on the site: emergency vehicles, and employee/visitor vehicles. Please refer to item III.b.ii for circulation commitments.

d. Visual Form of the Environment.

The visual form of the environment will be enhanced by the proposed addition to the existing fire station. The Clintonville Area Association has favorably reviewed the preliminary site and building design. The building addition is being designed to reflect and accentuate the existing building and scaled not to compete with the residential nature of the neighborhood. The front and side facades will be mainly brick to match the existing building brick, as will be new screen walls for the dumpster and the emergency generator.

e. View and Visibility.

The proposed addition to the fire station will enhance and in no way diminish the surrounding neighborhood. The adaptive reuse of the existing fire station enhances the residential nature of the neighborhood.

f. Proposed Development.

The proposed addition to and adaptive reuse of the existing fire station will support improved operation of the facility so that the fire station may more efficiently serve the community.

g. Behavior Patterns.

It is expected that there will be no impact to the behavior patterns as a result of the proposed addition to the existing fire station.
h. Emissions.

Emissions from this site will not substantially affect the environment or alter the use and enjoyment of the surrounding neighborhoods.

Section 4. That this ordinance shall take effect and be in force from and after the earliest period allowed by law.

Passed June 3, 2002, Matthew D. Habash, President of Council / Approved June 4, 2002 Michael B. Coleman, Mayor / Attest, Timothy McSweeney, City Clerk

ORD. NO. 0828-02

To rezone 5665 BROADVIEW ROAD (43230), being 13.7± acres located on the south side of Broadview Avenue at the terminus of Boulder Dam Drive, From: PUD-6, Planned Unit Development and R, Rural Districts, To: PUD-6, Planned Unit Development Districts and to declare an emergency.

WHEREAS, an emergency exists in the usual daily operation of the Department of Development that it is immediately necessary to pass this ordinance as an emergency measure because of the need to complete the purchase of Mr. Griffith's property before the end of June 2002 and that this is for the same reason necessary for the immediate preservation of the public peace, property, health or safety; and

WHEREAS, application #Z02-007 is on file with the Building Services Division of the Department of Development requesting rezoning of 13.7± acres from PUD-6, Planned Unit Development and R, Rural Districts, to PUD-6, Planned Unit Development District; and

WHEREAS, the Development Commission recommends approval of said zoning change; and

WHEREAS, the City Departments recommend approval of said zoning change because this request will permit 39 additional dwelling units on 6.4 acres in conjunction with an existing PUD-6 District passed by City Council on April 16, 2002 (Ord. 0591-01). The proposed development would allow four single-family dwellings to front along Broadview Road with multi-family uses to the south. The placement of the single-family homes along Broadview Road establishes continuity along this roadway. The expansion of this site to the east will allow a negligible increase from 5.4 dwelling units per acre to 5.7 dwelling units per acre, now, therefore,

BE IT ORDAINED BY THE COUNCIL OF THE CITY OF COLUMBUS:

Section 1. That the Zoning Map attached to Ordinance No. 1620-77, passed September 19, 1977, and as subsequently amended be, and the same is hereby revised by changing the zoning of the property as follows:

5665 BROADVIEW ROAD (43230), being 13.7± acres located on the south side of Broadview Avenue at the terminus of Boulder Dam Drive, and being more particularly described as follows:

Tract 1: Being out of the east half of the north half of a 30 acre tract off of the west end of a 100 acre tract, quarter Tp. 4. Tp. 2, Ranger 17 and founded and described as follows:

Beginning at a nail in the center line of Broadview Road and being west 178 feet from the north west corner of the Clarence Schneider tract or the north east corner of the Alvin C. and Geneva E. Holter tract as shown of record in deed book 1344, page 427, Recorder's Office, Franklin County, Ohio; thence south 0°09' east (passing an iron pin at 24 feet) 252.45 feet to an iron pin; thence east 176 feet to an iron pin in the west line of the Clarence Schneider tract; thence along the west line of the Clarence Schneider tract and the east line of the Hotter tract, south 0° 9' east 630.3 feet to an iron pin at the south east corner of the Holter tract; thence along the east line of the Elmer and Glacys Needles tract, north 0° 23' west (passing an iron pipe at 857.75 feet) 882.75 feet to a nail in the center line of Broadview Road; thence along the center line of the road, east 190.98 feet to the place of beginning, containing 6.411 acres, more or less.

Tract 2: Situated in the State of Ohio, County of Franklin, City of Columbus, Quarter Township 4, Township 2, Range 17, United States Military Lands, being 7.286 acres of that 7.5 acre tract as described in a deed to Frederick C. and Irene S. Gordon, of record in Instrument No. 200008230169982, Recorder's Office, Franklin County, Ohio, and being more particularly described as follows:

Beginning at the intersection of the easterly line of said 7.5 acre tract with the southerly right-of-way line of Broadview Road, 25 feet south of centerline;

Thence South 0° 00' 00" East, along said easterly line, a distance of 857.75 feet to the southeasterly corner of said 7.5 acre tract;

Thence South 90° 00' 00" West, along the southerly line of said 7.5 acre tract, a distance of 370.03 feet to the southwesterly corner of same;

Thence North 0° 00' 00" West, along the westerly line of said 7.5 acre tract, a distance of 857.75 feet to a point in the southerly right-of-way line of Broadview Road;

Thence North 90° 00' 00" East, along said right-of-way line, a distance of 370.03 feet to the place of beginning and containing 7.286 acres of land, more or less.

**To Rezone From: PUD-6, Planned Unit Development and R, Rural Districts,
To: PUD-6, Planned Unit Development District.**

Section 2. That a Height District of Thirty-five (35) feet is hereby established on the PUD-6, Planned Unit Development District on this property.

Section 3. That the Director of the Department of Development be, and he is hereby authorized and directed to make the said changes on the said original zoning map in the office of the Building Services Division and shall register a copy of the approved PUD-6, Planned Unit Development District and Application among the records of the Building Services Division as required by Section 3311.09 of the Columbus City Codes; said plan being titled, "BROADVIEW ZONING/ADDRESS PLAN ", signed by Michael H. Murphy, Applicant, dated April 18, 2002.

Section 4. That for the reasons stated in the preamble hereto, which is hereby made a part hereof, this ordinance is hereby declared to be an emergency measure and shall take effect and be in force from and after its passage and approval by the Mayor, or ten days after passage if the Mayor neither approves nor vetoes the same.

Passed as amended June 3, 2002, Matthew D. Habash, President of Council / Approved as amended June 4, 2002 Michael B. Coleman, Mayor / Attest, Timothy McSweeney, City Clerk

ORD. NO. 0829-02

To rezone 4980 ROBERTS ROAD (43230), being 1.27± acres located on the north side of Roberts Road, 250± feet west of Walcutt Road, From: L-C-5, Limited Commercial District, To: CPD, Commercial Planned Development District and to declare an emergency.

WHEREAS, an emergency exists in the usual daily operation of the Department of Development that it is immediately necessary to pass this ordinance as an emergency measure because of the need to begin construction and that this is for the same reason necessary for the immediate preservation of the public peace, property, health or safety; and

WHEREAS, application #202-006 is on file with the Building Services Division of the Department of Development requesting rezoning of 1.27± acres from L-C-5, Limited Commercial District to CPD, Commercial Planned Development District; and

WHEREAS, the Development Commission recommends Approval of said zoning change; and

WHEREAS, the City Departments recommend Approval of said zoning change because the requested CPD, Commercial Planned Development District would permit the addition of an oil change facility in conjunction with an existing car wash. The proposed CPD text maintains the development standards of the L-C-5, Limited Commercial District, including landscaping, lighting controls and building materials restrictions, now, therefore,

BE IT ORDAINED BY THE COUNCIL OF THE CITY OF COLUMBUS:

Section 1. That the Zoning Map attached to Ordinance No. 1620-77, passed September 19, 1977, and as subsequently amended be, and the same is hereby revised by changing the zoning of the property as follows:

4980 ROBERTS ROAD (43230), being 1.27± acres located on the north side of Roberts Road, 250i feet west of Walcutt Road, and being more particularly described as follows:

LEGAL DESCRIPTION OF 1.266 ACRE TRACT

Situated in the State of Ohio. County of Franklin, City of Columbus, located in part of Lot 3 in Virginia Military Survey No. 3446, and being part of land owned by Jackie and Maria Gleason as recorded in Official Record 8081. N15 in the Franklin County Recorder's Office, and more particularly described as follows:

Beginning for reference, at Franklin County Monument No. 7746 found marking the intersection of the centerline of Roberts Road and Walcutt Road;

Thence, North 88 deg. 46 min. 00 sec. West 275.37 feet along the centerline of Roberts Road, to a point marking the original southwest corner of a 1.747 acre tract now owned by Ashland Oil Inc. as recorded in Official Record 14324,116 in the Franklin County Recorder's Office;

Thence, North 08 deg. 34 min. 46 sec. West 60.89 feet, along the west line of said original 1.747 acre tract, to an iron pin found in the north line of Roberts Road marking the Principal Place of Beginning of the herein described tract;

Thence, North 88 deg. 45 min. 59 sec. West 210.00 feet, along the north line of Roberts Road, to an iron pin found;

Thence, North 08 deg. 35 min. 12 sec. West 247.79 feet, across and parallel with the east line of said original tract owned by Jackie and Marcia Gleason, to a iron pipe set;

Thence, North 80 deg. 58 min. 11 sec. East 206.94 feet along the south line of a 26 foot wide easement to a iron pipe set;

Thence, South 08 deg. 35 min. 02 sec. East 285.21 feet, along the west line of said 1.747 acre tract, to the Principal Place of Beginning containing 1.266 acres more or less. Subject to all easements, restrictions and rights-of-way record, if any. Also the right to use a 26-foot Access Easement as shown on attached plat and now made part thereof.

To Rezone From: L-C-5, Limited Commercial District,

To: CPD, Commercial Planned Development District.

Section 2. That a Height District of Thirty-five (35) feet is hereby established on the CPD, Commercial Planned Development District on this property.

Section 3. That the Director of the Department of Development be, and he is hereby authorized and directed to make the said changes on the said original zoning map in the office of the Building Services Division and shall register a copy of the approved CPD, Commercial Planned Development District and Application among the records of the Building Services Division as required by Section 3311.12 of the Columbus City Codes; said plan being titled, "JVL INSTANT OIL CHANGE" and text titled, "COMMERCIAL PLANNED DISTRICT TEXT", signed by William A. Goldman, Attorney for the Applicant. dated April 19, 2002, and reading as follows:

COMMERCIAL PLANNED DISTRICT TEXT

PROPOSED DISTRICTS: CPD, Commercial Planned District
 PROPERTY ADDRESS: 4980 ROBERTS ROAD (43228)
 OWNER: JERRY J. LEE
 APPLICANT: JERRY J. LEE
 APPLICATION NUMBER: Z02-006
 DATE: April 19, 2002

I. INTRODUCTION

The subject property consists of 1.266+/- acres of land located on the west side of Walcutt Road, and north of Roberts Road, and is more particularly identified in the legal description submitted as part of this Rezoning Application ("Property"). Applicant intends to rezone this site for CPD uses, which include a self-serve and automatic car wash and oil and lube change bays. The appropriate zoning district for such use is the CPD zoning district. In order to exclude offensive uses that are permitted in the CPD district, it is necessary that this limitation text be applied to this Rezoning Application.

II. PERMITTED USES

The permitted uses shall be those permitted under C-4 and C-5, Commercial District uses, excepting the following uses:

Armory; Automobile salesroom; Automobile service station; Bowling alley; Business college; Carry-outs, drive-ins, and fast food business; erection of Billboards; Cabaret; Dance hall; Electric substation; Funeral parlor; Hotel; Millinery; Motel; Motor bus terminal; Motion picture theater; Motor vehicle sales or leasing; New or second hand car lot; Nightclub; Off premises graphics; Pawn shop; Poolroom; Poultry (killing and dressing for retail on premises); Private club; Public parking garage for pay; Stable (not for more than 5 animals); Tattoo Parlor; Testing or experimental laboratory; Trade school.

III. DEVELOPMENT STANDARDS:

A. Density, Height, Lot, and/or Setback commitments.

Height: The maximum building height of any structure shall not exceed 35 feet.

B. Access, Loading, Parking, and/or other Traffic related commitments.

Access to the site from Roberts Road shall be by joint access point with the property located to the west, subject to approval by the City's Traffic Engineering and Parking Division.

C. Buffering, Landscaping, Open space, and/or Screening commitments.

1. Street trees shall be planted fifteen (15) feet on center along Roberts Road.

2. All trees and landscaping shall be well maintained. Dead items shall be replaced within six (6) months or the next planting season, whichever occurs first.

3. All trees meet the following minimum size at the time of planting: (i) shade trees 2 ½ caliper; (ii) ornamental trees 1 ½ caliper; and (iii) evergreen trees five (5) feet in height. Tree caliper is measured six (6) inches from the ground.

D. Building design and/or Interior-Exterior treatment commitments.

Exterior Treatment Commitments: Building exterior facing Roberts Road shall contain split block or brick material.

E. Dumpsters, Lighting, Outdoor Display Areas, and/or other Environmental commitments.

Lighting:

a. All external lighting shall be cut-off fixtures (down-lighting) and shall be designed to prevent offsite spillage.

b. All external outdoor lighting fixtures to be used shall be from the same or similar manufacturers type to ensure compatibility.

- c. Accent lighting shall be permitted provided such light source is concealed.
- d. Any wall-mounted lighting shall be shielded to prevent offsite spillage.
- e. Light poles in parking lots shall not exceed 16 feet.
- f. Light poles shall not exceed 14 feet within 100 feet of residentially zoned property.
- g. Buildings and landscaping, however, shall be illuminated with uplighting by a concealed source directed away from the public right-of-way and any abutting residential district.

F. Graphics and/or Signage commitments.

All signage and graphics shall conform to Article 15, Title 33 of the Columbus Graphics Code as it applies to a CPD district. Any variance to those requirements will be submitted to the Columbus Graphics Commission for consideration.

G. Miscellaneous Commitments.

- 1. There shall be no outdoor loudspeaker music after 10:00 p.m.
- 2. The subject site shall be developed in accordance with the site plan. The site plan may be slightly adjusted to reflect engineering, topographical or other site data developed at the time of development and engineering plans are completed. Any slight adjustment to the plan shall be reviewed and approved by the Director of the Department of Development or his designee upon submission of the appropriate data regarding the proposed adjustment.
- 3. Deviations from Standard Development Requirements. N/A.

IV. CPD REQUIREMENTS:

A. Natural Environment:

The subject property is a flat parcel of land, which is mostly paved and contains a self-serve and automatic carwash.

B. Existing Land Use:

The existing land use is a commercial use consisting of a car wash.

C. Transportation and Circulation:

The subject property is located on the north side of Roberts Road, near the intersection of Roberts Road and Walcutt Road. A traffic light controls traffic at that intersection. There is one curb cut from Roberts Road and a service road from Walcutt Road that permit traffic to access the subject property.

D. Visual Form of the Environment.

This property is surrounded by commercial uses to the north, south, east and west.

E. View and Visibility:

The subject property is visible from Roberts Road.

F. Proposed Development:

A self-serve and automatic carwash and instant oil change addition.

G. Behavior Patterns:

Much of the area surrounding this parcel is zoned for commercial uses. The proposed development at this major intersection will serve these businesses with a nearby car wash and oil and lube change center.

H. Emissions:

No adverse effect from emissions shall result from the proposed development.

Section 4. That for the reasons stated in the preamble hereto, which is hereby made a part hereof, this ordinance is hereby declared to be an emergency measure and shall take effect and be in force from and after its passage and approval by the Mayor, or ten days after passage if the Mayor neither approves nor vetoes the same.

Passed as amended June 3, 2002, Matthew D. Habash, President of Council / Approved as amended June 4, 2002 Michael B. Coleman, Mayor / Attest, Timothy McSweeney, City Clerk

ORD. NO. 0830-02

To rezone 159 DERING AVENUE (43207), being 0.12± acres located at the southwest corner of Dering Avenue and South Fifth Street. From: SR, Suburban Residential District, To: L-C-3, Limited Commercial District.

WHEREAS, application #Z02-008 is on file with the Building Services Division of the Department of Development requesting rezoning of 0.12± acres from SR, Suburban Residential District to L-C-3, Limited Commercial District; and

WHEREAS, the Development Commission recommends Approval of said zoning change; and

WHEREAS, the City Departments recommend approval of said zoning change because, the requested L-C-3, Limited Commercial District would permit limited commercial uses in an existing non-residential building and provides for the installation of shrubs, parking lot screening and maintenance of a privacy fence along the west property line. The proposal is consistent with the established development pattern of the area and would bring the property into zoning conformity; now, therefore:

BE IT ORDAINED BY THE COUNCIL OF THE CITY OF COLUMBUS:

Section 1. That the Zoning Map attached to Ordinance No. 1620-77, passed September 19, 1977, and as subsequently amended be, and the same is hereby revised by changing the zoning of the property as follows:

159 DERING AVENUE (43207), being 0.12± acres located at the southwest corner of Dering Avenue and South Fifth Street, and being more particularly described as follows:

All of lot 139 in Lewis and Weisand's South High street Addition as recorded in Plat Book 13, Page 6 in the Franklin County records and more particularly described by metes and bounds as follows:

Beginning at an existing iron pipe at the intersection of the South line of Dering Avenue and the West line of Fifth Avenue, said point bring the Northeast corner of Lot 139 of said subdivision;

Thence south 00 degrees 08 minutes 13 seconds West along the West line of Fifth Avenue, 140.00 feet to an existing iron pin at the Southeast corner of said lot 139 (at the North line of a 16.00 foot alley);

Thence North 89 degrees 37 minutes 10 seconds West along the North line of a 16.00 foot alley, 37.00 feet to a steel fence post at the Southwest corner of said lot 139 and the Southeast corner of Lot 138;

Thence north 00 degrees 08 minutes 13 seconds East along the line between Lot 138 and 139, 140.00 feet to a 5/8 inch rebar set with a cap at the Northwest corner of said Lot 139;

Thence South 89 degrees 37 minutes 10 seconds East along the South line of Dering Avenue, 37.00 feet to a Point of Beginning.

Containing 0.12 acres all in Franklin County, Ohio.

Baseline for bearings is the West line of Fifth Avenue (South 00 degrees 08 minutes 13 seconds West).

To Rezone From: SR, Suburban Residential District,

To: L-C-3, Limited Commercial District.

Section 2. That a Height District of Thirty-five (35) feet is hereby established on the L-C-3, Limited Commercial District on this property.

Section 3. That the Director of the Department of Development be, and he is hereby authorized and directed to make the said changes on the said original zoning map in the office of the Building Services Division and shall register a copy of the approved L-C-3, Limited Commercial District and Application among the records of the Building Services Division as required by Section 3370.03 of the Columbus City Codes; said text being titled, "LIMITATION OVERLAY TEXT," signed by Steve Fickenworth, the Applicant, dated April 17, 2002, and reading as follows:

LIMITATION OVERLAY TEXT

Proposed District: L-C-3
 Property address: 159 Dering Avenue
 Owner: Steve M. and Carlee G. Fickenworth
 Applicant: Same as above
 Date of text: 04-17-2002
 Application number: Z02-008

I. Introduction:

The property listed above, which is now zoned SR, is proposed to be changed to L-C-3 for the purposes of establishing a new business, which intends to be used for the sale of quilting supplies and related products. The current structure is a two-story frame with a full basement. The owner intends to remodel this structure by upgrading the outside appearance by means of new windows, doors and paint, improving the interior to accommodate a first floor sales area and improving the second floor to accommodate sewing classrooms.

II. Permitted uses:

All uses granted by chapter 3355.01 of the zoning code.

III. Development standards:

- a. Density, Lot, and/or Setback Commitments: N/A
- b. Access, Loading, Parking, and/or other traffic related Commitments: N/A
- c. Buffering, Landscaping, Open Space, and/or Screening Commitments:

The owner will buffer headlight glare by installing a 30 inch hedge around the perimeter of the parking area and to install and maintain a 6' privacy fence on the West property boundary.

- d. Building Design and/or Interior-Exterior Treatment Commitments: N/A

- e. Lighting, Outdoor Display Areas, and/or Other Environmental Commitments:

The owner will install and maintain a minimum of 10 shrubs on the subject site.

- f. Graphics and/or Signage Commitments:

All graphics and signage will comply with the Graphics code and any variance to those requirements will be submitted to the Columbus Graphics Commission for consideration.

- g. Miscellaneous Commitments: N/A

Section 4. That this ordinance shall take effect and be in force from and after the earliest period allowed by law.

Passed June 3, 2002, Matthew D. Habash, President of Council / Approved June 4, 2002 Michael B. Coleman, Mayor / Attest, Timothy McSweeney, City Clerk

ORD. NO. 0831-02

To rezone 1217 MOUNT VERNON AVENUE (43203), being 0.66± acres located at the southwest corner of Mount Vernon Avenue and Ohio Avenue, From: R-2F, Residential District, To: CPD, Commercial Planned Development District.

WHEREAS, application #ZOO-091 is on file with the Building Services Division of The Department of Development requesting rezoning of 0.66± acres from R-2F, Residential District to CPD, Commercial Planned Development District; and

WHEREAS, the Development Commission recommends Approval of said zoning change; and

WHEREAS, the Near East Area Commission recommends Approval of said zoning change; and

WHEREAS, the City Departments recommend Approval of said zoning change because the applicant requests the CPD, Commercial Planned Development District to incorporate an existing garage as an addition to the funeral home, to construct a new garage at the rear of the site and to provide additional parking. The CPD text establishes development standards including a fence and landscape strip along Mount Vernon Avenue as required by the Urban Commercial Overlay and a pitched roof garage. Given the nature of the use the applicant is requesting to vary from the required Urban Commercial Overlay percentage of glass (60%) on the building facade in the front of the structure and is requesting a variance from 51 required parking spaces to 40 spaces, now, therefore,

BE IT ORDAINED BY THE COUNCIL OF THE CITY OF COLUMBUS:

Section 1. That the Zoning Map attached to Ordinance No. 1620-77, passed September 19, 1977, and as subsequently amended be, and the same is hereby revised by changing the zoning of the property as follows:

1217 MOUNT VERNON AVENUE (43203), being 0.66± acres located at the southwest corner of Mount Vernon Avenue and Ohio Avenue, and being more particularly described as follows:

Commencing at the southwest corner of the intersection of the right-of-ways of Mount Vernon Avenue and North Ohio Avenue, and proceeding westward 218.23' along the right-of-way of Mount Vernon Avenue, then proceeding southward 158.87' to the Alley right-of-way, then proceeding eastward 69.32' along the Alley right-of-way, then proceeding northward 79.41' along the Alley right-of-way, then proceeding eastward 141.48' along the Alley right-of-way, then proceeding northward 140.4' along the North Ohio Avenue right-of-way to the starting point; also known as Lots 31 and 32 of the Beatty & Hanes Subdivision (PB 3, pg 290) and Lots 46, 47, 48, and 49 of the Bethauser, Rankin, Samuel, and Walker Subdivision (PB 2, Pgs 234 & 235).

**To Rezone From: R-2F, Residential District,
 To: CPD, Commercial Planned Development District.**

Section 2. That a Height District of Thirty-five (35) feet is hereby established on the CPD, Commercial Planned Development District on this property.

Section 3. That the Director of the Department of Development be, and he is hereby authorized and directed to make the said changes on the said original zoning map in the office of the Building Services Division and shall register a copy of the approved CPD, Commercial Planned Development District and Application among the records of the Building Services Division as required by Section 3311.12 of the Columbus City Codes; said plan being titled, "SITE PLAN" and text titled, "CPD TEXT DEVELOPMENT PLAN", signed by Fred Hutchison, Agent for the Applicant, dated October 11, 2001, and reading as follows:

**CPD TEXT
 DEVELOPMENT PLAN**

PROPERTY ADDRESS: 217 Mount Vernon Avenue
 OWNER: Janet W. Witbeck & M. Orinda Smith

APPLICANT: Same as Owners
 DATE OF TEXT: October 11, 2001
 APPLICATION NUMBER: ZOO-091

1. INTRODUCTION

The property has been the location of the family-owned C. D. White & Son Funeral Home for over 90 years. The owners want to relocate the customer sales and display area from the second floor of the existing building to the area now utilized as the garage, and to build a new garage on the southwest corner of the property.

2. PERMITTED USES:

The use of the property shall be for a funeral home.

3. DEVELOPMENT STANDARDS:

Unless otherwise indicated in the submitted site plan or in the written text, the applicable development standards shall be those standards contained in Chapter 3355, C-4, Commercial, and the Regulations applicable to the Mount Vernon Avenue Commercial Overlay District. of the Columbus City Code.

A. Density, Height, Lot and/or Setback commitments:

The new garage will be located on the rear-most portion of the site.

B. Buffering, Landscaping, Open space, and/or Screening commitments:

The landscaping area is shown on the submitted site plan.

C. Building Design and/or Interior-Exterior treatment commitments:

1. The exterior of the existing garage will be finished with white vinyl siding to match siding on the existing building: The middle overhead - opening door will be removed and replaced with two hinged insulated steel doors made to resemble six panel doors.

2. The new garage shall be constructed of concrete masonry walls with a pitched shingled roof.

D. Dumpsters, Lighting, Outdoor Display Areas, and/or other Environmental commitments:

All new exterior lighting shall be cut-off type. All new parking lot lighting shall be no higher than eighteen (18) feet.

E. Graphics and/or Signage commitments:

The applicable graphics standards shall be those standards contained in Article Fifteen of the Columbus City Code as it applies to the CPD, Commercial District, unless modified by a graphics plan and/or graphics variance approved by the Graphics Commission.

F. Variances Requested:

1. To reduce the required number of on-site parking spaces from 51 to 40.

2. For reasons of privacy and security, to not require the provision of 60% glass on the building facade, where required by the

Urban Commercial Overlay.

4. CPD REQUIREMENTS:

A. Natural Environment: the site is situated in an area of urban development, which has existed for over 100 years.

B. Existing Land Use: To the east of the site, across North Ohio Avenue, is a residential retirement tower; to the south, across an alley, is open play field for a recreation center; to the west is a parking lot for a nearby church; to the north, across Mount Vernon Avenue, is a mix of vacant residential buildings, a vacant commercial building, and operational commercial buildings.

C. Transportation and Circulation: The site is located at the corner of Mount Vernon Avenue and North Ohio Avenues, both of which are part of the Columbus Transit Authority bus routes. There are sidewalks along the public right of way of each of these streets for pedestrian traffic. Existing curb cuts and site access points are shown on the submitted site plan.

D. Visual Form of the Environment: The area of, and around, the site is composed of widely spaced one and two story commercial, religious, recreational, and educational buildings, a large apartment building, and several two story single and two family residences. The area is a mix of residential and public uses, which public use predominates.

E. View and Visibility: Both the views and visibility at the intersection of Mount Vernon Avenue and North Ohio Avenue, site access points, crosswalks, and the intersection of North Ohio Avenue and the alley at the rear of the site are open and unimpeded.

F. Proposed Development: The owners propose to locate a new four vehicle single story garage in the southwest corner of the site, to pave and stripe the remaining area of the west portion of the site for formal use as parking, and to remodel the existing attached garage space for use as a display and conference area in conjunction with the existing funeral home business.

G. Behavior Patterns: The site will continue to be used as the place of business of a funeral home, as it has been for the past 90 years.

H. Emissions: The proposed development will maintain the current level of lighting for parking lots as required by the City of Columbus.

Paving of the gravel area in the west portion of the site will reduce the possibility of dust generation.

Section 4. That this ordinance shall take effect and be in force from and after the earliest period allowed by law.

Passed June 3, 2002, Matthew D. Habash, President of Council / Approved June 4, 2002 Michael B. Coleman, Mayor / Attest, Timothy McSweeney, City Clerk

ORD. NO. 0852-02

To accept the plat titled EDGEWATER SECTION 4, from M/I Schottenstein Homes Inc., by Paul S. Coppel, President Land Operations & General Counsel, and to declare an emergency.

WHEREAS, an emergency exists in the usual daily operation of the Department of Public Service in that it is immediately necessary to pass this ordinance as an emergency measure because the petitioner must begin construction now in order to meet occupancy deadlines and that this is for the same reason necessary for the immediate preservation of the public peace, property, health or safety; and

WHEREAS, the plat titled EDGEWATER SECTION 4 (hereinafter "plat"), has been submitted to the City Engineer's Office for approval and acceptance; and

WHEREAS, M/I Schottenstein Homes Inc., by Paul S. Coppel, President Land Operations & General Counsel, owner of the platted land, desires to dedicate to the public use all or such parts of the Boulevard, Drives and Roads shown on said plat and not heretofore so dedicated; and

WHEREAS, after examination, it has been found to be in the best interest of the City to accept said plat; now, therefore,

BE IT ORDAINED BY THE COUNCIL OF THE CITY OF COLUMBUS:

Section 1. That the plat titled EDGEWATER SECTION 4 on file in the office of the City Engineer, Transportation Division, be and the same is hereby accepted.

Section 2. That for the reasons stated in the preamble hereto, which is hereby made a part hereof, this ordinance is hereby declared to be an emergency measure and shall take effect and be in force from and after its passage and approval by the Mayor, or ten days after passage if the Mayor neither approves nor vetoes the same.

Passed as amended June 3, 2002, Matthew D. Habash, President of Council / Approved as amended June 4, 2002 Michael B. Coleman, Mayor / Attest, Timothy McSweeney, City Clerk

ORD. NO. 0857-02

Authorizing the issuance and sale of special assessment bonds in the amount of \$412,486 for the Eastmoor Street Lighting Assessment Project. (\$412,486)

WHEREAS, pursuant to Ordinance 2046-00 adopted September 11, 2000, this Council determined to proceed with the street project described below in accordance with Resolution 9X-00 adopted by this Council on January 31, 2000; and

WHEREAS, pursuant to Ordinance 2507-01 adopted November 20, 2000 notes in the principal amount of \$1,005,000 (the "Outstanding Notes") were issued in anticipation of the issuance of bonds in anticipation of the levy and collection of special assessments for the purpose hereinafter stated; and

WHEREAS, the City Auditor has certified to this Council that the estimated life of the improvements to be constructed from the proceeds of the bonds and notes hereinafter referred to exceeds five (5) years, the maximum maturity of bonds being ten (10) years and the maximum maturity of notes being five (5) years; and

WHEREAS, it is deemed necessary to issue bonds in the amount of \$412,486 to provide for the payment of a portion of the principal of and interest on the Outstanding Notes;

NOW THEREFORE, BE IT ORDAINED BY THE COUNCIL OF THE CITY OF COLUMBUS:

Section 1. Bonds of the City of Columbus, Ohio (the "Municipality") shall be issued in the principal sum of Four Hundred Twelve Thousand Four Hundred Eighty Six and 00/100 Dollars (\$412,486) (the "Bonds") in anticipation of the levy and collection of special assessments for the purpose of providing funds to pay the costs of installation of a high pressure sodium street lighting system with ornamental poles and underground wiring for the Eastmoor area which includes S. Broadleigh Rd. from Broad Street to Fair Ave., Eastmoor Blvd. from Broad Street to Dale Ave., Fair Ave. from Gould Rd. to James Rd., Plymouth Ave. from Harding Rd. to Eastmoor Blvd., Dale Ave. from Gould Rd. to James Rd., Etna St. from Kellner Rd. to James Rd., Elbem Ave. from Broadleigh Rd. to James Rd., Broadmoor Ave. from Eastmoor Blvd. to Kellner Rd., Medway Ave. from Eastmoor Blvd. to Kellner Rd., the service road south of Broad St. from Eastmoor Blvd. to Kellner Rd., S. Harding Road and S. Virginia Lee Rd., and to redeem notes previously issued for such purpose.

Section 2. There shall be and is hereby levied annually on all the taxable property in the Municipality, in addition to all other taxes and inside the ten mill limitation, a direct tax (the "Debt Service Levy") for each year during which any of the Bonds are outstanding, for the purpose of providing, and in an amount which is sufficient to provide, funds to pay interest upon the Bonds as and when the same falls due and to provide a fund for the repayment of the principal of the Bonds at maturity or upon redemption. The Debt Service Levy shall not be less than the interest and sinking fund tax required by Article XII, Section 11 of the Ohio Constitution.

Section 3. The Debt Service Levy shall be and is hereby ordered computed, certified, levied and extended upon the tax duplicate and collected by the same officers, in the same manner, and at the same time that taxes for general purposes for each of such years are certified, extended and collected. The Debt Service Levy shall be placed before and in preference to all other items and for the full amount thereof The funds derived from the Debt Service Levy shall be placed in a separate and distinct fund, which shall be irrevocably pledged for the payment of the premium, if any, and interest on and principal of the Bonds when and as the same falls due. Notwithstanding the foregoing, if the Municipality determines that funds will be available from other sources for the payment of the Bonds in any year, the amount of the Debt Service Levy for such year shall be reduced by the amount of funds which will be so available, and the Municipality shall appropriate such funds to the payment of the Bonds in accordance with law.

Section 4. The Bonds shall be designated "City of Columbus, Ohio Eastmoor Area Street Lighting Special Assessment Bonds".

Section 5. The Bonds shall be issued only as one fully registered bond, in the denomination of \$412,486, which shall be numbered R-1. The Bonds shall be dated June 20, 2002 shall mature on June 20, 2012 and shall bear interest, payable annually on the twentieth day of June of each year (the "Interest Payment Date"), at the rate, and shall be subject to mandatory sinking fund redemption on June 20th in the amounts and in the years, set forth in the Certificate of Award hereinafter provided for. Interest shall be calculated on the basis of a 360 day year of twelve 30 day months.

The Bonds shall not be subject to optional redemption prior to maturity.

Section 6. The Bonds shall set forth the purposes for which they are issued and state that they are issued pursuant to the Bond Ordinance and shall be executed by the Mayor and the City Auditor of the Municipality, in their official capacities, provided that any of those signatures may be a facsimile. No Bond shall be valid or become obligatory for any purpose or shall be entitled to any security or benefit under the Bond Ordinance unless and until a certificate of authentication, as printed on the Bond, is signed by the Bond Registrar (as defined in Section 7 hereof) as authenticating agent. Authentication by the Bond Registrar shall be conclusive evidence that the Bond so authenticated has been duly issued and delivered under the Bond Ordinance and is entitled to the security and benefit of the Bond Ordinance.

The principal of and interest on the Bonds shall be payable in lawful money of the United States of America without deduction for the services of the Bond Registrar as paying agent. Except for the final payment of interest on and principal of the Bonds, interest on and mandatory sinking fund redemption payments of principal of the Bonds shall be paid on each Interest Payment Date by check or draft mailed to the person in whose name the Bond is registered, at the close of business on the 1st day (unless such 1st day is a non-business day, in which case the record date will be the preceding business day) of the calendar month in which occurs that Interest Payment Date (the "Record Date"), on the Bond Register (as defined in Section 7 hereof) at the address appearing therein. The final payment of principal of and interest on the Bonds shall be payable upon presentation and surrender of the Bonds at the office of the Bond Registrar. The Bonds shall bear interest from the later of the date thereof, or the most recent Interest Payment Date to which interest has been paid or duly provided for, unless the date of authentication of the Bonds is after the 1st day of the calendar month in which an Interest Payment Date occurs, in which case interest shall accrue from such Interest Payment Date.

Any interest on the Bonds which is payable, but is not punctually paid or provided for, on any Interest Payment Date (herein called "Defaulted Interest") shall forthwith cease to be payable to the registered owner on the relevant Record Date by virtue of having been such owner and such Defaulted Interest shall be paid to the registered owner in whose name the Bonds are registered at the close of business on a date (the "Special Record Date") to be fixed by the Bond Registrar, such Special Record Date to be not more than 15 nor less than 10 days prior to the date of proposed payment. The Bond Registrar shall cause notice of the proposed payment of such Defaulted Interest and the Special Record Date therefore to be mailed, first class postage prepaid, to each Bondholder, at his address as it appears in the Bond Register, not less than 10 days prior to such Special Record Date, and may, in its discretion, cause a similar notice to be published once in a newspaper in each place where Bonds are payable, but such publication shall not be a condition precedent to the establishment of such Special Record Date.

Subject to the foregoing provisions of this Section 6, each Bond delivered by the Bond Registrar upon transfer of or in exchange for or in lieu of any other Bond shall carry the rights to interest accrued and unpaid, and to accrue, which were carried by such other Bond.

Section 7. The Trustees of the Sinking Fund of the City of Columbus is appointed to act as the authenticating agent, bond registrar, transfer agent and paying agent (collectively, the "Bond Registrar") for the Bonds. So long as the Bonds remain outstanding, the Municipality will cause to be maintained and kept by the Bond Registrar, at the office of the Bond Registrar, all books and records necessary for the registration, exchange and transfer of Bonds as provided in this Section (the "Bond Register"). Subject to the provisions of Section 6 hereof, the person in whose name the Bonds shall be registered on the Bond Register shall be regarded as the absolute owner thereof for all purposes. Payment of or on account of the principal of and interest on the Bonds shall be made only to or upon the order of that person. Neither the Municipality nor the Bond Registrar shall be affected by

any notice to the contrary, but the registration may be changed as herein provided. All payments shall be valid and effectual to satisfy and discharge the liability upon the Bonds, including the interest thereon, to the extent of the amount or amounts so paid.

The Bonds may be transferred only on the Bond Register upon presentation and surrender thereof at the principal office of the Bond Registrar, together with an assignment executed by the registered owner or by a person authorized by the owner to do so by a power of attorney in a form satisfactory to the Bond Registrar. Upon that transfer, the Bond Registrar shall complete, authenticate and deliver a new Bond equal in the aggregate to the unmaturing principal amount of the Bonds surrendered, and bearing interest at the same rate and maturing on the same date.

The Municipality and the Bond Registrar shall not be required to transfer or exchange the Bonds for a period of fifteen days next preceding an Interest Payment Date or the date of maturity.

In all cases in which Bonds are transferred hereunder, the Municipality shall cause to be executed and the Bond Registrar shall authenticate and deliver Bonds in accordance with the provisions of this Ordinance. The transfer shall be without charge to the owner; except that the Municipality and Bond Registrar may make a charge sufficient to reimburse them for any tax or other governmental charge required to be paid with respect to the transfer. The Municipality or the Bond Registrar may require that those charges, if any, be paid before it begins the procedure for transfer of the Bonds. All Bonds issued upon any transfer shall be the valid obligations of the Municipality, evidencing the same debt, and entitled to the same benefits under this Ordinance, as the Bonds surrendered upon that transfer.

Section 8. The sale and award of the Bonds shall be evidenced by the Certificate of Award signed by the Director of the Finance or the City Auditor. The Certificate of Award shall identify the original purchaser of the Bonds (the "Original Purchaser") and shall state the Purchase Price, the Specified Interest Rate and the Mandatory Sinking Fund Requirements (all as hereinafter defined) and shall include such additional information as shall be required by the terms of this Ordinance. Fifth Third Securities, Inc. is hereby appointed the Municipality's placement agent (the "Placement Agent") for the private placement of the Bonds.

As used in this Section 8 and Section 5 hereof:

"Certificate of Award" means the certificate authorized by this Section 8 to be executed by the Director of Finance or the City Auditor setting forth and determining such terms and other matters pertaining to the Bonds, their issuance, sale or delivery, as are authorized and directed to be determined therein by this Ordinance.

"Mandatory Redemption Dates" means twentieth day of June in the years to be specified in the Certificate of Award in which the Bonds are to be redeemed pursuant to Mandatory Sinking Fund Requirements.

"Mandatory Sinking Fund Requirements" means, as to Bonds, amounts sufficient to redeem such Bonds (less the amount of credit as provided in the Certificate of Award) on each Mandatory Redemption Date, as are to be set forth in the Certificate of Award.

"Purchase Price" means that amount which is to be determined in the Certificate of Award, but such amount is to be no less than 100% of the aggregate principal amount of the Bonds, together with accrued interest on the Bonds from their date to the date of their delivery and payment therefore.

"Specified Interest Rate" means the interest rate at which the Bonds bear interest, which rate shall not exceed five per centum (5.00%) per annum.

The Director of Finance, the City Auditor and the Clerk are authorized and directed to make the necessary arrangements on behalf of the Municipality to establish the date, location, procedure and conditions for the delivery of the Bonds to the Original Purchaser. Those officers are further directed to take all steps necessary to effect due execution, authentication and delivery of the Bonds under the terms of the Bond Ordinance.

The proceeds from the sale of the Bonds shall be deposited in the City Treasury and shall be credited to the proper Bond Retirement Fund to be applied to the payment of the principal of and interest on the Outstanding Notes at their maturity on June 20, 2002.

Any accrued interest or premium received from such sale shall be deposited in the City Treasury and shall be credited to the proper Bond Retirement Fund to be applied to the payment of the principal and interest of the Bonds in the manner provided by law. Said proceeds are hereby appropriated for such purposes.

To provide for the payment of the costs of issuance of the Bonds, which shall include, but shall not be limited, to the fees and expenses of the Municipality's bond counsel and the fees and expenses of the Placement Agent, the City Auditor is hereby authorized to expend from the Electricity Operating Fund (Fund 550) a sum not to exceed Seventy Five Hundred Dollars (\$7,500), and such amount is hereby deemed appropriated.

Section 9. It is hereby found and determined that all formal actions of this Council concerning and relating to the adoption of this Ordinance were adopted in an open meeting of this Council, and that all deliberations of this Council and of any of its committees that resulted in such formal action, were in meetings open to the public, in compliance with all legal requirements including Section 121.22 of the Ohio Revised Code.

Section 10. The City Clerk is hereby directed to forward certified copies of this Ordinance to the County Auditors of Franklin, Fairfield and Delaware Counties, Ohio.

Section 11. In accordance with Section 55(b) of the Charter of the City of Columbus, Ohio, this Ordinance shall take effect and be in force from and immediately after its passage and approval by the Mayor, or ten days after passage if the Mayor neither approves nor vetoes the same.

Passed June 3, 2002, Matthew D. Habash, President of Council / Approved June 4, 2002 Michael B. Coleman, Mayor / Attest, Timothy McSweeney, City Clerk

ORD. NO. 0858-02

To amend Ordinance Number 0188-02, passed February 25, 2002, to clarify language authorizing real property tax exemptions for the Nazarene Community Reinvestment Area; and to declare an emergency.

WHEREAS, Ordinance Number 0188-02, passed on February 25, 2002, authorized the Director of the Department of Development to create the Nazarene Community Reinvestment Area and to provide for real property tax exemptions for parcels within the area; and

WHEREAS, Section 3, Part a. of Ordinance Number 0188-02 incorrectly included the phrase "up to" in describing the real property tax exemption; and

WHEREAS, this amendment will correct the language and set the real property tax exemptions of seventy five percent (75%) for a term often (10) years; and

WHEREAS, an emergency exists in the usual daily operation of the Department of Development in that it is immediately necessary to amend said ordinance; thereby preserving the public health, peace, property, safety and welfare; now, therefore,

BE IT ORDAINED BY THE COUNCIL OF THE CITY OF COLUMBUS:

Section 1. That Section 3, Part a. of Ordinance Number 188-02, passed February 25, 2002, is hereby amended to read as follows:

a. Seventy five percent (75%) abatement for a term often (10) years) for new construction described in Division D of Section 3735.67.

Section 2. That for reasons stated in the preamble hereto, which is hereby made a part hereof, this ordinance is hereby declared an emergency and shall take effect and be in force from and after its passage and approval by the Mayor, or ten days after passage if the Mayor neither approves nor vetoes the same.

Passed June 3, 2002, Matthew D. Habash, President of Council / Approved June 4, 2002 Michael B. Coleman, Mayor / Attest, Timothy McSweeney, City Clerk

ORD. NO. 0859-02

To authorize and direct the Finance Director to modify the citywide contract for the option to purchase Pagers, with Arch Communications, and to declare an emergency.

WHEREAS, the Purchasing Office advertised and solicited formal bids, and selected the lowest bid; and

WHEREAS, vendor has requested the elimination of the contract term for free batteries. Since the financial impact to the City is minimal, \$600.00 a year, and given the City's rental rates remain the same, it is in the best interest of the City to accept Arch Communication's proposal; and

WHEREAS, an emergency exists in the usual daily operation of the Purchasing Office in that it is immediately necessary to modify CT14942 for an option to purchase Pager Services and Rent or Purchase Pagers thereby preserving the public health, peace, property, safety, and welfare, now, therefore,

BE IT ORDAINED BY THE COUNCIL OF THE CITY OF COLUMBUS:

SECTION 1. That the Finance Director be and is hereby authorized and directed to modify CT14942 with Arch Communications to eliminate the contract term for free batteries.

SECTION 2. That this modification is in accordance with Section 329.13 of the Columbus City Codes

SECTION 3. That for the reasons stated in the preamble hereto, which is hereby made a part hereof, this ordinance is hereby declared to be an emergency measure and shall take effect and be in force from and after its passage and approval by the Mayor, or ten days after passage if the Mayor neither approves nor vetoes the same.

Passed June 3, 2002, Matthew D. Habash, President of Council / Approved June 4, 2002 Michael B. Coleman, Mayor / Attest, Timothy McSweeney, City Clerk

ORD. NO. 0860-02

To authorize and direct the Mayor's Office of Education to accept a grant from The Columbus Foundation in the amount of \$15,000; to authorize the appropriation of \$15,000 from the unappropriated balance of the Private Grants Fund, and to declare an emergency. (\$15,000)

WHEREAS, \$15,000 in grant funds have been made available through The Columbus Foundation for a community leadership project to benefit the King-Lincoln District; and,

WHEREAS, this ordinance is submitted as an emergency so as to allow the financial transaction to be posted in the City's accounting system as soon as possible. Up to date financial posting promotes accurate accounting and financial management; and,

WHEREAS, an emergency exists in the usual daily operation of the Mayor's Office of Education in that it is immediately necessary to accept this grant from The Columbus Foundation and to appropriate these funds to the Mayor's Office of Education for the immediate preservation of the public health, peace, property, safety and welfare; now, therefore,

BE IT ORDAINED BY THE COUNCIL OF THE CITY OF COLUMBUS:

SECTION 1. That the Mayor's Office of Education is hereby authorized and directed to accept a grant award of \$15,000 from The Columbus Foundation for a special community leadership project to benefit the King-Lincoln District for the period January 1, 2002 through December 31, 2002.

SECTION 2. That from the monies in the Fund known as the Private Grants Fund, Fund No. 291, and from a monies estimated to come into said fund from any and all sources during the 12 months ending December 31 2002, the sum of \$15,000 is hereby appropriated to the Mayor's Office of Education, Department No. 40-04, as follows:

Object Level Three	OCA Code	Purpose	Amount
3330	402004	Travel and Transportation	\$ 12,000
3336	402004	Services/Other Professional	\$ 3,000
		Total for Grant No. 402004	\$15,000

SECTION 3. That the monies appropriated in the foregoing Section 2 shall be paid upon the order of the Director of the Mayor's Office of Education, and that no order shall be drawn or money paid except by voucher, the form of which shall be approved by the City Auditor.

SECTION 4. That for reasons stated in the preamble hereto, which is hereby made a part hereof, this ordinance is declared to be an emergency measure and shall take effect and be in force from and after its passage and approval by the Mayor, or ten days after passage if the Mayor neither approves nor vetoes the same.

Passed June 3, 2002, Matthew D. Habash, President of Council / Approved June 4, 2002 Michael B. Coleman, Mayor / Attest, Timothy McSweeney, City Clerk

ORD. NO. 0861-02

To authorize and direct the City Auditor to transfer \$20,000 within the Community Development Block Grant Fund, from the Department of Finance to the Mayor's Office of Education; to authorize the Director of the Office of Education to enter into contract with EnterpriseWorks Incorporated; to authorize the expenditure of \$20,000 from the Community Development Block Grant Program Fund; and to declare an emergency.

WHEREAS, the Director of the Office of Education desires to enter into a contract with EnterpriseWorks Incorporated; and

WHEREAS, EnterpriseWorks Inc. provides services and programming to the community through out of school time programs; and

WHEREAS, it is important to provide youth program opportunities with high standards and components such as academic assistance, enrichment activities, prevention units, recreation and socialization, career exploration; and

WHEREAS, an emergency exists in the usual daily operation of the Mayor's Office of Education in that it is immediately necessary to transfer said funds and to enter into contract with EnterpriseWorks, all for the immediate preservation of the public health, peace, property, safety and welfare; now, therefore,

BE IT ORDAINED BY THE COUNCIL OF THE CITY OF COLUMBUS:

Section 1. That the City Auditor is hereby authorized and directed to transfer \$20,000.00 with the Community Development Block Grant Fund, Fund 248, from the Department of Finance, Division 45-01, Object Level One 05, Object Level Three 5544, OCA Code 451174, to the Office of Education, Division 40-04, Fund 248, Object Level One 03, Object Level Three 3337, OCA Code 400407.

Section 2. That the Director of the Office of Education is hereby authorized to enter into a contract with EnterpriseWorks Incorporated for the purpose of funding Summer Career Center for Youth programming for Columbus students.

Section 3. That for the purpose as stated in Section 2, the expenditure of \$20,000.00, or so much thereof as maybe necessary, be and is hereby authorized to be expended from the Community Development Block Grant Fund, Office of Education, Division No. 40-04, Fund No. 248, Object Level One 03, Object Level Three 3337, OCA 400407, Amount \$20,000.00.

Section 4. That these contracts are awarded pursuant to Section 329.29 of the Columbus City Codes, 1959, as amended.

Section 5. That for reasons stated in the preamble hereto, which is hereby made a part hereof, this ordinance is declared to be an emergency measure and shall take effect and be in force from and after its passage and approval by the Mayor, or ten days after passage if the Mayor neither approves nor vetoes the same.

Passed June 3, 2002, Matthew D. Habash, President of Council / Approved June 4, 2002 Michael B. Coleman, Mayor / Attest, Timothy McSweeney, City Clerk

ORD. NO. 0862-02

To authorize and direct the Director of Mayor's Office of Education to accept a grant in the amount of \$127,220.34 from Inner-City Games Columbus for staff funding for the Inner-City Games program, to authorize an appropriation of \$127,220.34 from the unappropriated balance of the Mayor's Office of Education Private Grant Fund to the Mayor's Office of Education Department, and to declare an emergency.

WHEREAS, Inner-City Games Columbus has awarded the City of Columbus, Mayor's Office of Education Department, a grant to reimburse the department for staff funding for the Inner-City Games program; and

WHEREAS, it is necessary to accept said grant and appropriate said funds; and

WHEREAS, an emergency exists in the usual daily operation of the Mayor's Office of Education Department in that it is immediately necessary to accept and appropriate said grant funds for the preservation of public health, peace, property and safety; now, therefore,
BE IT ORDAINED BY THE COUNCIL OF THE CITY OF COLUMBUS:

SECTION 1. That the Director of Mayor's Office of Education be and he is hereby authorized and directed to accept a grant in the amount of \$127,220.34 from Inner-City Games Columbus to support staff funding for the Inner-City Games program.

SECTION 2. That from the unappropriated monies in the Mayor's Office of Education Private Grant Fund No. 291, and from all monies estimated to come into said fund from any and all sources and unappropriated for any other purpose during the fiscal year ending December 31, 2002, the sum of \$127,220.34 is appropriated to the Mayor's Office of Education Department, Department No. 40-04, as follows:

<u>Project Title</u>	<u>Grant No.</u>	<u>OCA Code</u>	<u>Object Level 3</u>	<u>Amount</u>
Inner-City Games Columbus	402003	402003	1101	\$90,771.20
Inner-City Games Columbus	402003	402003	1121	7,715.50
Inner-City Games Columbus	402003	402003	1150	13,302.12
Inner-City Games Columbus	402003	402003	1160	12,299.56
Inner-City Games Columbus	402003	402003	1171	1,316.12
Inner-City Games Columbus	402003	402003	1173	1,815.84
			TOTAL	\$127,220.34

SECTION 3. That the monies in the foregoing Section 2 shall be paid upon order of the Director of Mayor's Office of Education, and that no order shall be drawn or money paid except by voucher, the form of which shall be approved by the City Auditor.

SECTION 4. That for the reasons stated in the preamble hereto, which is hereby made a part hereof, this ordinance is hereby declared to be an emergency measure and shall take effect and be in force from and after its passage and approval by the Mayor, or ten days after passage if the Mayor neither approves nor vetoes the same.

Passed June 3, 2002, Matthew D. Habash, President of Council / Approved June 4, 2002 Michael B. Coleman, Mayor / Attest, Timothy McSweeney, City Clerk

ORD. NO. 0863-02

To authorize the Director of Public Utilities to make payment of \$23,805.33 to Cross Country Inns for overpayment resulting from an underground leak, from the Sewerage System Operating Fund, and to declare an emergency. (\$23,805.33)

WHEREAS, an over payment of sanitary sewer charges because of an underground leak at the Cross Country Inns facility occurred and the customer is due a refund of overpayments made; and

WHEREAS, an emergency exists in the usual daily operations of the Division of Sewerage and Drainage, Department of Public Utilities, in that it is immediately necessary authorize payment of \$23,805.33 to Cross Country Inns for the immediate preservation of the public health, peace, property, safety, and welfare; now, therefore,

BE IT ORDAINED BY THE COUNCIL OF THE CITY OF COLUMBUS:

Section 1. That payment of \$23,805.33 to Cross Country Inns is hereby authorized from the Sewerage System Operating Fund, Fund No. 650, OCA 605006, OL1 05, OL3 5513.

Section 2. That for the reasons stated in the preamble hereto, which is hereby made a part hereof, this ordinance is hereby declared to be an emergency measure and shall take effect and be in force from and after its passage and approval by the Mayor or ten days after passage if the Mayor neither approves nor disapproves the same.

Passed June 3, 2002, Matthew D. Habash, President of Council / Approved June 4, 2002 Michael B. Coleman, Mayor / Attest, Timothy McSweeney, City Clerk

ORD. NO. 0864-02

To authorize the Director of Public Utilities to make payment of \$26,315.05 to Griffin Wheel Co. for overpayment of sanitary sewer charges resulting from broken deduct sewer meters at their facility, from the Sewerage System Operating Fund, and to declare an emergency. (\$26,315.05)

WHEREAS, an over payment of sanitary sewer charges because of broken deduct sewer meters at the Griffin Wheel Co. facility occurred and the customer is due a refund of overpayments made; and

WHEREAS, an emergency exists in the usual daily operations of the Division of Sewerage and Drainage, Department of Public Utilities, in that it is immediately necessary authorize payment of \$26,315.05 to Griffin Wheel Co. for the immediate preservation of the public health, peace, property, safety, and welfare; now, therefore,

BE IT ORDAINED BY THE COUNCIL OF THE CITY OF COLUMBUS:

Section 1. That payment of \$26,315.05 to Griffin Wheel Co. is hereby authorized from the Sewerage System Operating Fund, Fund No. 650, OCA 605006, OL1 05, OL 3 5513.

Section 2. That for the reasons stated in the preamble hereto, which is hereby made a part hereof, this ordinance is hereby declared to be an emergency measure and shall take effect and be in force from and after its passage and approval by the Mayor or ten days after passage if the Mayor neither approves nor disapproves the same.

Passed June 3, 2002, Matthew D. Habash, President of Council / Approved June 4, 2002 Michael B. Coleman, Mayor / Attest, Timothy McSweeney, City Clerk

ORD. NO. 0865-02

To authorize the Director of Public Utilities to contract with U. S. Utility Contractor Co.. for replacement of main entrance road lighting at the Southerly Wastewater Treatment Plant for the Division of Sewerage and Drainage; to authorize the expenditure of \$46,300.00 from the Sewerage System Operating Fund, and to declare an emergency. (\$46,300.00)

WHEREAS, this project will provide new electric service, poles, and metal halide (white) lights to replace existing equipment installed in the mid 1960s and damaged during construction associated with Project 88 to adequately illuminate the plant entrance roadway and enhance plant safety, and

WHEREAS, an emergency exists in the usual daily operation of the Division of Sewerage and Drainage. Department of Public Utilities, in that it is immediately necessary to authorize the Director of Public Utilities to enter into contract for replacement of main entrance road lighting at the Southerly Wastewater Treatment Plant at the earliest possible date for the immediate preservation of the public health, peace, property and safety; now, therefore,

BE IT ORDAINED BY THE COUNCIL OF THE CITY OF COLUMBUS:

Section 1. That the Director of Public Utilities be, and hereby is, authorized to award and execute a contract with U. S. Utility Contractor Co. for replacement of main entrance road lighting at the Southerly Wastewater Treatment Plant, for the Division of Sewerage and Drainage.

Section 2. That the expenditure of \$46,300.00, or so much thereof as may be needed, be and the same hereby is authorized from Sewerage System Operating Fund, Fund No. 650, to pay the cost thereof as follows:

Division No. 60-05 - Department of Public Utilities

OCA	Object Level One	Object Level Three	Amount
604793	6624	06	\$46,300.00
TOTALS	\$46,300.00		

Section 3. That for the reasons stated in the preamble hereto, which is hereby made a part hereof, this ordinance is hereby declared to be an emergency measure and shall take effect and be in force from and after its passage and approval by the Mayor, or ten days after passage if the Mayor neither approves nor vetoes the same.

Passed June 3, 2002, Matthew D. Habash, President of Council / Approved June 4, 2002 Michael B. Coleman, Mayor / Attest, Timothy McSweeney, City Clerk

ORD. NO. 0866-02

To authorize the Finance Director to establish Blanket Purchase Order for the purchase of Utility Carts from an established State of Ohio Contract with Century Equipment Inc. for the Division of Sewerage and Drainage; to authorize the expenditure of \$70,693.00 from the Sewer System Operating Fund and to declare an emergency. (\$70,693.00)

WHEREAS, the State of Ohio has established a cooperative use contract No. MAC-29-E: and

WHEREAS, the Division of Sewerage and Drainage desires to purchase Utility Carts in accordance with this contract; and

WHEREAS, an emergency exists in the usual daily operations of the Division of Sewerage and Drainage, Department of Public Utilities, in that it is immediately necessary to process the order for said vehicles, for the preservation of the public health, peace, property, safety, and welfare; now, therefore,

BE IT ORDAINED BY THE COUNCIL OF THE CITY OF COLUMBUS:

Section 1. That the Finance Director be and he is hereby authorized to establish a Blanket Purchase Order for purchase of Utility Carts on the basis of said Bid Contract, No. MAC-29-E awarded to Century Equipment Inc., for use in the Division of Sewerage and Drainage, Department of Public Utilities.

Section 2. That the expenditure of \$44,695.65.00 or so much thereof as may be needed, is hereby authorized and directed from Sewerage System Operating Fund 650, Department 60-05, OCA Code 605063, OL3 6652, and \$25,997.35 from Sewerage System Operating Fund 650, Department 60-05, OCA Code 605030, OL3 6652 to pay the cost thereof.

Section 3. That for the reasons stated in the preamble hereto, which is hereby made a part hereof, this ordinance is hereby declared to be an emergency measure and shall take effect and be in force from and after its passage and approval by the Mayor or ten days after passage if the Mayor neither approves nor disapproves the same.

Passed June 3, 2002, Matthew D. Habash, President of Council / Approved June 4, 2002 Michael B. Coleman, Mayor / Attest, Timothy McSweeney, City Clerk

ORD. NO. 0867-02

To authorize the transfer of \$10,478.48 between projects within the Voted Street Lighting and Electricity Distribution Improvements Fund; to authorize the reimbursement to the Division of Electricity for labor and equipment costs incurred in the installation of various street lighting projects; to authorize the expenditure up to an amount not to exceed \$119,445.21 from the Voted 1995, Voted 1999 Street Lighting and Electricity Distribution Improvement Fund; and to declare an emergency. (\$119,445.21)

WHEREAS, an emergency exists in the usual daily operations of the Department of Public Utilities, Division of Electricity, in that it is immediately necessary to transfer funds and to reimburse the Division of Electricity for labor and equipment costs incurred in the installation of various street lighting projects for the immediate preservation of the public health, peace, property, safety and welfare; now, therefore,

BE IT ORDAINED BY THE COUNCIL OF THE CITY OF COLUMBUS:

SECTION 1. That the City Auditor is hereby authorized and directed to transfer \$10,478.48 within the Voted 1995 and 1999 Street Lighting and Electricity Distribution System Improvements Fund 553, Division No. 60-07, as follows:

FROM:

<u>PROJECT NO.</u>	<u>PROJECT NAME</u>	<u>OCA</u>	<u>OBJECT LEVEL 3</u>	<u>AMOUNT</u>
670003	Street Lighting	675017	6625	\$10,478.48

TO:

<u>PROJECT NO.</u>	<u>PROJECT NAME</u>	<u>OCA</u>	<u>OBJECT LEVEL 3</u>	<u>AMOUNT</u>
670183	Berwick Manor	670183	6625	\$ 4,359.35
670197	Holly Hills II	670197	6625	88.31
670606	Eastminster	670606	6625	6,030.82
				\$10,478.48

SECTION 2. That reimbursement to the Division of Electricity is hereby authorized for labor and equipment costs incurred in the installation of various street lighting projects up to an amount not to exceed \$119,445.21.

SECTION 3. That to pay the cost of the aforesaid reimbursement to the Division of Electricity, the expenditure up to an amount not to exceed \$119,445.21, or so much thereof as may be needed, be and is hereby authorized from Division of Electricity, Division No. 60-07, Voted 1995 and 1999 Street Lighting and Electricity Distribution Improvement Fund 553, as follows:

PROJECT NO.	PROJECT NAME	OCA	OBJECT LEVEL 3	AMOUNT
670003	Street Lighting	675017	6625	\$103,808.69
670180	Northmoor	670180	6625	147.19
670183	Berwick Manor	670183	6625	4,359.35
670197	Holly Hills II	670197	6625	88.31
670601	Clintonville II	670601	6625	5,010.85
670606	Eastminster	670606	6625	6,030.82
				\$119,445.21

SECTION 4. That for the reasons stated in the preamble hereto, which is hereby made a part hereof, this ordinance is declared to be an emergency measure and shall take effect and be in force from and after its passage and approval by the Mayor, or ten days after passage if the Mayor neither approves nor vetoes the same.

Passed June 3, 2002, Matthew D. Habash, President of Council / Approved June 4, 2002 Michael B. Coleman, Mayor / Attest, Timothy McSweeney, City Clerk

ORD. NO. 0868-02

To authorize the City Auditor to make an intra-subfund transfer of monies within the Voted 1999 Flood and Storm Sewer Fund pursuant to providing the necessary capital project funds for Bliss Run Trunk Sewer Improvements Project for the Division of Sewerage and Drainage, to amend the Capital Improvements Budget to accommodate said project, to authorize the Director of Public Utilities to modify the contract with Camp Dresser & McKee, to authorize the expenditure of \$18,475.00, and to declare an emergency. (\$18,475.00)

WHEREAS, it is required in the usual daily operation of the Division of Sewerage and Drainage, Department of Public Utilities, to maintain, upgrade and expand its storm sewer collection system; and

WHEREAS, this transfer does not adversely affect the Foster Street Storm System Improvements or the College Avenue Dam Safety Elevation Projects; and

WHEREAS, Contract No. XC815322 was authorized by Ordinance No. 2679-93, passed December 13, 1993; executed December 29, 1993; and approved by the City Attorney on January 18, 1994; and

WHEREAS, Modification No. 1 was authorized by Ordinance No. 2896-95, passed December 18, 1995; executed January 26, 1996; and approved by the City Attorney on February 16, 1996; and

WHEREAS, Modification No. 2 was authorized by Ordinance No. 1109-98, passed April 27, 1998; executed May 13, 1998; and approved by the City Attorney on May 21, 1998; and

WHEREAS, Modification No. 3 was authorized by Ordinance No. 1657-01, passed October 22, 2001; executed November 28, 2001; and approved by the City Attorney on December 3, 2001; and

WHEREAS, Modification No. 4 was authorized by Ordinance No. 430-02, passed March 18, 2002; executed March 22, 2002; and approved by the City Attorney on March 25, 2002; and

WHEREAS, it is necessary to modify Contract No. XC815322 to authorize the additional funds required to allow payment to Camp Dresser & McKee for additional professional engineering services associated with the Bliss Run Trunk Sewer Improvements Project, now, therefore,

WHEREAS, an emergency exists in the usual daily operation of the Division of Sewerage and Drainage, Department of Public Utilities, in that it is immediately necessary to transfer said funds, amend the 2001 Capital Improvements Budget and authorize the Director of Public Utilities to modify the contract for professional engineering design and technical project services for the Bliss Run Trunk Sewer Improvements Project, for the preservation of the public health, peace, property and safety; now, therefore,

BE IT ORDAINED BY THE COUNCIL OF THE CITY OF COLUMBUS:

Section 1. That the City Auditor is hereby authorized and directed to transfer monies within the said fund as follows:

Division of Sewerage and Drainage, Division 60-15
Fund 705, Voted 1999 Flood and Storm Sewer Fund, OCA 644401

FROM:

	PROJECT NAME	AMOUNT
610703	Foster Street Storm System Improvements	\$18,475.00
	TOTAL	\$18,475.00

TO:

	PROJECT NAME	AMOUNT
610923	Bliss Run Trunk Sewer Improvements	\$18,475.00
	TOTAL	\$18,475.00

Section 2. That the City Auditor is hereby authorized and directed to transfer any unencumbered balance in the project account to the unallocated balance account within the same fund upon receipt of certification by the Director of the Department administering said project that the project has been completed and the monies are no longer required for said project; except that no transfer shall be so made from a project account funded by monies from more than one source.

Section 3. That the 2001 Capital Improvements Budget Ordinance No. 726-01 is hereby amended as follows, in order to establish sufficient funding authority for the various capital improvements projects:

Current:

	PROJECT TITLE	2001 BUDGET AMOUNT
610923	Bliss Run Trunk Sewer Improvements	\$4,812,819.00
610968	College Avenue Dam Safety Elevation	\$40,000.00
	TOTAL	\$4,852,819.00

Amended To:

	PROJECT TITLE	2001 BUDGET AMENDED	CHANGE AMOUNT
610923	Bliss Run Trunk Sewer Improvements	\$4,831,294.00	\$18,475.00
610968	College Avenue Dam Safety Elevation	\$21,525.00	(\$18,475.00)
	TOTAL	\$4,852,819.00	\$0.00

Section 4. That the Director of Public Utilities be, and hereby is, authorized to modify Contract No. XC815322 with Camp Dresser & McKee, 8800 Lyra Drive, Columbus, Ohio 43240 for professional engineering services in connection with the Bliss Run Trunk Sewer Improvements Project, in order to provide for payment of additional services in accordance with the terms and conditions as shown on the contract on file in the office of the Division of Sewerage and Drainage.

Section 5. That for the purpose of paying the cost of the professional engineering services contract modification, the following expenditure, or as much thereof as may be needed, be and the same is hereby authorized as follows:

Division	Fund	Project	Object Level Three	OCA Code	Amount
60-15	705	610923	6682	616565	\$18,475.00

Section 6. That for the reasons stated in the preamble hereto, which is hereby made a part hereof, this ordinance is hereby declared to be an emergency measure and shall take effect and be in force from and after its passage and approval by the Mayor or ten days after passage if the Mayor neither approves nor vetoes the same.

Passed June 3, 2002, Matthew D. Habash, President of Council / Approved June 4, 2002 Michael B. Coleman, Mayor / Attest, Timothy McSweeney, City Clerk

ORD. NO. 0869-02

To authorize and direct the Director of Public Utilities and the City Attorney to settle the claims of The Edwards Land Company, to authorize the expenditure of Sixty-Five Thousand and No/100 Dollars (\$65,000.00), and to declare an emergency. (\$65,000.00)

WHEREAS, the City of Columbus, Department of Public Utilities, Division of Water owns land on the west side of McKinley Avenue. The land contains a quarry which Columbus utilizes to dispose of lime sludge from its drinking water plants; and

WHEREAS, this quarry drains excess water, pursuant to an easement obtained by the City, to another quarry located on the east side of McKinley Avenue, which quarry has an apartment complex built around it known as the "Quarry Apartments." The Quarry Apartments have been built and owned by various companies related to and including the Edwards Land Company (Hereinafter collectively "Edwards Companies"); and

WHEREAS, since 1997, the level of the quarry on the west side of McKinley Avenue has risen, allegedly causing damage to the Edwards Companies; and

WHEREAS, the Edwards Companies have caused the installation of a stormwater outlet from the quarry at the Quarry Apartments; and

WHEREAS, Columbus will pay the Edwards Companies Sixty-Five Thousand Dollars (\$65,000.00) in full payment of its liability for any damage it caused to the quarry at Quarry Apartments, and any damage it allegedly caused the Edwards Companies, and as Columbus portion of the cost of the stormwater outlet from the quarry; and

WHEREAS, an emergency exists in the usual daily operation of the Department of Public Utilities, Division of Water, and that it is immediately necessary to pay this settlement thereby preserving the public health, peace, property, safety and welfare; now, therefore,

BE IT ORDAINED BY THE COUNCIL OF THE CITY OF COLUMBUS:

Section 1. That the City Attorney and the Director of Public Utilities be and hereby are authorized and directed to settle the claims of the Edwards Land Company, Edwards Land Co., Ltd., Indian Mound Ltd., Quarry on Fifth I, Ltd., Quarry on Fifth n, Ltd., and Quarry on Fifth in. Ltd. By the payment of \$65,000.00 as a reasonable and fair amount in the best interest of the City of Columbus.

Section 2. That for the purposes of paying this settlement, there be and hereby is authorized to be expended by the Department of Public Utilities, Division of Water, Fund 600, OCA Code 601849, Obj. Lev. 3-5 : 5534, the sum of Sixty-Five Thousand and No/100 Dollars (\$65,000.00).

Section 3. That the City Auditor be and is hereby authorized to draw a warrant upon the City Treasurer in the sum of Sixty-Five Thousand and No/100 Dollars (\$65,000.00) payable to the Edwards Land Co., upon receipt of a voucher and a release approved by the City Attorney.

Section 4. That for the reasons stated in the preamble hereto, which is hereby made a part hereof, this ordinance is hereby declared to be an emergency measure and shall take effect and be in force from and after its passage and approval by the Mayor, or ten days after passage if the Mayor neither approves nor vetoes the same.

Passed June 3, 2002, Matthew D. Habash, President of Council / Approved June 4, 2002 Michael B. Coleman, Mayor / Attest, Timothy McSweeney, City Clerk

ORD. NO. 0870-02

To authorize the Director of Public Utilities to modify the construction contract with the Complete General Construction Company for the Cleveland Ave. Combined Sewer Rehabilitation, 1-670 to Mt. Vernon Ave to Sixth Street Project; to authorize the expenditure of \$53,182.79 from the 1991 Voted Bond Fund, to transfer \$53,182.79 from within the 1991 Voted Sanitary Bond Fund; to amend the 2001 Capital Improvements Budget; for the Division of Sewerage and Drainage, and to declare an emergency. \$53,182.79)

WHEREAS, Contract No. EL000313 was authorized by Ordinance No. 3039-99, as passed by Columbus City Council on December 13, 1999, was executed December 14, 1999, and was approved by the City Attorney on February 7, 2000, for purposes of executing a construction contract for the Cleveland Ave. Combined Sewer Rehabilitation, 1-670 to Mt. Vernon Ave to Sixth Street Project, for the Division of Sewerage and Drainage; and

WHEREAS, it is necessary to provide separate funding for components of the project work that were deemed ineligible under the loan agreement with the WPCLF; and to provide payment of final contract item quantities that have been agreed upon by the contractor, the Complete General Construction Company, Inc., and

WHEREAS, it is in the City's best interest at this time to modify the subject contract in order to adjust the construction items and quantities to match those actually utilized for the construction of the subject improvements, and

WHEREAS, an emergency exists in the usual daily operation of the Department of Public Utilities, Division of Sewerage and Drainage in that is immediately necessary to authorize the Director of Public Utilities to modify the aforementioned construction contract, in order to provide final payment under the terms of the agreement, and to complete the finalization of the terms of the loan agreement with the Ohio Water Development Authority, which is necessary to reduce the interest expense of the project costs, in connection with the aforementioned project; and to transfer funds from within the 1991 Voted Sanitary Bond Fund; and to amend the 2001 Capital Improvements Budget; thereby preserving the public health, peace and safety; now, therefore,

BE IT ORDAINED BY THE COUNCIL OF THE CITY OF COLUMBUS:

Section 1. That the City Auditor is hereby authorized and directed to transfer monies within the said fund as follows:

Division of Sewerage and Drainage, Division 60-05
Fund No. 664, 1991 Voted Sanitary Bond Fund

FROM:

Project	Title	Amount
650178	Big Walnut Parsons Ave. Sanitary Subt.	\$53,182.79

TO:

Project	Title	Amount
650429	Cleveland Ave. Comb. Sewer Rehab.	\$53,182.79

Section 2. That the City Auditor is hereby authorized and directed to transfer any unencumbered balance in the project account to the unallocated balance account within the same fund upon receipt of certification by the Director of the Department administering said project that the project has been completed and the monies are no longer required for said project; except that no transfer shall be so made from a project account funded by monies from more than one source.

Section 3. That the Director of Public Utilities be, and hereby is, authorized to modify the construction contract, identified as City Auditor's Contract No. EL000313, with Complete General Construction Company, Inc., 1221 East Fifth Avenue, Columbus, Ohio 43219, for construction services associated with the Cleveland Ave. Combined Sewer Rehabilitation, 1-670 to Mt. Vernon Ave to Sixth Street Project, in accordance with the terms and conditions as shown in the Modification No. 1, on file in the office of the Division of Sewerage and Drainage's, Sewer System Engineering Section.

Section 4. That for the purpose of paying the cost of the construction contract modification the expenditure of \$53,182.79, or as much thereof as may be needed, be and the same is hereby authorized as follows:

Division	Fund	Object Level Three	Project Acct.	OCA	Amount
60-05	664	6630	650429	650429	\$3,182.79

Section 5. That the 2001 Capital improvements Budget Ordinance No. 0726-01 is hereby amended as follows, in order to provide sufficient budget authority for the execution of a construction contract modification as referenced in the preamble hereto:

CURRENT:

Project CIP No.	Project Title	2001 Budget Amount
650600	Franklin-Main Interceptor Rehabilitation	\$2,076,709
650429	Cleveland Ave. Comb. Sewer Rehab.	\$0
	TOTAL	\$2,076,709

TO:

Project CIP No.	Project Title	2001 Budget Amount	Change Amount
650600	Franklin-Main Interceptor Rehabilitation	\$2,023,526	-\$53,183
650429	Cleveland Ave. Comb. Sewer Rehab.	\$53,183	\$53,183
	TOTAL	\$2,076,709	\$0.00

Section 6. That for the reasons stated in the preamble hereto, which is hereby made a part hereof, this ordinance is hereby declared to be an emergency measure and shall take effect and be in force from and after its passage and approval by the Mayor, or ten days after passage if the Mayor neither approves nor vetoes the same.

Passed June 3, 2002, Matthew D. Habash, President of Council / Approved June 4, 2002 Michael B. Coleman, Mayor / Attest, Timothy McSweeney, City Clerk

ORD. NO. 0871

To authorize the City Auditor to make an intra-subfund transfer of monies within the 1999 Voted Flood and Storm Sewer Fund pursuant to providing the necessary capital project funds for the McDannald Estates Stormwater System Improvements Project for the Division of Sewerage and Drainage, to amend the Capital Improvements Budget to accommodate said project, to authorize the Director of Public Utilities to modify the contract with Dynotec, Inc. for engineering design services, and to authorize the expenditure of \$93,557.00, and to declare an emergency. (\$93,557.00)

WHEREAS, it is required in the usual daily operation of the Division of Sewerage and Drainage, Department of Public Utilities, to maintain, upgrade and expand its storm sewer collection system; and

WHEREAS, this transfer does not adversely affect the Fairwood Avenue/Smith Road Drainage nor the Woodland & 5th Avenues Drainage Improvement Projects; and

WHEREAS, Contract No. EL900788 was authorized by Ordinance No. 1464-99, passed June 21, 1999; executed August 3, 1999; and approved by the City Attorney on August 5, 1999; and

WHEREAS, Modification No. 1 was authorized by Ordinance No. 601-01, passed April 16, 2001; executed May 16, 2001; and approved by the City Attorney on May 23, 2001; and

WHEREAS, Modification No. 2 was authorized by Ordinance No. 2146-01, passed December 10, 2001; executed January 9, 2002; and approved by the City Attorney on January 15, 2002; and

WHEREAS, it is necessary to modify Contract No. EL900788 to authorize the funds required to allow payment to Dynotec, Inc. for additional engineering design services associated with the McDannald Estates Stormwater System Improvements Project, now, therefore,

WHEREAS, an emergency exists in the usual daily operation of the Division of Sewerage and Drainage, Department of Public Utilities, in that it is immediately necessary to transfer said funds, amend the 2001 Capital Improvements Budget and authorize the Director of Public Utilities to modify the contract for professional engineering design and technical project services for the McDannald Estates Stormwater System Improvements Project, for the preservation of the public health, peace, property and safety; now, therefore

BE IT ORDAINED BY THE COUNCIL OF THE CITY OF COLUMBUS:

Section 1. That the City Auditor is hereby authorized and directed to transfer monies within the said fund as follows:

Division of Sewerage and Drainage, Division 60-15
Fund 705, Voted 1999 Flood and Storm Sewer Fund, OCA 644401

FROM:

	PROJECT NAME	AMOUNT
610906	Fairwood Avenue/Smith Road Drainage	\$33,557.00
	TOTAL	\$33,557.00

TO:

	PROJECT NAME	AMOUNT
610994	McDannald Estates Stormwater System Improvements	\$33,557.00
	TOTAL	\$33,557.00

Section 2. That the City Auditor is hereby authorized and directed to transfer any unencumbered balance in the project account to the unallocated balance account within the same fund upon receipt of certification by the Director of Department administering said project that the project has been completed and the monies are no longer required for said project; except that no transfer shall be so made from a project account funded by monies from more than one source.

Section 3. That the 2001 Capital Improvements Budget Ordinance No. 726-01 is hereby amended as follows, in order to establish sufficient funding authority for the various capital improvements projects:

Current:

	PROJECT TITLE	2001 BUDGET AMOUNT
610974	Woodland & 5th Avenues Drainage Imp.	\$1,053,663.00
610994	McDannald Estates Stormwater System Imp.	\$30,922.00
	TOTAL	\$1,084,585.00

Amended To:

	PROJECT TITLE	2001 BUDGET AMENDED	CHANGE AMOUNT
610974	Woodland & 5th Avenues Drainage Imp.	\$975,567.00	(\$78,096.00)
610994	McDannald Estates Storm System Imp.	\$109,018.00	\$78,096.00
	TOTAL	\$1,084,585.00	\$0.00

Section 4. That the Director of Public Utilities be, and hereby is, authorized to modify Contract No. EL900788 with Dynotec, Inc., 2700 East Dublin-Granville Road, Columbus, Ohio 43231 for professional engineering services in connection with the McDannald Estates Stormwater System Improvements Project in order to provide for payment of additional design services in accordance with the terms and conditions as shown on the contract on file in the office of the Division of Sewerage and Drainage.

Section 5. That for the purpose of paying the cost of the professional engineering services contract modification, the following expenditure, or as much thereof as may be needed, be and the same is hereby authorized as follows:

Division	Fund	Project	Object Level Three	OCA Code	Amount
60-15	705	610994	6682	610994	\$93,557.00

Section 6. That for the reasons stated in the preamble hereto, which is hereby made a part hereof, this ordinance is hereby declared to be an emergency measure and shall take effect and be in force from and after its passage and approval by the Mayor or ten days after passage if the Mayor neither approves nor vetoes the same.

Passed June 3, 2002, Matthew D. Habash, President of Council / Approved June 4, 2002 Michael B. Coleman, Mayor / Attest, Timothy McSweeney, City Clerk

ORD. NO. 0872-02

To authorize an appropriation of \$72,507.43 from the unappropriated monies in the FY 2000 Bulletproof Vest Partnership grant fund and to declare an emergency. (\$72,507.43)

WHEREAS, the City of Columbus, Division of Police has applied for and received partial federal funding through the FY 2000 Bulletproof Vest Partnership grant program, and

WHEREAS, the Division of Police has continued and additional uniform needs, and

WHEREAS, an emergency exists in the usual daily operations of the Division of Police, Department of Public Safety in that it is immediately necessary to appropriate the aforementioned funds, thereby preserving the public peace, property, health, safety, and welfare; now, therefore,

BE IT ORDAINED BY THE COUNCIL OF THE CITY OF COLUMBUS:

Section 1. That from the unappropriated monies in the FY 2000 Bulletproof Vest Partnership grant fund and from all monies estimated to come into said fund from any and all sources and unappropriated for any other purpose during the grant period, the sum of \$72,507.43 is appropriated as follows:

DIV FUND	OBJL(1)	OBJ L(3)	OCA	PROJ#	AMOUNT
30-03	220	02	2221	331003	\$72,507.43

Section 2. That the monies appropriated in the foregoing Section 1 shall be paid upon order of the Director of Public Safety; and that no order shall be drawn or money paid except by voucher, the form of which shall be approved by the City Auditor.

Section 3. That for reasons stated in the preamble hereto which is hereby made a part hereof, this ordinance is hereby declared to be an emergency measure and shall take effect and be in force from and after its passage and approval by the Mayor, or ten days after passage if the Mayor neither approves nor vetoes the same.

Passed June 3, 2002, Matthew D. Habash, President of Council / Approved June 4, 2002 Michael B. Coleman, Mayor / Attest, Timothy McSweeney, City Clerk

ORD. NO. 0873-02

To authorize the transfer of \$450,000.00 within the General Fund between objects within the office of the City Attorney, to authorize the City Attorney to modify an Agreement for special legal counsel services with representatives of the law firm of Porter, Wright, Morris & Arthur, to authorize the expenditure of the sum of Four Hundred Fifty Thousand Dollars and no/cents (\$450,000.00), and to declare an emergency.

WHEREAS, funds are available in the City Attorney's transfer character for various legal expenses; and
 WHEREAS, the City of Columbus has been named a party in certain litigation pending in the Franklin County Common Pleas Court; and
 WHEREAS, it has been necessary for the City to obtain special legal counsel services to assist it in the defense of such litigation and to that end Council on November 24, 1997, by Ordinance No. 2834-97 did authorize the City Attorney to enter into an Agreement with representatives of the law firm of Porter, Wright, Morris & Arthur to provide for such services; and

WHEREAS, such litigation continues and the City has required the continued assistance of special legal counsel to assist in its defense, and the Agreement for special legal counsel services should be modified accordingly; and

WHEREAS, an emergency has arisen in the usual daily operations of the City in that it is immediately necessary for the public peace, health, safety and welfare of the City to enable the City Attorney to modify the contract for such services to provide for the continued assistance to the City; now, therefore,

BE IT ORDAINED BY THE COUNCIL OF THE CITY OF COLUMBUS, OHIO:

SECTION 1. That the City Auditor is hereby authorized and directed to transfer \$450,000.00 within the General Fund, Subfund, 01-100, as follows:

From:						
Division	Division No.	Object Level 1	Object Level 3	OCA Code	Amount	
City Attorney	24-01	10	5501	900886	\$450,000.00	
To:						
Division	Division No.	Object Level 1	Object Level 3	OCA Code	Amount	
City Attorney	24-01	03	3324	240101	\$450,000.00	

SECTION 2. That the City Attorney be, and she is hereby authorized to modify the Contract No. CT-19249 with representatives of the law firm of Porter, Wright, Morris & Arthur for special legal counsel services in connection with litigation pending in the Franklin County Common Pleas Court.

SECTION 3. That the City Attorney be, and she is hereby authorized to pay for such services an additional sum not to exceed Four Hundred Fifty Thousand Dollars and no/cents (\$450,000.00) in accordance with the terms and conditions of such Agreement.

SECTION 4. That there is hereby appropriated and authorized to be expended the sum of Four Hundred Fifty Thousand (\$450,000.00) with the law firm of Porter, Wright, Morris and Arthur, and the City Auditor is authorized to draw warrants upon the treasury for services thereunder upon receipt of invoices approved by the City Attorney.

SECTION 5. That for the reasons set forth in the preamble hereto which is incorporated as if fully restated herein, this ordinance is hereby deemed to be an emergency measure necessary for the immediate preservation of the public peace, health, safety and welfare of the City of Columbus, and by virtue whereof this ordinance shall take effect and be in force from and immediately after its passage and signature by the Mayor or within ten (10) days thereafter if the Mayor neither signs nor vetoes the same.

Passed June 3, 2002, Matthew D. Habash, President of Council / Approved June 4, 2002 Michael B. Coleman, Mayor / Attest, Timothy McSweeney, City Clerk

ORD. NO. 0874-02

To authorize the transfer of \$400,000.00 within the General Fund between objects within the office of the City Attorney, to authorize the City Attorney to modify an Agreement for special legal counsel services with representatives of the law firm of Carlile, Patchen & Murphy, L.L.P., to authorize the expenditure of the sum of Four Hundred Thousand Dollars (\$400,000.00), and to declare an emergency.

WHEREAS, funds are available in the City Attorney's transfer character for various legal expenses; and
 WHEREAS, the City of Columbus has been named a party in certain litigation pending in the Franklin County Common Pleas Court and in the United States District Court for the Southern District of Ohio; and

WHEREAS, it has been necessary for the City to obtain special legal counsel services to assist it in the defense of such litigation and to that end Council on November 24, 1997, by Ordinance No. 2833-97 did authorize the City Attorney to enter into an Agreement with representatives of the law firm of Carlile, Patchen & Murphy to provide for such services; and

WHEREAS, such litigation continues and the City will require the continued assistance of special legal counsel to assist in its defense, and the Agreement for special legal counsel services should be modified accordingly; and

WHEREAS, an emergency has arisen in the usual daily operations of the City in that it is immediately necessary for the public peace, health, safety and welfare of the City to enable the City Attorney to modify the contract for such services to provide for the continued assistance to the City; now, therefore,

BE IT ORDAINED BY THE COUNCIL OF THE CITY OF COLUMBUS, OHIO:

SECTION 1. That the City Auditor is hereby authorized and directed to transfer \$400,000.00 within the General Fund, Subfund 01-100, as follows:

From:					
<u>Division</u>	<u>Division No.</u>	<u>Object Level 1</u>	<u>Object Level 3</u>	<u>OCA Code</u>	<u>Amount</u>
City Attorney	24-01	10	5501	900886	\$ 90,000.00
From:					
<u>Division</u>	<u>Division No.</u>	<u>Object Level 1</u>	<u>Object Level 3</u>	<u>OCA Code</u>	<u>Amount</u>
Finance	45-01	10	5501	904508	\$309,983.00
To:					
<u>Division</u>	<u>Division No.</u>	<u>Object Level 1</u>	<u>Object Level 3</u>	<u>OCA Code</u>	<u>Amount</u>
City Attorney	24-01	03	3324	240101	\$4000,000.00

SECTION 2. That the City Attorney be, and she is hereby authorized to modify the Contract No. PC-19248 with representatives of the law firm of Carlile, Patchen & Murphy for special legal counsel services in connection with litigation pending in the Franklin County Common Pleas Court and in the United States District Court for the Southern District of Ohio.

SECTION 3. That the City Attorney be, and she is hereby authorized to pay for such services and additional sum not to exceed Four Hundred Thousand Dollars (\$400,000.00) in accordance with the terms and conditions of such Agreement.

SECTION 4. That there is hereby appropriated and authorized to be expended the sum of Four Hundred Thousand Dollars (\$400,000.00) with the law firm of Carlile, Patchen and Murphy, LLP, and the City Auditor is authorized to draw warrants upon the treasury for services thereunder upon receipt of invoices approved by the City Attorney.

SECTION 5. That for the reasons set forth in the preamble hereto which is incorporated as if fully restated herein, this ordinance is hereby deemed to be an emergency measure necessary for the immediate preservation of the public peace, health, safety and welfare of the City of Columbus, and by virtue whereof this ordinance shall take effect and be in force from and immediately after its passage and signature by the Mayor or within ten (10) days thereafter if the Mayor neither signs nor vetoes the same.

Passed June 3, 2002, Matthew D. Habash, President of Council / Approved June 4, 2002 Michael B. Coleman, Mayor / Attest, Timothy McSweeney, City Clerk

ORD. NO. 0875-02

To authorize the Director of Public Service to modify and increase the contract with Evans, Mechwart, Hambleton & Tilton, Inc. for the preparation of construction plans for General Engineering – Roadways for the Transportation Division; to authorize the expenditure of \$30,149.00 from the Voted 1999 Flood Storm Sewer Fund; and to declare an emergency. (\$30,149.00)

WHEREAS, contract CT-19700, now known as EA029440, was authorized by ordinance no. 2134-98, which passed on July 27, 1998, was executed on August 31, 1998, and was approved by the City Attorney on September 2, 1998; and

WHEREAS, it is necessary to modify this contract to increase the scope of services as per the contract document and consultant letter dated September 18, 2001, for extra services; and

WHEREAS, an emergency exists in the usual daily operation of the Department of Public Service, Transportation Division, in that the contract should be modified immediately so that the work may proceed without delay, thereby preserving the public health, peace and safety; now, therefore,

BE IT ORDAINED BY THE COUNCIL OF THE CITY OF COLUMBUS:

Section 1. That the Director of Public Service is hereby authorized to modify and increase contract no. EA029440 with Evans, Mechwart, Hambleton & Tilton, Inc., 170 Mill Street, Gahanna, Ohio 43230, to complete the design and construction plans for General Engineering - Roadways '98 in accordance with the plans on file in the office of the Public Service Director, which are hereby approved.

Section 2. That for the purpose of paying the cost thereof, the sum of \$30,149.00, or so much thereof as may be needed, is hereby authorized to be expended on behalf of the Transportation Division from the Voted 1999 Flood and Storm Sewer Fund no. 705, for the Sewerage and Drainage Division, Dept./Div. 60-15, OCA Code 610735, Object Level Three 6682 and project 610735.

Section 3. That for the reasons stated in the preamble hereto, which is hereby made a part hereof, this ordinance is hereby declared to be an emergency measure and shall take effect and be in force from and after its passage and approval by the Mayor or ten days after passage if the Mayor neither approves nor vetoes the same.

Passed June 3, 2002, Matthew D. Habash, President of Council / Approved June 4, 2002 Michael B. Coleman, Mayor / Attest, Timothy McSweeney, City Clerk

ORD. NO. 0876-02

To authorize the Public Service Director to extend an annual lease agreement, including the cost of natural gas, for the Division of Facilities Management with Jaeger Commerce Park Limited Partnership for Community PC Centers 1 and 16 for the Public Safety Department, Division of Police, to authorize the expenditure of \$87,200.00 from the General Fund, and to declare an emergency. (\$87,200.00)

WHEREAS, the Police Division has a need for office space for Community Policing Centers, and

WHEREAS, an agreement was entered into with Jaeger Commerce Park Limited Partnership in May, 1998, to rent office space for the Community Policing Centers, including the cost of natural gas, and

WHEREAS, this lease contains ten, one-year renewal clauses, and

WHEREAS, it is now necessary to renew said lease agreement for the period May 8, 2002 through May 7, 2003, and

WHEREAS, an emergency exists in the usual daily operation of the Public Service Department, Facilities Management Division, in that it is immediately necessary to authorize the Public Service Director to extend an annual lease agreement, including the payment of natural gas, with Jaeger Commerce Park Limited Partnership for office space at 560 Nationwide Blvd. for the Public Safety Department, Division of Police for Community Policing Centers 1 and 16, thereby preserving the public health, peace, property, safety, and welfare; now, therefore,

BE IT ORDAINED BY THE COUNCIL OF THE CITY OF COLUMBUS:

SECTION 1. That the Public Service Director be and is hereby authorized to extend a lease agreement, including the cost of natural gas, for the Public Service Department, Facilities Management Division with Jaeger Commerce Park Limited Partnership for the Public Safety Department, Division of Police, for office space at 560 Nationwide Blvd. for Community Policing Centers 1 and 16.

SECTION 2. That the expenditure of \$87,200.00, or so much thereof as may be necessary in regard to the action authorized in SECTION 1., be and is hereby authorized and approved as follows:

FROM:

Division	Fund	OCA Code	Obj. Lvl. 1	Obj. Lvl. 3	Amount
59-07	010	597419	03	3301	\$87,200.00

SECTION 3. That for the reasons stated in the preamble hereto, which is hereby made a part hereof, this ordinance is hereby declared to be an emergency measure and shall take effect and be in force from and after its passage and approval by the Mayor, or ten days after passage if the Mayor neither approves nor vetoes the same.

Passed June 3, 2002, Matthew D. Habash, President of Council / Approved June 4, 2002 Michael B. Coleman, Mayor / Attest, Timothy McSweeney, City Clerk

ORD. NO. 0877-02

To authorize assessments for weed and solid waste removal on properties in violation of weed and solid waste regulations as set forth in the Columbus City Code; and to declare an emergency.

Whereas, the owners of certain lots in the City of Columbus have allowed the growth of noxious weeds and/or the accumulation of solid waste on their properties; and

Whereas, said owners have been duly notified of the requirements of the law in such circumstances; and

Whereas, said owners have failed to provide mowing services and solid waste removal as set forth in Section 701.07 through Section 701.19 of the Columbus City Code; and

Whereas, an emergency exists in the usual daily operation of the City of Columbus in that it is immediately necessary to authorize assessments for weed and solid waste removal on properties in violation of weed and solid waste regulations as set forth in the Columbus City Code in order to preserve the public health, peace, property, safety, and welfare; now, therefore:

BE IT ORDAINED BY THE COUNCIL OF THE CITY OF COLUMBUS:

Section 1. That the assessment of the owners of certain lots in the City of Columbus who have failed to provide the necessary mowing and solid waste removal services required by Sections 701.07 through 701.19 of the Columbus City Code, be and is hereby authorized in order to cover costs incurred by the City of Columbus, Department of Development, Neighborhood Services Division, in carrying out the provisions of said sections.

Section 2. That the City Clerk shall report to the Franklin County Auditor all charges which are due to the City of Columbus, Department of Development, Neighborhood Services Division, and are certified for payment to the County Auditor in conformance with Sections 701.07 through 701.19 of the Columbus City Code.

Section 3. That said funds, upon reimbursement from the Franklin County Auditor, shall be deposited in the General Fund, Fund No. 010 and the Community Development Block Grant Fund, Fund No. 248, to repay the costs incurred for weed mowing and solid waste abatement services.

Section 4. That for the reasons stated in the preamble thereto, which is hereby made a part hereof, this ordinance is declared to be an emergency measure and shall take effect and be in force from and after its passage and approval by the Mayor, or ten days after passage if the Mayor neither approves nor vetoes the same.

Passed June 3, 2002, Matthew D. Habash, President of Council / Approved June 4, 2002 Michael B. Coleman, Mayor / Attest, Timothy McSweeney, City Clerk

ORD. NO. 0878-02

To authorize the Director of the Department of Development to modify a contract with Mid-Ohio Board for an Independent Living Environment, Inc. to extend the contract length nine months; and to declare an emergency.

Whereas, the Director of the Department of Development desires to modify Contract DL001536 with Mid-Ohio Board for an Independent Living Environment, Inc. (M.O.B.I.L.E.) by extending the contract length nine months; and

Whereas, funds from this contract are for salary, benefits, and office supplies for staff working with the deaf who live independently; and

Whereas, M.O.B.I.L.E. will provide administrative services relating to residential barrier removal in the homes of low and moderate income persons who are disabled; and

Whereas, an emergency exists in the usual daily operation of the Department of Development, in that it is immediately necessary to modify a contract with the Mid-Ohio Board for an Independent Living Environment, Inc. thereby preserving the public health, peace, property, safety and welfare, and; now, therefore,

BE IT ORDAINED BY THE COUNCIL OF THE CITY OF COLUMBUS:

Section 1. That the Director of the Department of Development is hereby authorized to modify Contract DL 001536 with Mid-Ohio Board for an Independent Living Environment, Inc. by extending the length of the contract by nine months. The new contract period will be January 1, 2001 to December 31, 2002.

Section 2. That this modification is made pursuant to Section 329.13 of the Columbus City Code.

Section 3. That for the reasons stated in the preamble thereto, which is hereby made a part thereof, this Ordinance is declared to be an emergency measure and shall take effect and be in force from the and after its passage and approval by the Mayor, or ten days after passage if the Mayor neither approves nor vetoes the same.

Passed June 3, 2002, Matthew D. Habash, President of Council / Approved June 4, 2002 Michael B. Coleman, Mayor / Attest, Timothy McSweeney, City Clerk

ORD. NO. 0879-02

To authorize the Director of the Department of Development to modify the Chores Program contract with the Clintonville-Beechwood Community Resources Center; and to declare an emergency.

WHEREAS, the Director of the Department of Development desires to modify the Chores Program contract with the Clintonville-Beechwood Community Resources Center by extending the contract period to December 31, 2002; and

WHEREAS, the Chores Program provides minor home maintenance and repair services to low and low/moderate-income elderly and disabled homeowner-occupants in the City of Columbus; and

WHEREAS, the Clintonville-Beechwood Community Resources Center is a non-profit organization; and

WHEREAS, an emergency exists in the usual daily operation of the City in that it is immediately necessary to modify said contract with the Clintonville-Beechwood Community Resources Center for the preservation of the public health, peace, property, safety and welfare; and now therefore, BE IT ORDAINED BY THE COUNCIL OF THE CITY OF COLUMBUS:

Section 1. That the Director of the Department of Development is hereby authorized to modify Contract Number DL 002309 with the Clintonville-Beechwood Community Resources Center for the Chores basic home maintenance and repair program by extending the contract period to December 31, 2002.

Section 2. That this modification is made pursuant to Section 329.13 of the Columbus City Code, 1959, as amended.

Section 3. That for the reasons stated in the preamble hereto, which hereby made a part hereof, this ordinance is hereby declared to be an emergency measure and shall take effect and be in force from and after its passage and approval by the Mayor, or ten days after passage if the Mayor neither approves nor vetoes the same.

Passed June 3, 2002, Matthew D. Habash, President of Council / Approved June 4, 2002 Michael B. Coleman, Mayor / Attest, Timothy McSweeney, City Clerk

ORD. NO. 0882-02

To appropriate \$75,900 with the Hotel/Motel Tax Fund and to authorize the director of the Department of Recreation & Parks to expend said funds for the cultural enrichment of the community. (\$75,900)

WHEREAS, the city's Department of Recreation & Parks annually provides various cultural and arts programming for the enrichment of the community; and

WHEREAS, City Code section 371.02 allows for the allocation of a maximum of 1.5% in relation to the 5.1% hotel/motel tax receipts for use for said purpose - the equivalent of 29.41% of collections; and

WHEREAS, the City deems it appropriate to distribute \$75,900 to the City's Department of Recreation & Parks to support Festival Latino, Family Fun Fest, and Rhythm on the River; now, therefore

BE IT ORDAINED BY THE COUNCIL OF THE CITY OF COLUMBUS:

Section 1. That the amount of \$75,900 is hereby appropriated to the Hotel/Motel Fund, as follows:

Fund Type	Division	Fund	Object Level 3	OCA Code	Amount
Operating	20-01	231	3337	200212	\$75,900

Section 2. To direct the City Auditor to transfer and appropriate said funds to the Department of Recreation & Parks, as follows:

Fund Type	Division	Fund	Object Level 3	OCA Code	Amount
Operating	51-01	385	3337	510297	\$75,900

Section 3. That the director of the Department of Recreation & Parks is hereby directed to expend said funds for the cultural enrichment of the community, said expense being in a form other than the support of city personnel.

Section 4. That this ordinance shall take effect and be in force from and after the earliest period allowed by law.

Amended June 3, 2002, Matthew D. Habash, President of Council / Approved as amended June 4, 2002 Michael B. Coleman, Mayor / Attest, Timothy McSweeney, City Clerk

ORD. NO. 0883-02

To accept Memorandum of Understanding #2002-02 executed between representatives of the City of Columbus and Columbus Municipal Association of Government Employees (CMAGE), which amends the Collective Bargaining Contract, August 24, 1999 through August 23, 2002; and to declare an emergency.

WHEREAS, representatives of the City and Columbus Municipal Association of Government Employees (CMAGE) entered into Memorandum of Understanding #2002-02, a copy of which is attached hereto as Exhibit 1, to amend Appendix B of the Collective Bargaining Contract between the City and CMAGE, August 24, 1999 through August 24, 2002; and

WHEREAS, it is necessary to amend the Collective Bargaining Contract between the City and CMAGE by accepting Memorandum of Understanding #2002-02 thereby preserving the public peace, property, health, safety, and welfare; now, therefore,

BE IT ORDAINED BY THE COUNCIL OF THE CITY OF COLUMBUS:

Section 1. That Memorandum of Understanding #2002-02 amends the Collective Bargaining Contract between the City and CMAGE, August 23, 1999 through August 24, 2002.

Section 2. That City Council, in the best interest of the City, hereby recognizes and accepts Memorandum of Understanding #2002-02, marked as Exhibit 1, a copy of which is attached hereto, executed between representatives of the City and CMAGE to be effective with the beginning of the pay period following passage by City Council.

Section 3. For the reasons stated in the preamble hereto, which is hereby made a part hereof, this ordinance is hereby declared to be an emergency measure and shall take effect and be in force from and after its passage and approval by the Mayor or ten (10) days after passage if the Mayor neither approves nor vetoes the same.

Note: Exhibit 1 on file in the City Clerk's Office.

Passed June 3, 2002, Matthew D. Habash, President of Council / Approved June 4, 2002 Michael B. Coleman, Mayor / Attest, Timothy McSweeney, City Clerk

RESOLUTIONS

RES NO. 107X-02

To declare the necessity and intent to appropriate fee simple title and lesser interests in and to real estate in connection with the Griggs Booster Station Project, and to declare an emergency.

WHEREAS, the City of Columbus is engaged in the Griggs Booster Station Project; and

WHEREAS, an emergency exists in the usual daily operation of the Department of Public Utilities, Division of Water, in that it is immediately necessary to declare the necessity and intent to appropriate fee simple title and lesser interests in and to the hereinbefore described real estate necessary for the aforementioned project so that there will be no delay in the project thereby preserving the public health, peace, property, safety, and welfare; now, therefore,

BE IT RESOLVED BY THE COUNCIL OF THE CITY OF COLUMBUS:

Section 1. That this Council hereby declares the necessity and intent to appropriate fee simple title and lesser interests in and to the following described real estate necessary for the Griggs Booster Station Project, Project # 690450, pursuant to and in accordance with the Charter of the City of Columbus, Columbus City Code (1959) Revised, Chapter 909, the Constitution of the State of Ohio and Ohio Revised Code, Chapter 719; to-wit:

IWD

Situated in the City of Columbus, County of Franklin, State of Ohio, and being part of Virginia Military Survey No. 547, and being a 0.1649 acre tract of land, said 0.1649 acre tract being part of a 6.517 acre tract of land conveyed to Specialty Restaurants Corporation as Tract 1 in Official Record 6749-A12 of the Franklin County Recorder's Office and said 0.1649 tract being more particularly described as follows:

Commencing at a railroad spike found in the centerline of Dublin Road, said railroad spike also being the northwest corner of said 6.517 acre Specialty Restaurant tract, said railroad spike also being the southwest corner of a 1.223 acre tract of land conveyed to the City of Columbus in Deed Volume 2289, Page 198;

Thence South 21° 42' 35" East with the centerline of said Dublin Road, and the west line of said 6.517 acre Specialty Restaurant tract a distance of 130.47 feet to a railroad spike set, said railroad spike being the northwest corner of the herein-described 0.1649 acre tract and the true place of beginning for this description.

Thence North 68° 17' 25" East a distance of 119.73 feet, (passing over an iron pin set at 20.00 feet on the east right-of-way line of said Dublin Road, said iron pin also being the southwest corner of a 0.217 acre Permanent Sewer Easement conveyed to the City of Columbus in Official Record 30900-B06) to an iron pin set, said iron pin also being the southeast corner of said 0.217 acre Permanent Sewer Easement, and the northeast corner of the herein described 0.1649 acre tract;

Thence South 21° 42' 35" East a distance of 60.00 feet to an iron pin set;

Thence South 68° 17' 25" , a distance of 119.73 feet (passing over an iron pin set on the east right-of-way line of said Dublin Road at 99.73 feet) to a railroad spike set on the centerline of said Dublin Road, said spike being North 21° 42' 35" West a distance of 55.73 feet from an iron pipe found on said centerline of Dublin Road at Station 15+82.30 P.I. as shown on Plan for Dublin Road, Section D, sheet 25 of 26 on file at the Franklin County Engineer's Office;

Thence North 21° 42' 35" West a distance of 60.00 feet with the centerline of said Dublin Road and also with the west line of said 6.517 acre Specialty Restaurant Tract to a railroad spike and the true place of beginning for this description.

The above described tract of land contains 0.1649 acres of land more or less. The basis for bearings in this description is the City of Columbus 0.217 acre Permanent Sewer Easement of Official Record 30900-B06.

Iron Pins set are 5/8" dia. capped with a plastic identity cap stamped S-5622.

The above description was prepared by the City of Columbus, Division of Water, James B. Uhlenhake Registered Surveyor No. 5622 from an actual survey completed in February, 2002.

Section 2. That the City Attorney be and hereby is authorized to cause a written notice of the adoption of this resolution to be served upon the owners, persons in possession of or persons having a real or possible interest of record in the above described premises in the manner provided by law.

Section 3. That for the reasons state in the preamble hereto, which is hereby made a part hereof, this resolution is declared to be an emergency measure and shall take effect and be in force from and after its adoption and approval by the Mayor, or ten days after adoption if the Mayor neither approves nor vetoes the same.

Adopted June 3, 2002 Matthew D. Habash, President of Council / Approved June 4, 2002 Michael B. Coleman, Mayor / Attest, Timothy McSweeney, City Clerk

RES NO. 108-02

To declare the necessity and intent to appropriate fee simple title and lesser interests in and to real estate in connection with the Lane Avenue Widening and Improvement Project, and to declare an emergency.

WHEREAS, the City of Columbus is engaged in the Lane Avenue Widening and Improvement Project; and

WHEREAS, an emergency exists in the usual daily operation of the City of Columbus, in that it is immediately necessary to declare the necessity and intent to appropriate fee simple title and lesser interests in and to the hereinbefore described real estate necessary for the aforementioned project so that there will be no delay in the project thereby preserving the public health, peace, property, safety, and welfare; now, therefore,

BE IT RESOLVED BY THE COUNCIL OF THE CITY OF COLUMBUS:

Section 1. That this Council hereby declares the necessity and intent to appropriate fee simple title and lesser interests in and to the following described real estate necessary for the Lane Avenue Widening and Improvement Project, Project # 530161, pursuant to and in accordance with the Charter of the City of Columbus, Columbus City Code (1959) Revised, Chapter 909, the Constitution of the State of Ohio and Ohio Revised Code, Chapter 719; to-wit:

PARCEL 6-WD (0.003 Ac.)

Revised

Situated in the State of Ohio, County of Franklin, City of Columbus, Section 3, Township 1, Range 18, United States Military Lands, and being part of Lot 7 of the Jacob Weber Place subdivision, of record in Plat Book 17, Page 28 and 29, said Lot 7 also being described in deeds to Jack Cohen, Trustee, of record in Instrument Number 200006090114866, and to Violet A. Cohen, Trustee, of record in Instrument Number 200006090114864, all records are on file in the Recorder's Office, Franklin County, Ohio, all stations and offsets reference the Centerline Survey Plat of Lane Avenue prepared by ms consultants, inc. for the City of Columbus, said Parcel 6-WD being more particularly described as follows:

Beginning for reference at the centerline intersection of Cohen Drive and West Lane Avenue, being at Centerline Station 64+47.27; Thence South 86° 20' 57" East, along the centerline of West Lane Avenue, a distance of 15.03 feet to a point, being at Centerline Station 64+62.30;

Thence North 3° 39' 03" East, a distance of 41.78 feet to a point at the southwest corner of said Lot 7, on the easterly line of Cohen Drive, the northerly line of West Lane Avenue, being 41.78 feet left of Station 64+62.30, and being the True Place of Beginning;

Thence North 3° 42' 42" East, along the easterly line of Cohen Drive, the westerly line of said Lot 7, a distance of 10.22 feet to a point, being 52.00 feet left of Station 64+62.31;

Thence passing through said Lot 7 the following 3 courses:

1. South 86° 20' 57" East, 4.50 feet to a point, being 52.00 feet left of Station 64+66.80;

2. South 3° 39' 03" West, 8.00 feet to a point, being 44.00 feet left of Station 64+66.80;

3. South 86° 20' 57" East, 41.61 feet to a point on the easterly line of said Lot 7, on the westerly line of Lot 6 of the said Jacob Weber Place subdivision, being 44.00 feet left of Station 65+08.42;

Thence South 3° 42' 42" West, along the easterly line of said Lot 7, the westerly line of said Lot 6, a distance of 2.27 feet to a point at the southeast corner of said Lot 7, the southwest corner of said Lot 6, on the northerly line of West Lane Avenue, being 41.73 feet left of Station 65+08.41;

Thence North 86° 17' 18" West, along the southerly line of said Lot 7, the northerly line of West Lane Avenue, a distance of 46.11 feet to the True Place of Beginning, and containing 0.003 acres of land.

The bearings for this description are based on a bearing of North 68° 52' 08" East from Franklin County control monument "ASTRO" to control monument "LANE" and are based on the NAD 83 State Plane Coordinate System, Ohio South Zone.

This description was prepared by ms consultants, inc. from an actual field survey (1995-1999) and existing records. James P. Villacres, Professional Surveyor No. 7912.

Section 2. That the City Attorney be and hereby is authorized to cause a written notice of the adoption of this resolution to be served upon the owners, persons in possession of or persons having a real or possible interest of record in the above described premises in the manner provided by law.

Section 3. That for the reasons state in the preamble hereto, which is hereby made a part hereof, this resolution is declared to be an emergency measure and shall take effect and be in force from and after its adoption and approval by the Mayor, or ten days after adoption if the Mayor neither approves nor vetoes the same.

Adopted June 3, 2002 Matthew D. Habash, President of Council / Approved June 4, 2002 Michael B. Coleman, Mayor / Attest, Timothy McSweeney, City Clerk

RES NO. 109-02

To declare the necessity and intent to appropriate fee simple title and lesser interests in and to real estate in connection with the FRA-670 1.02 Spring Sandusky Interchange, Section A-I Bikeway Project, and to declare an emergency.

WHEREAS, the City of Columbus is engaged in the FRA-670 1.02 Spring Sandusky Interchange, Section A-I Bikeway Project; and

WHEREAS, an emergency exists in the usual daily operation of the Public Service, Division Engineering and Construction, in that it is immediately necessary to declare the necessity and intent to appropriate fee simple title and lesser interests in and to the hereinbefore described real estate necessary for the aforementioned project so that there will be no delay in the project thereby preserving the public health, peace, property, safety, and welfare; now, therefore,

BE IT RESOLVED BY THE COUNCIL OF THE CITY OF COLUMBUS:

Section 1. That this Council hereby declares the necessity and intent to appropriate fee simple title and lesser interests in and to the following described real estate necessary for the FRA-670 1.02 Spring Sandusky Interchange, Section A-I Bikeway Project, Project # 561034, pursuant to and in accordance with the Charter of the City of Columbus, Columbus City Code (1959) Revised, Chapter 909, the Constitution of the State of Ohio and Ohio Revised Code, Chapter 719; to-wit:

PARCEL 206-VR

Situated in the City of Columbus, County of Franklin, State of Ohio, and in Section 12, Town IN, Range 23W, and bounded and described as follows:

Being a parcel of land lying on both sides of the centerline of a survey made by the Department of Transportation, and recorded in Book ____, Page ____, of the records of Franklin County and being located within the following described points in the boundary thereof:

Being a part of Lot 14 of Reserve "B" of Waterman's First Dublin Avenue Addition as recorded in P.B. 7, Page 332 of the Franklin County Recorder's Office and being more particularly described as follows:

Beginning at the southerly corner of said Reserve "B", said corner being 20.32 feet right of bike path centerline Sta. 35+30.28 and being the true point of beginning;

Thence N 03° 51' 00" E, a distance of 91.90 feet along the easterly line of a 5.38 acre tract conveyed to First National Bank of Toledo & Gertrude Kaplin by D.B. 3783, Page 260 of the Franklin County Recorder's Office to a point 10.00 feet left of bike path centerline Sta. 36+15.09;

Thence N 10° 08' 56" E, a distance of 187.93 feet leaving said easterly line and across the grantor's property to a point 22.11 feet left of bike path centerline Sta. 38+00.34;

Thence N 39° 08' 04" E, a distance of 135.50 feet continuing across the grantor's property to a point 10.00 feet left of bike path centerline Sta. 39+29.71;

Thence S 03° 53' 36" W, a distance of 64.26 feet along the westerly line of Lot 15 of said addition, said line also being the westerly line of Ridge Street Partners conveyed by O.R. 23857, Page 1-12 of the Franklin County Recorder's Office to a point 27.08 feet right of bike path centerline Sta. 38+77.24;

Thence S 39° 15' 17" W, a distance of 78.12 feet leaving said westerly line and along the southerly line of said Reserve "B" to a point 14.17 feet right of bike path centerline Sta. 37+92.08;

Thence S 15° 26' 07" W, a distance of 266.81 feet continuing along southerly line of said Reserve "B" to the true point of beginning and containing 0.222 acres, more or less, from Auditor's Parcel Number 010-129630.

The description for this parcel is based on a centerline survey made by Clyde E. Williams & Associates, Inc., Abdul Wadood A. Haider, Registered Surveyor No. 6350.

Bearings, distances and coordinates are based on the Ohio State Plane Coordinate System, NAD 1927, South Zone (Page's Ohio Revised Code Sec. 157.01 to 157.07 inclusive), Grid factor used to reduce distances for this description is 0.9999514. True North bears 00° 21' 00" West of Grid North.

Grantor claims title by instrument(s) of record in O.R. 16249, Page C-04 Franklin County Recorder's Office.

Parcel 206T

Being a parcel of land situated in Franklin County, Ohio, Franklin Township, Section 12, Town IN, Range 23 W and lying on the left side of a survey, made by the Department of Transportation and recorded in ___ Book, Page ___, of the records of Franklin County and being located within the following described points in the boundary thereof:

Being a part of Lot 14 of Reserve "B" of Waterman's First Dublin Avenue Addition as recorded in P.B. 7, Page 332 of the Franklin County Recorder's Office and being more particularly described as follows:

Commencing from the grantor's southwesterly corner, said point being 355.96 feet left of 1-670 centerline Sta. 391+02.92;

Thence N 03° 51' 00" E, a distance of 91.90 feet along the westerly line of Reserve "B" to a point 10.00 feet left of bike path centerline Sta. 36+15.09 and being the true point of beginning;

Thence N 03° 51' 00" E, a distance of 158.10 feet continuing along the westerly line of said reserve to a point 36.38 feet left of bike path centerline Sta. 37+70.97;

Thence N 30° 59' 01" E, a distance of 216.92 feet leaving the westerly line of said reserve and across the grantor's property to a point 41.29 feet left of bike path centerline Sta. 39+71.59;

Thence S 03° 53' 36" W, a distance of 53.74 feet along the easterly line of Reserve "B" to a point 10.00 feet left of bike path centerline Sta. 39+29.71;

Thence S 39° 08' 04" W, a distance of 135.50 feet leaving the easterly line of said reserve and along the proposed right-of-way line of the bike path to a point 22.11 feet left of bike path centerline Sta. 38+00.34;

Thence S 10° 08' 56" W, a distance of 187.93 feet continuing along said right-of-way line to the true point of beginning.

Description for this parcel is based on a survey made by Clyde E. Williams & Associates, Inc., Abdul-Wadood A. Haider, Registered Surveyor No. 6350, State of Ohio.

Bearings, distances and coordinates are based on the Ohio State Plane Coordinate System, NAD 1927, South Zone (Page's Ohio Revised Code, Sec. 157.01 to 157.07 inclusive). True North bears 00° 21' 00" West of Grid North.

The grantor claims title by instrument(s) of record O.R. 16249, Page C-04 of the Franklin County Recorder's Office.

It is understood the area of land above described contains 0.999 acres, more or less.

PARCEL 207-VR

Situated in the City of Columbus, County of Franklin, State of Ohio, and in Section 12, Town IN, Range 23W, and bounded and described as follows:

Being a parcel of land lying on both sides of the centerline of a survey made by the Department of Transportation, and recorded in Book ___, Page ___, of the records of Franklin County and being located within the following described points in the boundary thereof:

Being a part of Lot Number 15, 16 and 17 of Reserve "B" of Waterman's First Dublin Avenue Addition as recorded in P.B. 7, Page 332 of the Franklin County Recorder's Office and being more particularly described as follows:

Beginning at the southwesterly corner of the grantor's property of said addition, said point being 27.08 feet right of bike path centerline Sta. 38+77.24 and being the true point of beginning;

Thence N 03° 53' 36" E, a distance of 64.26 feet along the easterly line of Lot 14 of said addition, said line also being the easterly line of Cummins Davis, Inc., O.R. 16249, Page C-04 of the Franklin County Recorder's Office to a point 10.00 feet left of bike path centerline Sta. 39+29.71;

Thence N 39° 08' 04" E, a distance of 61.39 feet leaving said easterly line and across the grantor's property to a point 12.07 feet left of bike path centerline Sta. 39+89.48;

Thence N 56° 20' 17" E, a distance of 239.85 feet continuing across the grantor's property to a point 11.70 feet left of bike path centerline Sta. 42+25.97;

Thence S 23° 33' 46" W, a distance of 48.34 feet along the westerly line of Reserve "A" of said addition, said line also being the westerly line of Superior Land Company conveyed by O.R. 2458, Page H-11 of the Franklin County Recorder's Office to a point 16.62 feet right of bike path centerline Sta. 41+86.92;

Thence S 50° 16' 57" W, a distance of 83.97 feet leaving said westerly line and along the southerly line of said Reserve "B" to a point 25.47 feet right of bike path centerline Sta. 41+03.42;

Thence S 50° 16' 56" W, a distance of 157.63 feet continuing along said southerly line to a point 27.20 feet right of bike path centerline Sta. 39+36.62;

Thence S 39° 15' 17" W, a distance of 59.38 feet continuing along said southerly line to the true point of beginning and containing 0.254 acres, more or less, of which 0.137 acres, more or less, from Auditor's Parcel Number 010-129631; 0.057 acres, more or less, from Auditor's Parcel Number 010-129632; 0.009 acres, more or less, from Auditor's Parcel Number 010-129633; and 0.051 acres, more or less, from Auditor's Parcel Number 010-129518.

The description for this parcel is based on a centerline survey made by Clyde E. Williams & Associates, Inc., Abdul Wadood A. Haider, Registered Surveyor No. 6350.

Bearings, distances and coordinates are based on the Ohio State Plane Coordinate System, NAD 1927, South Zone (Page's Ohio Revised Code Sec. 157.01 to 157.07 inclusive), Grid factor used to reduce distances for this description is 0.9999514. True North bears 00° 21' 00" West of Grid North.

Grantor claims title by instrument(s) of record in O.R. 23857, Page 1-12 and O.R. 24952, Page H-04 Franklin County Recorder's Office.

Parcel 207T

Being a parcel of land situated in Franklin County, Ohio, Franklin Township, Section 12, Town IN, Range 23W and lying on the left side of a survey, made by the Department of Transportation and recorded in ___ Book, Page ___, of the records of Franklin County and being located within the following described points in the boundary thereof:

Being part of Lots 15, 16 and 17 of Reserve "B" of Waterman's First Dublin Avenue Addition as recorded in P.B. 7, Page 332 of the Franklin County Recorder's Office and being more particularly described as follows:

Commencing from the grantor's southwesterly corner of Lot 15 of Reserve "B", said point being 27.08 feet right of bike path centerline Sta. 38+77.24;

Thence N 03° 53' 36" E, a distance of 64.26 feet along the westerly line of said lot of said reserve to a point 10.00 feet left of bike path centerline Sta. 39+29.71 and being the true point of beginning;

Thence N 03° 53' 36" E, a distance of 53.74 feet continuing along the westerly line of said lot of said reserve to a point 41.29 feet left of bike path centerline Sta. 39+71.59;

Thence N 58° 47' 32" E, a distance of 219.75 feet leaving the westerly line of said lot of said reserve and across the grantor's property to a point 24.59 feet left of bike path centerline Sta. 41+81.38;

Thence S 74° 22' 15" E, a distance of 48.57 feet continuing across the grantor's property to a point on the easterly line of Lot 17 of Reserve "B": 11.70 feet left of bike path centerline Sta. 42+25.97;

Thence S 56° 20' 17" W, a distance of 239.85 feet leaving the easterly line of said lot of said reserve and along the proposed right-of-way line of the bike path to a point 12.07 feet left of bike path centerline Sta. 39+89.48;

Thence S 39° 08' 04" W, a distance of 61.39 feet continuing along said right-of-way line to the true point of beginning.
Description for this parcel is based on a survey made by Clyde E. Williams & Associates, Inc., Abdul-Wadood A. Haider, Registered Surveyor No. 6350, State of Ohio.

Bearings, distances and coordinates are based on the Ohio State Plane Coordinate System, NAD 1927, South Zone (Page's Ohio Revised Code, Sec. 157.01 to 157.07 inclusive). True North bears 00° 21' 00" West of Grid North.

The grantor claims title by instruments) of record O.R. 23857, Page 1-12 and O.R. 24952, Page H-04 of the Franklin County Recorder's Office.

It is understood the area of land above described contains 0.122 acres, more or less.

Section 2. That the City Attorney be and hereby is authorized to cause a written notice of the adoption of this resolution to be served upon the owners, persons in possession of or persons having a real or possible interest of record in the above described premises in the manner provided by law.

Section 3. That for the reasons stated in the preamble hereto, which is hereby made a part hereof, this resolution is declared to be an emergency measure and shall take effect and be in force from and after its adoption and approval by the Mayor, or ten days after adoption if the Mayor neither approves nor vetoes the same.

Adopted June 3, 2002 Matthew D. Habash, President of Council / Approved June 4, 2002 Michael B. Coleman, Mayor / Attest, Timothy McSweeney, City Clerk

RES NO. 110-02

To set Regular Meeting(s) No. 25 and 26 of City Council on Monday, June 10, 2002 at 5:00 p.m. and 6:30 p.m. respectively, in Council Chambers, and to declare an emergency.

WHEREAS, an emergency exists in the usual daily operation of the Office of the City Clerk in that it is necessary to establish the number of meetings of City Council to fulfill the requirements of Section 8 of the City Charter: now, therefore,

BE IT RESOLVED BY THE COUNCIL OF THE CITY OF COLUMBUS:

Section 1. That Regular Meeting No. 25 and 26 of City Council be and they are hereby set for Monday, June 10, 2002 at 5:00 p.m. and 6:30 p.m. in Council Chambers.

Section 2. That for the reasons stated in the preamble hereto, which is hereby made a part hereof, this Resolution is declared to be an emergency measure and shall take effect and be in force from and after its adoption and approval by the Mayor, or ten days after adoption if the Mayor neither approves nor vetoes the same.

Adopted June 3, 2002 Matthew D. Habash, President of Council / Approved June 4, 2002 Michael B. Coleman, Mayor / Attest, Timothy McSweeney, City Clerk

RES NO. 111X-02

To recognize and commend the City of Columbus' Southerly Wastewater Treatment Plant employees on receiving one of only twelve (12) Platinum Peak Performance Awards given by the Association of Metropolitan Sewerage Agencies (AMSA) for achieving superior performance for five (1997 - 2001) consecutive years.

WHEREAS, the City of Columbus' Southerly Wastewater Treatment Plant was built in 1967 as the second wastewater treatment plant in Columbus to help supplement the Jackson Pike Wastewater Treatment Plant's operation and keep pace with growth in Central Ohio; and

WHEREAS, in May of 2002, Columbus' Southerly Wastewater Treatment plant received the Platinum Peak Performance Award for 2001 in Washington D.C. during the Association of Metropolitan Sewerage Agencies' (AMSA) annual conference and is the highest recognition received from AMSA; and

WHEREAS, the Columbus' Southerly plant is the only plant in Ohio and one of only twelve (12) wastewater treatment plants across the country to receive the AMSA Platinum Award which required that the plant consistently meet all Environmental Protection Agency (EPA) National Pollutant Discharge Elimination System (NPDES) permit requirements and receive no violations for five (5) consecutive years (1997 - 2001); and

WHEREAS, the Southerly Wastewater Treatment Plant received the 2001 AMSA Platinum Award and the Jackson Pike Wastewater Treatment Plant which is a historical facility built in 1937 received the 2000 AMSA Platinum Award combined recycled over 57 billion gallons of wastewater which typically exceeds EPA discharge standards dramatically improving aquatic life in the environment; and

WHEREAS, the Southerly Wastewater Treatment Plant employees should be commended and recognized for their dedicated contribution to improving the quality of life in the Columbus and Central Ohio community and for achieving the AMSA Platinum Peak Performance Award standard; now, therefore,

BE IT RESOLVED BY THE COUNCIL OF THE CITY OF COLUMBUS:

That this Council does hereby recognize and commend the City of Columbus' Southerly Wastewater Treatment Plant employees on receiving one of only twelve (12) Platinum Peak Performance Awards given by the Association of Metropolitan Sewerage Agencies (AMSA) for achieving superior performance for five (1997 - 2001) consecutive years.

Adopted June 3, 2002 Matthew D. Habash, President of Council / Approved June 4, 2002 Michael B. Coleman, Mayor / Attest, Timothy McSweeney, City Clerk

RES NO. 112X-02

To recognize the week of June 2-8, 2002 as National Management Week in Ohio and commend Columbus Public Service Chapter of the National Management Association for their efforts in support of this observance in Columbus.

WHEREAS, the week of June 2-8, 2002 is the eighteenth annual observance of National Management Week in Ohio by the National Management Association, the largest non-profit organization of its type, is a professional organization dedicated to managerial excellence personal and professional growth and leadership development through fellowship and education to more than 34,000 members; and

WHEREAS, the City of Columbus recognizes the importance that the exchange of ideas and discussion of management challenges and solutions have on the vitality of the community's economy and quality of life through increased productivity, competition and growth; and

WHEREAS, the Columbus Public Service Chapter is a public sector chapter of the National Management Association whose members strive to uphold the principles of the organization through lifelong learning, continuous improvement of skills, development of competitive workforce and leadership development; and

WHEREAS, the national observance of Management Week will encourage managers to increase their competency, inspire students and teachers to learn more about quality management and foster better understanding for the management profession; now, therefore,

BE IT RESOLVED BY THE COUNCIL OF THE CITY OF COLUMBUS:

That this Council does hereby recognize the week of June 2-8, 2002 as National Management Week in Ohio and commend the Columbus Public Service Chapter of the National Management Association for their efforts in support of this observance in Columbus.

Adopted June 3, 2002 Matthew D. Habash, President of Council / Approved June 4, 2002 Michael B. Coleman, Mayor / Attest, Timothy McSweeney, City Clerk

RES NO. 113X-02

To recognize the Seal of Ohio Girl Scout Council's Sing-Along celebration to be held Saturday, June 8, 2002 in observance of the 90th Anniversary of the Girl Scouts of the U.S.A. and commend the Seal of Ohio Girl Scout Council for their continued dedication to community service.

WHEREAS, the Girl Scouts of the U.S.A. was founded 90 years ago in 1912 in Savannah, Georgia by Juliette Gordon Low; and
WHEREAS, throughout its long and distinguished history, Girl Scouts, the pre-eminent organization for girls, has inspired millions of girls with the highest ideals of character, conduct, patriotism and service; and

WHEREAS, Girl Scouting will lead businesses and communities to teach girls the skills needed to take active roles in math, science and technology careers to fulfill our country's economic needs; and

WHEREAS, through Girl Scouting, girls everywhere grow strong, gain self-confidence and skills for success and learns her duty to contribute positively to the world around her; and

WHEREAS, some 50 million women have enjoyed the benefits of the Girl Scout program, an American tradition for 90 years; and

WHEREAS, the Seal of Ohio Girl Scout Council will commemorate the 90th Anniversary of the Girl Scouts of the United States by participating in a Sing-Along celebration on Saturday, June 8, 2002 at Columbus City Hall and encourage citizens to join them and embrace the positive impact that scouting has had on the bright future of countless young women in Ohio; now, therefore,

BE IT RESOLVED BY THE COUNCIL OF THE CITY OF COLUMBUS:

That this Council does hereby recognize the Seal of Ohio Girl Scout Council's Sing-Along celebration to be held Saturday, June 8, 2002, in observance of the 90th Anniversary of the Girl Scouts of the U.S.A. and commend the Seal of Ohio Girl Scout Council for their continued dedication to community service.

Adopted June 3, 2002 Matthew D. Habash, President of Council / Approved June 4, 2002 Michael B. Coleman, Mayor / Attest, Timothy McSweeney, City Clerk

RES NO. 114X-02

To recognize the Aladdin Temple's annual tabloid newspaper sale and to declare June 6 and 7, 2002 Shriners Hospitals for Children Days in Columbus.

WHEREAS Shriners Hospitals for Children is a network of pediatric specialty hospitals founded by the Shrine, where children receive excellent medical care absolutely free of charge; and

WHEREAS throughout North America there are twenty-two Shriners Hospitals, including eighteen orthopedic hospitals, three hospitals dedicated to treating children with severe burns, and one hospital that provides both orthopedic and burn treatment as well as spinal cord injury care; and

WHEREAS for 81 years, Shriners Hospitals have provided some of the best medical care in the world, totally free of charge, serving more than 675,000 children; and

WHEREAS since the first Shriners Hospital opened in 1922, there have been approximately 8,426,054 X-rays taken; 6,282,416 outpatient clinic visits; 1,072,158 braces and prostheses applied; 670,039 operations performed; and 14,622,660 physical therapy treatments, all offered completely free of charge; and

WHEREAS the 2002 Shriners budget of \$591 million will serve 193,000 children, representing an increase of nearly \$70 million over last year, including \$25 million dedicated to the Shriners world-class Medical Research Program; and

WHEREAS this weekend the Aladdin Shrine Temple will help raise money for Shriners Hospitals through the sale of tabloid newspapers, accepting donations in exchange for newspapers in Downtown Columbus this Friday and throughout the city on Saturday; and

WHEREAS through the generosity of Columbus citizens, the Aladdin Shrine raised \$286,500 during last year's tabloid sale, continuing the Shrine tradition of charity for medically needy children and families;

NOW THEREFORE BE IT RESOLVED BY THE COUNCIL OF THE CITY OF COLUMBUS

That this council does hereby commend the Aladdin Shrine for their tradition of serving children, and encourages Columbus citizens to participate through donating to the Shriners Hospitals tabloid newspaper sale this Friday and Saturday.

Be it further resolved that June 7 and 8, 2002 be declared Shriners Hospitals for Children Days in Columbus.

Adopted June 3, 2002 Matthew D. Habash, President of Council / Approved June 4, 2002 Michael B. Coleman, Mayor / Attest, Timothy McSweeney, City Clerk

BIDS WANTED - PURCHASING OFFICE

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

WITHOLDING 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 PROPOSAL CALL (614) 645-7599

BID OPENING DATE 06/13/02

BID FOR PURCHASE OF PROTECTIVE FOOTWEAR

Sealed proposals for the following items will be received by the Purchasing Office at its office at 50 West Gay Street, 1st Floor, Columbus, Ohio 43215, until 11:00a.m. Local Time on JUNE 13, 2002 and at that time will be publicly opened and read. Proposals received after the time for opening of bid will be returned to the bidder unopened. The City will not be responsible for late mail or other deliveries.

Envelopes must be plainly marked: PURCHASING

Bid for PURCHASE OF PROTECTIVE FOOTWEAR Solicitation No. SA000268DRM in accordance with specifications on file in the Purchasing Office.

Joel Taylor, Finance Director
(05/25/02; 06/01/02; 06/08/02)

BID FOR TROPHIES AND AWARDS (UTC)

Sealed proposals for the following items will be received by the Purchasing Office at its office at 50 West Gay Street, 1st Floor, Columbus, Ohio 43215, until 11:00a.m. Local Time on JUNE 13, 2002 and at that time will be publicly opened and read. Proposals received after the time for opening of bid will be returned to the bidder unopened. The City will not be responsible for late mail or other deliveries.

Envelopes must be plainly marked: RECREATION AND PARKS/COMMUNITY RECREATION

Bid for TROPHIES AND AWARDS (UTC) Solicitation No. SA000266RFM in accordance with specifications on file in the Purchasing Office.

Joel Taylor, Finance Director
(06/01/02; 06/08/02)

BID FOR PURCHASE OF RABBLE ARMS & TEETH

Sealed proposals for the following items will be received by the Purchasing Office at its office at 50 West Gay Street, 1st Floor, Columbus, Ohio 43215, until 11:00a.m. Local Time on JUNE 13, 2002 and at that time will be publicly opened and read. Proposals received after the time for opening of bid will be returned to the bidder unopened. The City will not be responsible for late mail or other deliveries.

Envelopes must be plainly marked: SEWERAGE AND DRAINAGE

Bid for PURCHASE OF RABBLE ARMS & TEETH Solicitation No. SA000271BGB in accordance with specifications on file in the Purchasing Office.

Joel Taylor, Finance Director
(06/01/02; 06/08/02)

BID FOR PURCHASE OF PEST, RODENT, CRITTER AND BIRD CONTROL SERVICES

Sealed proposals for the following items will be received by the Purchasing Office at its office at 50 West Gay Street, 1st Floor, Columbus, Ohio 43215, until 11:00a.m. Local Time on JUNE 13, 2002 and at that time will be publicly opened and read. Proposals received after the time for opening of bid will be returned to the bidder unopened. The City will not be responsible for late mail or other deliveries.

Envelopes must be plainly marked: DIVISION OF WATER
Bid for PURCHASE OF PEST, RODENT, CRITTER AND BIRD CONTROL SERVICES Solicitation No. SA000248BGB in accordance with specifications on file in the Purchasing Office.
Joel Taylor, Finance Director
(06/01/02; 06/08/02)

BID FOR PURCHASE OF PRIMARY METERING CABINET

Sealed proposals for the following items will be received by the Purchasing Office at its office at 50 West Gay Street, 1st Floor, Columbus, Ohio 43215, until 11:00a.m. Local Time on JUNE 13, 2002 and at that time will be publicly opened and read. Proposals received after the time for opening of bid will be returned to the bidder unopened. The City will not be responsible for late mail or other deliveries.

Envelopes must be plainly marked: ELECTRICITY DISTRIBUTION
Bid for PURCHASE OF PRIMARY METERING CABINET Solicitation No. SA000265BGB in accordance with specifications on file in the Purchasing Office.
Joel Taylor, Finance Director
(06/01/02; 06/08/02)

BID FOR PURCHASE OF WATER METERS AND APPURTENANCES

Sealed proposals for the following items will be received by the Purchasing Office at its office at 50 West Gay Street, 1st Floor, Columbus, Ohio 43215, until 11:00a.m. Local Time on JUNE 13, 2002 and at that time will be publicly opened and read. Proposals received after the time for opening of bid will be returned to the bidder unopened. The City will not be responsible for late mail or other deliveries.

Envelopes must be plainly marked: WATER DIVISION
Bid for PURCHASE OF WATER METERS AND APPURTENANCES Solicitation No. SA000272BGB in accordance with specifications on file in the Purchasing Office.
Joel Taylor, Finance Director
(06/01/02; 06/08/02)

BID FOR PURCHASE OF VIBRATION AND TEMPERATURE MONITORS

Sealed proposals for the following items will be received by the Purchasing Office at its office at 50 West Gay Street, 1st Floor, Columbus, Ohio 43215, until 11:00a.m. Local Time on JUNE 13, 2002 and at that time will be publicly opened and read. Proposals received after the time for opening of bid will be returned to the bidder unopened. The City will not be responsible for late mail or other deliveries.

Envelopes must be plainly marked: WATER
Bid for PURCHASE OF VIBRATION AND TEMPERATURE MONITORS Solicitation No. SA000270BGB in accordance with specifications on file in the Purchasing Office.
Joel Taylor, Finance Director
(06/01/02; 06/08/02)

BID FOR PURCHASE OF SPECIALITY, INDUSTRIAL AND MEDICAL GASES

Sealed proposals for the following items will be received by the Purchasing Office at its office at 50 West Gay Street, 1st Floor, Columbus, Ohio 43215, until 11:00a.m. Local Time on JUNE 13, 2002 and at that time will be publicly opened and read. Proposals received after the time for opening of bid will be returned to the bidder unopened. The City will not be responsible for late mail or other deliveries.

Envelopes must be plainly marked: PURCHASING
Bid for PURCHASE OF SPECIALITY, INDUSTRIAL AND MEDICAL GASES Solicitation No. SA000273DRM in accordance with specifications on file in the Purchasing Office.
Joel Taylor, Finance Director
(06/01/02; 06/08/02)

BID FOR PURCHASE OF TB PHARMACEUTICALS

Sealed proposals for the following items will be received by the Purchasing Office at its office at 50 West Gay Street, 1st Floor, Columbus, Ohio 43215, until 11:00a.m. Local Time on JUNE 13, 2002 and at that time will be publicly opened and read. Proposals received after the time for opening of bid will be returned to the bidder unopened. The City will not be responsible for late mail or other deliveries.

Envelopes must be plainly marked: HEALTH
Bid for PURCHASE OF TB PHARMACEUTICALS Solicitation No. SA000230DRM in accordance with specifications on file in the Purchasing Office.
Joel Taylor, Finance Director
(06/01/02; 06/08/02)

BID FOR DEMOLITION SERVICES UTC

Sealed proposals for the following items will be received by the Purchasing Office at its office at 50 West Gay Street, 1st Floor, Columbus, Ohio 43215, until 11:00a.m. Local Time on JUNE 13, 2002 and at that time will be publicly opened and read. Proposals received after the time for opening of bid will be returned to the bidder unopened. The City will not be responsible for late mail or other deliveries.

See SPECIAL CONDITIONS FOR BID BOND AND PERFORMANCE BOND
Envelopes must be plainly marked: DEPARTMENT OF DEVELOPMENT
Bid for DEMOLITION SERVICES UTC Solicitation No. SA000269GLM in accordance with specifications on file in the Purchasing Office.
Joel Taylor, Finance Director
(06/01/02; 06/08/02)

BID OPENING DATE 06/20/02**BID FOR PURCHASE OF CAB & CHASSIS WITH DUMP BODY**

Sealed proposals for the following items will be received by the Purchasing Office at its office at 50 West Gay Street, 1st Floor, Columbus, Ohio 43215, until 11:00a.m. Local Time on JUNE 20, 2002 and at that time will be publicly opened and read. Proposals received after the time for opening of bid will be returned to the bidder unopened. The City will not be responsible for late mail or other deliveries.

Envelopes must be plainly marked: RECREATION AND PARKS

Bid for PURCHASE OF CAB & CHASSIS WITH DUMP BODY Solicitation No. SA000267GRW in accordance with specifications on file in the Purchasing Office.

Joel Taylor, Finance Director
(06/01/02; 06/08/02; 06/15/02)

BID FOR PURCHASE OF A TANDEM AXLE CEMENT TRUCK

Sealed proposals for the following items will be received by the Purchasing Office at its office at 50 West Gay Street, 1st Floor, Columbus, Ohio 43215, until 11:00a.m. Local Time on JUNE 20, 2002 and at that time will be publicly opened and read. Proposals received after the time for opening of bid will be returned to the bidder unopened. The City will not be responsible for late mail or other deliveries.

Envelopes must be plainly marked: DIVISION OF WATER

Bid for PURCHASE OF A TANDEM AXLE CEMENT TRUCK Solicitation No. SA000255GRW in accordance with specifications on file in the Purchasing Office.

Joel Taylor, Finance Director
(06/01/02; 06/08/02; 06/15/02)

BID FOR PURCHASE OF A TIRE TRUCK WITH AIR COMPRESSOR AND 2000 LB. LIFT GATE

Sealed proposals for the following items will be received by the Purchasing Office at its office at 50 West Gay Street, 1st Floor, Columbus, Ohio 43215, until 11:00a.m. Local Time on JUNE 20, 2002 and at that time will be publicly opened and read. Proposals received after the time for opening of bid will be returned to the bidder unopened. The City will not be responsible for late mail or other deliveries.

Envelopes must be plainly marked: FLEET MANAGEMENT

Bid for PURCHASE OF A TIRE TRUCK WITH AIR COMPRESSOR AND 2000 LB. LIFT GATE Solicitation No. SA000259GRW in accordance with specifications on file in the Purchasing Office.

Joel Taylor, Finance Director
(06/01/02; 06/08/02; 06/15/02)

BID FOR PURCHASE OF SODIUM BISULFITE

Sealed proposals for the following items will be received by the Purchasing office at its office at 50 West Gay Street, 1st Floor, Columbus, Ohio 43215, until 11:00 a.m. Local Time on Thursday, June 20 and at that time will be publicly opened and read. Proposals received after the time for opening of bid will be returned to the bidder unopened. The City will not be responsible for late mail or other deliveries.

Envelopes must be plainly marked: Sewerage & Drainage

Bid for Purchase of Sodium Bisulfite Solicitation No. SA0000240JRM in accordance with specifications on file in the Purchasing Office.

Joel Taylor, Finance Director
(06/08/02; 06/15/02)

BID FOR PURCHASE OF JANITORIAL SERVICES

Sealed proposals for the following items will be received by the Purchasing Office at its office at 50 West Gay Street, 1st Floor, Columbus, Ohio 43215, until 11:00a.m. Local Time on Thursday, June 20 and at that time will be publicly opened and read. Proposals received after the time for opening of bid will be returned to the bidder unopened. The City will not be responsible for late mail or other deliveries.

A prebid meeting will be held Tuesday, June 11, 2002 at 9:30 a.m. The meeting will be at the Hap Cremean Water Plant Conference Room, 4250 Morse Road, Columbus, Ohio.

Envelopes must be plainly marked: Water

Bid for Purchase of Janitorial Services Solicitation No. SA0000277JRM in accordance with specifications on file in the Purchasing Office.

Joel Taylor, Finance Director
(06/08/02; 06/15/02)

BID FOR PURCHASE OF HYDRAULIC HOSE AND FITTINGS

Sealed proposals for the following items will be received by the Purchasing Office at its office at 50 West Gay Street, 1st Floor, Columbus, Ohio 43215, until 11:00a.m. Local Time on Thursday, June 20 and at that time will be publicly opened and read. Proposals received after the time for opening of bid will be returned to the bidder unopened. The City will not be responsible for late mail or other deliveries.

Envelopes must be plainly marked: Fleet

Bid for Purchase of Hydraulic Hose and Fittings Solicitation No. SA0000276JRM in accordance with specifications on file in the Purchasing Office.

Joel Taylor, Finance Director
(06/08/02; 06/15/02)

BID FOR BLEACHERS

Sealed proposals for the following items will be received by the Purchasing Office at its office at 50 West Gay Street, 1st Floor, Columbus, Ohio 43215, until 11:00a.m. Local Time on Thursday, June 20, 2002 and at that time will be publicly opened and read. Proposals received after the time for opening of bid will be returned to the bidder unopened. The City will not be responsible for late mail or other deliveries.

Envelopes must be plainly marked: Department of Recreation and Parks

Bid for Bleachers Solicitation No. SA000261HJB in accordance with specifications on file in the Purchasing Office.

Joel Taylor, Finance Director

(06/08/02; 06/15/02)

BID FOR OEM CHRYSLER PARTS

Sealed proposals for the following items will be received by the Purchasing Office at its office at 50 West Gay Street, 1st Floor, Columbus, Ohio 43215, until 11:00a.m. Local Time on JUNE 20, 2002 and at that time will be publicly opened and read. Proposals received after the time for opening of bid will be returned to the bidder unopened. The City will not be responsible for late mail or other deliveries.

Envelopes must be plainly marked: FLEET MANAGEMENT

Bid for OEM CHRYSLER PARTS Solicitation No. SA-000275 GRW in accordance with specifications on file in the Purchasing Office.

Joel Taylor, Finance Director

(06/08/02; 06/15/02)

BIDS WANTED - OTHER DIVISIONS

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

WITHOLDING 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 PROPOSAL CALL (614) 645-7599

BID FOR DEPOSIT OF PUBLIC MONEY

Notice is hereby given in accordance with Chapter 321 of the Columbus City Codes, 1959 to all banks, and building and loan or savings associations or companies situated in Franklin County, Ohio, whose application for deposit of public money has been approved by the Columbus Depository Commission that bids will be accepted by the City Treasurer for the deposit of inactive funds:

The City Treasurer will accept such bids by telephone (645-7727) or in person between the hours of 8:00 a.m. and 10:45 a.m. Monday through Friday. Such bids should specify the time span of the certificate of deposit, the rate of interest being offered, the amount of funds being bid upon, and the beginning and ending date for which said bid is applicable. By order of the Columbus Depository Commission.

THOMAS ISAACS, Chairman
HUGH J. DORRIAN, Secretary
JOEL S. TAYLOR, Member

BID OPENING DATE 06/18/02

WHETSTONE PARK OF ROSES SHELTER: SITE IMPROVEMENTS

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, June 18, 2002, and publicly opened and read, immediately thereafter for:

WHETSTONE PARK OF ROSES SHELTER: SITE IMPROVEMENTS

The work for which proposals are invited consists of renovations to the paved area around the shelter which includes removal of asphalt pavement, new pavement, drainage, lighting, site furnishings, planting, seeding, 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 at Recreation and Parks Department Office at 200 Greenlawn Avenue, Columbus, Ohio 43223 (614) 645-5765 upon a non-refundable payment of \$25.00 per package.

Proposals must be submitted on the proper forms contained in the Project Manual/Specifications and the ENTIRE Project Manual/Specifications containing the Proposal must be submitted in a sealed envelope marked " WHETSTONE PARK OF ROSES SHELTER: SITE IMPROVEMENTS

PROPOSAL GUARANTY

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

Jerry Saunders, President, Recreation and Parks Commission

Wayne A. Roberts, Executive Director, Recreation & Parks Department

(06/01/02; 06/08/02)

BID OPENING DATE 06/25/02

BID FOR WHETSTONE PARK POND RENOVATIONS

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, June 25, 2002, and publicly opened and read immediately thereafter for:

WHETSTONE PARK POND RENOVATIONS

The work for which proposals are invited consists of the demolition of the existing concrete walled pond, asphalt parking lot and electric and for the installation of a new concrete/natural edge pond with a prefabricated bridge, concrete walks, limestone screening walk, plumbing, shelter restoration, stone work, grading, seeding 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 at Recreation and Parks Department Office at 200 Greenlawn Avenue, Columbus, Ohio 43223 (614) 645-5765 upon a non-refundable payment of \$25.00 per package.

Proposals must be submitted on the proper forms contained in the Project Manual/Specifications and the ENTIRE Project Manual/Specifications containing the Proposal must be submitted in a sealed envelope marked " WHETSTONE PARK POND RENOVATIONS." 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 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.

Jerry Saunders, President, Recreation and Parks Commission

Wayne A. Roberts, Executive Director, Recreation and Parks Department

(06/08/02; 06/15/02)

BID FOR GOODALE PARK SHELTERHOUSE RENOVATION

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, June 25, 2002, and publicly opened and read immediately thereafter for:

GOODALE PARK SHELTERHOUSE RENOVATION

The work for which proposals are invited consists of minor demolition and exterior porch infill, interior work renovations including new plumbing, electrical, HVAC, carpentry, metal work, painting, masonry, and other such work as may be necessary to complete the contract in accordance with the plans and specifications.

Copies of the Project Manual/Specifications and the plans are on file and available to prospective bidders at Recreation and Parks Department Office at 200 Greenlawn Avenue, Columbus, Ohio 43223 (614) 645-5765 upon a non-refundable payment of \$25.00 per package.

Proposals must be submitted on the proper forms contained in the Project Manual/Specifications and the ENTIRE Project Manual/Specifications containing the Proposal must be submitted in a sealed envelope marked "GOODALE PARK SHELTERHOUSE RENOVATION."

PRE-BID CONFERENCE

A Pre-bid Conference will be held Tuesday, June 18, 2002, at 11:00 a.m. at the Goodale Park Shelterhouse, 120 W. Goodale Blvd. 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 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.

Jerry Saunders, President, Recreation and Parks Commission

Wayne A. Roberts, Executive Director, Recreation and Parks Department

(06/08/02; 06/15/02)

BID OPENING DATE 07/02/02**BID FOR RENOVATION OF FIRE STATION 19**

Sealed bids will be received by the Department of Public Service, 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, on Tuesday, July 2, 2002 and publicly opened and read at the hour and place for RENOVATION OF FIRE STATION 19.

A pre-bid meeting will be held Thursday, June 13, 2002 at 10:00 a.m., at the Fire Training Academy, 3639 Parsons Avenue, first floor auditorium. The work for which bids are invited consist of renovation and expansion of the existing facility and site work.

Copies of the Contract Documents are available in the office of Facilities Management, 90 West Broad Street, Basement Level, Room B16, Columbus, Ohio 43215 beginning Monday, June 10, 2002. The first set of contract documents is available to prospective bidders at no cost. Additional sets are available to prospective bidders at a non-refundable cost of \$25.00.

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 STATION 19.

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.

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.

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 subcontractors 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 Public Service 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.

LINDA K. PAGE, DIRECTOR, PUBLIC SERVICE DEPARTMENT

JOHNNY B. SCALES, ADMINISTRATOR, DIVISION OF FACILITIES MANAGEMENT

(06/01/02; 06/08/02)

BID OPENING DATE 07/03/02

SOUTHERLY WASTEWATER TREATMENT PLANT LABORATORY EQUIPMENT UPGRADE PROJECT PLANT IMPROVEMENT PROJECT NO. 606 DIVISION OF SEWERAGE AND DRAINAGE

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 p.m. Local Time, on Wednesday, July 3, 2002, and publicly opened and read at that hour and place for the following project: Southerly Wastewater Treatment Plant Laboratory Equipment Upgrade Project, Plant Improvement Project No. 606, Division of Sewerage and Drainage

The work for which proposals are invited consists of a single lump sum bid for all work indicated in specification and drawings. The project work generally includes; the demolition, removal and replacement of laboratory cabinets, counters and selected equipment; Asbestos abatement of piping, floor tiles, and countertops; replacement HVAC equipment and distribution; and upgrading of electrical distribution. The work is to be performed at the City of Columbus, Division of Sewerage and Drainage, Southerly Wastewater Treatment Plant location, 6977 South High Street, Columbus, Ohio 43137. Copies of the Contract Documents are on file at the offices of Raymond Professional Group, 1150 Dublin Road, Columbus, Ohio, 43215, at the Southerly Wastewater Treatment Plant engineering offices, and the Columbus Builders Exchange building. Contract documents may be obtained, by placing a refundable deposit in the amount of thirty-five Dollars (\$35.00) plus shipping costs (\$5.00 non-refundable) per set payable to the Raymond Professional Group.

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: Southerly Wastewater Treatment Plant Laboratory Equipment Upgrade Project, Plant Improvement Project No. 606, Division of Sewerage and Drainage"

Any unauthorized conditions, limitations, or provisions attached to the Bid Submittal Document may render it non-responsive and result in its rejection. Bidders are invited to be present at the opening of the Bid Submittal Documents.

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 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. This includes Section 102, Bidding Requirements and Conditions.

Bidders are required to examine Section 100, General Provision, for the necessary requirements that will be used to administrate the project. This includes the following sections:

- 101. Definitions and Terms
- 103. Award and Execution of Contract
- 104. Scope of Work
- 105. Control of Work
- 106. Control of Material
- 107. Legal Relations and Responsibility to Public
- 108. Prosecution and Progress
- 109. Acceptance, Measurement and Payment

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 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 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. Compliance with the provisions of Article I, Title 39 Columbus City Code, 1959 is a condition of the Contract. Failure to comply with this Article may result in cancellation of the Contract. Applications may be obtained by calling (614) 645-4764.

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.

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

There will be pre-bid conference concerning this bid at the Southerly Wastewater Treatment Plant, Conference Room at 10:00 a.m. Local Time, on Thursday, June 13, 2002.

CONTRACTOR QUESTIONS

Questions from prospective contractors will be received until the end of business on June 21, 2002

FURTHER INFORMATION

Information concerning this bid may be obtained by contacting Mr. Marvin VanMeter, P.E., at Raymond Professional Group, 614-486-6844. John R. Douth, P.E., Director of the Department of Public Utilities

(06/01/02; 06/08/02)

BID OPENING DATE 07/10/02

**SOUTHERLY WASTEWATER TREATMENT PLANT
SLUDGE DEWATERING AND MISCELLANEOUS IMPROVEMENTS
CONTRACT S64
CAPITAL IMPROVEMENT PROJECT NO. 650349**

Sealed Proposals will be received by the Director of Public Utilities of the City of Columbus, Ohio, at its office, 910 Dublin Road, Room 4105, until 3:00 p.m., Local Time, on Wednesday, July 10, 2002, and publicly opened and read at that hour and place for the construction of:

SOUTHERLY WASTEWATER TREATMENT PLANT, SLUDGE DEWATERING AND MISCELLANEOUS IMPROVEMENTS, CONTRACT S64, CAPITAL IMPROVEMENT PROJECT NO. 650349

The City of Columbus' contact person for this project is W. Keith Gilbert, P.E., Manager of the Sewerage and Drainage Division's General Engineering Section, telephone number 614/645-7610, and the work for which Proposals are invited consists in general of the following:

1. Removal of existing membrane filter presses and associated ancillary equipment and systems.
2. New centrifuges and associated ancillary equipment and systems.
3. New sludge feed system and polymer feed system.
4. New cake conveyance system, including screw conveyors, sludge cake pumps and cake piping.
5. Replacement of hot water heating boiler system.
6. New unit substation, MCCs, motor starters and power supplies.

BASIS OF BIDS: Bids shall be a Lump Sum or Unit Price basis as shown in the Proposal.

VIEWING BIDDING DOCUMENTS: Copies of the Bidding Documents as defined in General Conditions (Section 00700, Article 1, Paragraph 1.01 A.2) are or will be on file and may be examined at the following locations:

- 1) Division of Sewerage and Drainage, General Engineering Section, Southerly Wastewater Treatment Plant, 6977 S. High Street, Lockbourne, Ohio 43137.
- 2) BBS Corporation, 1103 Schrock Road, Suite 400, Columbus, OH 43229.

- 3) Plan Room, Builder's Exchange, 1175 Dublin Road, Columbus, Ohio 43215.
- 4) Plan Room, Builder's Exchange, 2077 Embury Park Road, Dayton, Ohio 45414
- 5) Plan Room, Builder's Exchange, 981 Keynote Circle, Cleveland, Ohio 44131.
- 6) Plan Room, Builder's Exchange, 495 Wolf Ledges, Akron, Ohio 44311.
- 7) F.W. Dodge Corporation, 1175 Dublin Rd., Columbus, Ohio 43215.
- 8) F.W. Dodge Corporation, 655 Eden Park Drive, Cincinnati, Ohio 45202.
- 9) Dodge/SCAN, 1255 Euclid Avenues, #305 Cleveland, Ohio 44115.
- 10) Minority Contractor's Assistance Program, 1000 E. Main Street, Columbus, Ohio 43205.
- 11) F.W. Dodge Corporation, 1411 Opus Place, Suite 100, Downer's Grove, Illinois 60515-1183.
- 12) F.W. Dodge Corporation, 6666 East 75th Street, Suite 199, Indianapolis, Indiana 46250-2856.
- 13) F.W. Dodge Corporation, 600 Waterfront Drive, Suite 200 Pittsburgh, PA 15222-4717.

Copies of a compact disc (CD) containing the Project Manual files in PDF format and Drawings in TIF format may be purchased for viewing purposes through the office of BBS Corporation, 1103 Schrock Road, Suite 400, Columbus, OH 43229, (614) 888-3100, upon payment of \$20.00 each. The purchaser of said CD will NOT be considered a Planholder, will NOT receive Addendums and will NOT be able to submit a Proposal using this CD. No refunds will be made for return of this compact disc. Checks are to be made payable to BBS Corporation.

PURCHASING BIDDING DOCUMENTS: Copies of the Bidding Documents may be purchased by prospective bidders through the office of BBS Corporation, 1103 Schrock Road, Suite 400, Columbus, OH 43229, (614) 888-3100, upon payment of \$300.00 per set. No refunds will be made. Checks are to be made payable to BBS Corporation.

SUBMITTING A PROPOSAL: Proposals must be submitted on the Proposal forms contained in Volume I of the Project Manual and the said Volume of the Project Manual must be submitted IN ITS ENTIRETY in a sealed envelope marked: "BID FOR: SOUTHERLY WASTEWATER TREATMENT PLANT, SLUDGE DEWATERING AND MISCELLANEOUS IMPROVEMENTS, CONTRACT S64, CAPITAL IMPROVEMENT PROJECT NO. 650349"

PRE-BID CONFERENCE: There will be a Pre-bid Conference held at the Southerly Wastewater Treatment Plant, CMT Trailer Conference Room, 6977 South High Street, Lockbourne, OH 43137, on Wednesday, June 26, 2002 at 10:00 A.M. to 1:00 P.M., Local Time. Following the pre-bid meeting, a tour will be made to allow the prospective Bidders to inspect the project area and facilities. Bidders must attend both the conference and the walkthrough tour.

PROOF OF QUALIFICATIONS: Bidders shall provide proof of qualifications to perform the Work as described in Paragraph 1.04 of the Instructions to Bidders (Section 00100).

PROPOSAL GUARANTY: The Bidder is required to submit a Proposal Guaranty (certified check or Proposal Bond in the form provided) in accordance with Paragraph 1.10 of the Instructions to Bidders. The amount of the Guaranty shall not be less than ten (10) percent of the Bid submitted.

COMMENCEMENT AND COMPLETION: Contract time of commencement and completion will be in accordance with the Contract.

CONTRACT PERFORMANCE AND PAYMENT BOND: A Contract Performance and Payment Bond of 100 percent of the amount of the Contract, with a satisfactory surety or sureties, as described in Paragraph 1.19 of the Instructions to Bidders, will be required to assure the faithful performance of the Work.

LICENSING OF CORPORATIONS: Particular attention is directed to the statutory requirements of the State of Ohio relative to licensing of entities incorporated under the laws of any other State.

OHIO WATER POLLUTION CONTROL LOAN FUND PROVISIONS: Any Contract or Contracts awarded under this Advertisement may be funded in whole or in part by a loan from the Ohio Water Pollution Control Loan Fund (WPCLF). Neither the State of Ohio or United States nor any of their Departments, Agencies or employees is or will be a party to this Advertisement or any resulting Contract. Contracts funded by this source will be subject to the following provisions.

1) **RESPONSIBILITY FOR PAYMENT:** The City is responsible for making monthly progress payments, even when the Owner's failure to comply with the loan conditions delay or disqualify further payment from the WPCLF.

2) **OTHER PROVISIONS:** The successful Bidder also must comply with all the provisions of (a) All the provisions of OSHA governing the work; Contract Work Hours and Safety Standards Act; (b) Title IV of the Civil Rights Act of 1964; and (c) Ohio EPA policy of encouraging the participation of Small Business in Rural Areas (SBRAs).

3) **NONDISCRIMINATION IN EMPLOYMENT:** Bidders will be required to comply with the President's Executive Order No. 11246, as amended. The requirements for Bidders and Contractors under this order are explained in the specifications and in 41 CFR 60-4.

4) **CERTIFICATION REGARDING DEBARMENT, SUSPENSION AND OTHER RESPONSIBILITY MATTERS:** Bidders will be required to comply with the President's Executive Order No. 12549. The requirements for Bidders and Contractors under this order are explained in the specifications and in 40 CFR Part 32.

5) **WPCLF MBE/WBE FAIR SHARE UTILIZATION REQUIREMENTS:** WPCLF funding provisions include Minority Business Enterprise (MBE) and Women's Business Enterprise (WBE) "fair share" participation requirements. All responsive bidders are required to complete the MBE/WBE Fair Share Utilization information forms provided in the Proposal.

6) **CONTRACT PREVAILING WAGE DETERMINATION:** As a condition of Federal financial participation in the construction cost of this contract, the prevailing rates of wages as determined by the United States Secretary of Labor are 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.

7) **NON-SEGREGATED FACILITIES:** Bidders will be required to provide a "Certification of Non-segregated Facilities." The certification provides that the Bidder does not maintain or provide for its employees facilities which are segregated on a basis of race, creed, color, or national origin, whether such facilities are segregated by directive or on a de facto basis.

8) **VIOLATING FACILITIES:** By submission of a Bid, the Contractor agrees to comply with all applicable standards, orders or requirements under: Section 306 of the Clean Air Act, 42 United States Code (USC) 1857 (b); Section 508 of the Clean Water Act, 33 USC 1368; Executive Order 11738; and EPA Regulations, 40 CFR Part 15, which prohibit the use under non-exempt Federal contracts, grants, or loans, of facilities included on the EPA List of Violating Facilities.

EQUAL EMPLOYMENT OPPORTUNITY: No bid will be deemed responsive unless the Bidder's certification and other EEO information required by the specifications is submitted with the Bid.

CONTRACT COMPLIANCE REQUIREMENTS: Each responsive Bidder shall submit, with its Bid, a currently valid City of Columbus Contract Compliance Certification Number (CCCN) or a completed application for City certification. Each Bidder shall identify, using the forms in the Proposal, the subcontractors they propose to use, with the proposed value of the work to be sublet to each entity to fulfill the Contract, if awarded. Each Bidder shall also provide current CCCNs of all subcontractors, or completed applications for certification.

BID CANCELLATION AND REJECTIONS: The right is reserved by the Director of Public Utilities of the City of Columbus, Ohio, to cancel this 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, to make an award of the Contract at any time during that 180 day period, and/or advertise for new Proposals, when such action is deemed by the Director to be in the best interests of the City.

REQUIRED NAMES AND ADDRESSES: 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:

(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; rates 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 the 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 his deputies, staff and assistants in the fulfillment of the duties and responsibilities imposed by Article I, Title 39.

(6) The Contractor 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 subcontractor as is necessary as a means of enforcing the provisions of the Equal Opportunity Clause.

(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.

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 part of this contract and no payment shall be made with respect to this contract unless such statement has been so incorporated as part thereof.

LOCAL CREDIT: For all contracts except professional service contracts: In determining the lowest bid for purpose of awarding a contract not exceeding \$10,000.00, 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 the purpose of awarding a contract in excess of \$10,000.00, 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 Franklin County Records Office; or (b) holds a valid vendor's license which indicates its place of business is located within the corporation limits of the City of Columbus or the County of Franklin.

John R. Doult, PE, Director of Public Utilities

(06/08/02; 06/15/02)

**SOUTHERLY WASTEWATER TREATMENT PLANT
REPLACEMENT OF PRIMARY CLARIFIER MECHANISMS
CAPITAL IMPROVEMENT PROJECT NO. 650362
WEST AND CENTER PRIMARY CLARIFIER IMPROVEMENTS
CONTRACT ERP 533**

Sealed Proposals will be received by the Director of Public Utilities of the City of Columbus, Ohio, at its office, 910 Dublin Road, Room 4105, until 3:00 p.m., Local Time, on Wednesday, July 10, 2002, and publicly opened and read at that hour and place for the construction of: SOUTHERLY WASTEWATER TREATMENT PLANT REPLACEMENT OF PRIMARY CLARIFIER MECHANISMS, CAPITAL IMPROVEMENT PROJECT NO. 650362, WEST AND CENTER PRIMARY CLARIFIER IMPROVEMENTS CONTRACT ERP 533

The City of Columbus' contact person for this project is Paul King, Project Manager, telephone number 614/645-3248, and the work for which Proposals are invited consists in general of the following:

West and Center Primary Clarifiers:

1. Replacement of sludge collection equipment.
2. Structural improvements.
3. Replacement of effluent weirs.

4. Replacement of the sludge collector drives and electrical improvements from the new drives to the existing motor control centers.

BASIS OF BIDS: Bids shall be a Lump Sum or Unit Price basis as shown in the Proposal.

VIEWING BIDDING DOCUMENTS: Copies of the Bidding Documents as defined in General Conditions (Section 00700, Article 1, Paragraph 1.01 A.2) are or will be on file and may be examined at the following locations:

- 1) Division of Sewerage and Drainage, Administration Building, Southerly Wastewater Treatment Plant, 6977 S. High Street, Lockbourne, Ohio 43137.
- 2) ms consultants, inc., 2221 Schrock Road, Columbus, OH 43229.
- 3) Plan Room, Builder's Exchange, 1175 Dublin Road, Columbus, Ohio 43215.
- 4) F.W. Dodge Corporation, 1175 Dublin Rd., Columbus, Ohio 43215.
- 5) Minority Contractor's Assistance Program, 1000 E. Main Street, Columbus, Ohio 43205.

Copies of a compact disc (CD) containing the Project Manual files in PDF format and Drawings in TIF format may be purchased for viewing purposes through the office of ms consultants, inc., 2221 Schrock Road, Columbus, OH 43229, (614) 898-7100, upon payment of \$20.00 each. The purchaser of said CD will NOT be considered a Planholder, will NOT receive Addendums, and will NOT be able to submit a Proposal using this CD. No refunds will be made for return of this compact disc. Checks are to be made payable to ms consultants, Inc.

PURCHASING BIDDING DOCUMENTS: Copies of the Bidding Documents may be purchased by prospective bidders through the office of ms consultants, inc., 2221 Schrock Road, Columbus, OH 43229, (614) 898-7100, upon payment of \$50.00 per set. No refunds will be made. Checks are to be made payable to ms consultants, Inc.

SUBMITTING A PROPOSAL: Proposals must be submitted on the Proposal forms contained in Volume I of the Project Manual and the said Volume of the Project Manual must be submitted IN ITS ENTIRETY in a sealed envelope marked: "BID FOR: SOUTHERLY WASTEWATER TREATMENT PLANT REPLACEMENT OF PRIMARY CLARIFIER MECHANISMS, CAPITAL IMPROVEMENT PROJECT NO. 650362, WEST AND CENTER PRIMARY CLARIFIER IMPROVEMENTS CONTRACT ERP 533"

PRE-BID CONFERENCE: There will be a Pre-bid Conference held at the Southerly Wastewater Treatment Plant, Administration Building, 6977 South High Street, Lockbourne, OH 43137, on Tuesday, June 25, 2002 at 10:00 A.M. to 1:00 P.M., Local Time. Following the pre-bid meeting, a tour will be made to allow the prospective Bidders to inspect the project area and facilities. Bidders must attend both the conference and the walkthrough tour.

PROOF OF QUALIFICATIONS: Bidders shall provide proof of qualifications to perform the Work as described in Paragraph 1.04 of the Instructions to Bidders (Section 00100).

PROPOSAL GUARANTY: The Bidder is required to submit a Proposal Guaranty (certified check or Proposal Bond in the form provided) in accordance with Paragraph 1.10 of the Instructions to Bidders. The amount of the Guaranty shall not be less than ten (10) percent of the Bid submitted.

COMMENCEMENT AND COMPLETION: Contract time of commencement and completion will be in accordance with the Contract.

CONTRACT PERFORMANCE AND PAYMENT BOND: A Contract Performance and Payment Bond of 100 percent of the amount of the Contract, with a satisfactory surety or sureties, as described in Paragraph 1.19 of the Instructions to Bidders, will be required to assure the faithful performance of the Work.

LICENSING OF CORPORATIONS: Particular attention is directed to the statutory requirements of the State of Ohio relative to licensing of entities incorporated under the laws of any other State.

EQUAL EMPLOYMENT OPPORTUNITY: No bid will be deemed responsive unless the Bidder's certification and other EEO information required by the specifications is submitted with the Bid.

CONTRACT COMPLIANCE REQUIREMENTS: Each responsive Bidder shall submit, with its Bid, a currently valid City of Columbus Contract Compliance Certification Number (CCCN) or a completed application for City certification. Each Bidder shall identify, using the forms in the Proposal, the subcontractors they propose to use, with the proposed value of the work to be sublet to each entity to fulfill the Contract, if awarded. Each Bidder shall also provide current CCCNs of all subcontractors, or completed applications for certification.

BID CANCELLATION AND REJECTIONS: The right is reserved by the Director of Public Utilities of the City of Columbus, Ohio, to cancel this 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, to make an award of the Contract at any time during that 180 day period, and/or advertise for new Proposals, when such action is deemed by the Director to be in the best interests of the City.

REQUIRED NAMES AND ADDRESSES: 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:

(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; rates 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 the 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 his deputies, staff and assistants in the fulfillment of the duties and responsibilities imposed by Article I, Title 39.

(6) The Contractor 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 subcontractor as is necessary as a means of enforcing the provisions of the Equal Opportunity Clause.

(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.

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 part of this contract and no payment shall be made with respect to this contract unless such statement has been so incorporated as part thereof.

LOCAL CREDIT: For all contracts except professional service contracts: In determining the lowest bid for purpose of awarding a contract not exceeding \$10,000.00, 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 the purpose of awarding a contract in excess of \$10,000.00, 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 Franklin County Records Office; or (b) holds a valid vendor's license which indicates its place of business is located within the corporation limits of the City of Columbus or the County of Franklin.

John R. Doult, PE, Director of Public Utilities

(06/08/02; 06/15/02)

**PROFESSIONAL SERVICES
REQUEST FOR PROPOSAL (RFP)
REQUEST FOR STATEMENT OF QUALIFICATIONS (RFSQ)**

PROPOSALS FOR EMS BILLING AND COLLECTION SERVICES - RFP

Sealed proposals for the following item(s) will be received by the Purchasing Office at 50 West Gay Street, 1st Floor, Columbus, Ohio 43215, until 11:00a.m. Local Time on June 13, 2002 and at that time will be publicly opened and read. Proposals received after the time of opening will be returned to the offerer unopened. The City will not be responsible for late mail or other deliveries.

Envelopes must be plainly marked: Public Safety Department
PROPOSALS FOR EMS BILLING AND COLLECTION SERVICES - RFP, PROPOSAL NO.SA000212GLM in accordance with specifications on file in the Purchasing Office.
SEE SPECIAL NOTICE FOR PRE-BID CONFERENCE

A pre-bid conference will be held on Tuesday, June 4, 2002 at 10:00 a.m. local time at the Fire Auditorium, 3639 Parsons Avenue, Columbus, Ohio 43207. Any interested offerer is strongly urged to attend. Failure to attend the pre-bid conference will not disqualify an offerer, however, OFFERORS SHALL COMPLY WITH AND BE RESPONSIBLE FOR THE SPECIFICATIONS AND INFORMATION DISCUSSED AT THE PRE-BID CONFERENCE REGARDLESS OF WHETHER OR NOT THEY ATTEND.

JOEL S. TAYLOR, Finance Director
(05/25/02; 06/01/02; 06/08/02)

**PROFESSIONAL SERVICES
REQUEST FOR STATEMENTS OF QUALIFICATIONS (RFSQ)
2001 - 2003 STORMWATER CAPITAL IMPROVEMENT PROGRAM**

The City of Columbus, Ohio, Division of Sewerage and Drainage (DOSD) has added several new projects to the 2001 - 2003 Stormwater Capital Improvement Program and is hereby requesting Statements of Qualifications (SOQ) for Engineering Consulting Services for 2001-2003 Stormwater Capital Improvement Program Projects in accordance with City Code Chapter 329.09 through 329.12. FIRMS THAT HAVE ALREADY SUBMITTED A QUALIFIED SOQ IN YEAR 2001 NEED NOT RESUBMIT.

The submitted Statements of Qualifications will be considered for all remaining 2002 and 2003 Stormwater projects. The SOQ solicitation/submittal process will be repeated for 2004 and subsequent Stormwater Capital Improvement Programs (SWCIP). SOQs may be submitted at any time through the year 2003; however, offerors are strongly encouraged to submit SOQs as early as possible to assure their consideration for the maximum possible number of projects. SOQs must be submitted to the City by COB June 21, 2002 to be considered for the next project (or group of projects). SOQs submitted for 2001-2003 SWCIP will not be considered for 2004 and subsequent SWCIPs, unless specifically stated otherwise. SOQs may be updated or replaced by offerors at any time after submittal.

Four SOQ copies shall be submitted. The Statements of Qualifications will be reviewed by the City and three firms will be selected to receive a Request for Proposal (RFP) for each project (or group of projects).

Statements of Qualifications will be received by the Department of Public Utilities, Division of Sewerage and Drainage. The SOQs should be directed to: Tom A. Russell, P.E., Stormwater Program Manager, Division of Sewerage and Drainage, 910 Dublin Road, 3rd Floor. Room 3008, Columbus, Ohio 43215

Firms with expertise in any of the areas listed below are invited to submit SOQs.

Qualifications:

- Open Channel and Erosion Control Design (Hydraulics using HEC-RAS or similar computer program), Streambank Restoration/Protection using Bioengineering Methods
- Stormwater Detention/Retention Design
- Stormwater Pump Station Design (Hydraulics, Electric Controls, Field Services)
- Complex Areawide/Watershed Stormwater Studies (Dynamic Computer Modeling using SWMM or similar program electronically linked with GIS base map and stormwater system inventory/complaints)
- Non-Complex Stormwater Studies (Typically using Rational Method and/or non-complex computer modeling), Storm Sewer Design, Culvert Design
- Post-Construction BMPs (Bioengineered Wetlands, Wetland Mitigation, Streambank Restoration/Protection)
- Permitting/Regulatory issues (state and federal level)
- Dam Safety Analysis/Design

Projects currently scheduled for 2001-2003 include:

- ~~CIP 940 - Wilson Road Stormwater System Improvements Awarded.~~
- ~~CIP 945 - Cleveland Ave/Morse Rd Stormwater System Improvements Awarded.~~
- ~~CIP 985 - Skyline Drive Stormwater System Improvements Awarded.~~
- ~~CIP 972 - Marion Road Stormwater System Improvements Awarded.~~
- ~~CIP 874 - Cassidy Avenue Area Stormwater System Improvements Awarded.~~
- CIP 990 - North Central Areawide Stormwater System Improvements
- CIP 984 - Laurel Canyon Stormwater System Improvements
- CIP 706 - Marsdale Avenue Stormwater System Improvements - **Added project.**
- CIP 734 - Midland/Eakin Area Stormwater System Improvements - **Added project.**
- CIP 736 - Glendower/Llewellyn Area Stormwater System Improvements - **Added project.**
- CIP 737 - Noe Bixby Road Stormwater System Improvements - **Added project.**
- CIP 738 - Olentangy Blvd & Amazon PI Stormwater System Improvements - **Added project.**
- CIP 739 - Petzinger Road Stormwater System Improvements - **Added project.**
- CIP 740 - Olive/Westgate Area Stormwater System Improvements - **Added project.**
- CIP 741 - Wicklow Road Stormwater System Improvements - **Added project.**
- CIP 742 - Charleston Avenue Stormwater System Improvements - **Added project.**

Additional projects may be included in the 2001-2003 Stormwater Capital Improvement Program at a future date.

General Description: Anticipated tasks for the projects may include, but are not limited to, the following: Review existing files, reports and complaint records; field surveying for planimetries, topography, preliminary and detailed design purposes, and locations of existing utilities and easements; preparing metes and bounds legal easement descriptions; verifying watershed boundaries; simple and complex hydraulic and hydrologic analyses; formulating mitigation alternatives, preparing preliminary design and construction cost estimates for mitigation alternatives; determining the need and preparation of the necessary documentation for Corps of Engineers 404 permitting, Ohio EPA 401 permitting and other relevant permits; evaluating impacts on FEMA flood plains and preparing applications to modify FEMA flood plain maps; preparing reports detailing the research, assumptions, investigations and evaluations performed; and performing detailed design of system improvements.

Notice For Equal Business Opportunity Requirements - Minority and Female Business Enterprise (MBE and FBE) Participation: No specific contract goals for Minority and Female Business Enterprise (MBE and FBE) participation have been established at this time for the 2001-2003 Stormwater Capital Improvement Program. The Equal Business Opportunity Commission Office continues to encourage inclusiveness in the expenditure of public funds.

Selection Procedure: The DOSD, Stormwater Management has promulgated a written General Policy and Procedure to be followed to request and evaluate SOQs and Proposals for Professional Service Contracts in accordance with Columbus City Code, Chapter 329.09 through 329.12. The procedure for procurement of consulting engineering services is summarized as follows: (1) Public Notice requesting Statements of Qualifications, (2) Statements of Qualifications submitted, (3) Evaluation and initial screening of SOQs, (4) Request for Proposals issued to three firms, (5) Review of Proposals (6) Interview (may be requested during proposal evaluation) (7) Selection, (8) Negotiation with selected firm, (9) Award of Contract.

All offerors, and all subcontract entities proposed, shall have City of Columbus Contract Compliance Certificate Numbers (CCCN's). Offerors shall include a listing of CCCN's for themselves and their proposed subcontractors in their statements of qualifications or shall include completed applications for certification. Applications for certification are available from: Equal Business Opportunity Commission Office, 109 North Front Street, 4th Floor, Columbus, Ohio 43215-9020

A copy of the Information Package (which include Preliminary Project Information, Qualifications Questionnaire and General Policy and Procedure) is available to each offerer upon request at no charge at the DOSD Permit Office, 910 Dublin Road, 3rd Floor, Room 3044. All offerors that have not already submitted a qualified SOQ are required to obtain the Information Package. FIRMS THAT HAVE ALREADY SUBMITTED A QUALIFIED SOQ IN YEAR 2001 NEED NOT RESUBMIT.

Evaluation Criteria: The Evaluation criteria and point values are listed in the General Policy and Procedure.

The contact person for the selection process shall be: Greg Fedner, P.E., Stormwater CIP Manager, Division of Sewerage and Drainage, 910 Dublin Road, Room 3008, Columbus, Ohio 43215-9053, (614)645-8072

John R. Doult, P.E., Director, Department of Public Utilities

(06/08/02; 06/15/02)

PUBLIC NOTICES

NOTICE**2001-2002 MONTHLY MEETING SCHEDULE FOR THE VEHICLE FOR HIRE BOARD**

The Regular monthly meetings of the Columbus Vehicle for Hire Board will be scheduled for the last Thursday of every month at 10:00 a.m. The location of the meeting will be the License Section Conference Room at 240 Greenlawn Avenue, Columbus, Ohio 43223.

The Dates are as follows:

November 29, 2001
 December 27, 2001
 January 31, 2002
 February 28, 2002
 March 28, 2002
 April 25, 2002
 May 30, 2002
 June 27, 2002
 July 25, 2002
 August 29, 2002
 September 26, 2002
 October 31, 2002
 November 28, 2002
 December 26, 2002

The VFHB will use reasonable efforts to hold its meetings in conformity with this schedule, but the VFHB reserves the right to change the date, time, or location of any meeting; or to hold additional meetings. To confirm meeting dates, please contact Lisa Davis, Recording Secretary, in the License Section Office at (614) 645-7471; or E-mail to imdavis@cmhmetro.net.
(11/01; 12/02)

NOTICE**2001-2002 MONTHLY MEETING SCHEDULE FOR THE COLUMBUS CHARITABLE SOLICITATION BOARD**

The Regular monthly meetings of the Columbus Charitable Solicitations Board will be scheduled for the third Thursday of every month at 10:00 a.m., with the exception of February and March, which will be the second Thursday of the month at 10:00 a.m. The location of the meeting will be the License Section Conference Room at 240 Greenlawn Avenue, Columbus, Ohio 43223.

The Dates are as follows:

November 8, 2001 (Due to Holidays)
 December 6, 2001 (Due to Holidays)
 January 17, 2002
 February 14, 2002
 March 14, 2002
 April 18, 2002
 May 16, 2002
 June 20, 2002
 July 18, 2002
 August – NO MEETING
 September 19, 2002
 October 17, 2002
 November 7, 2002 (Due to Holidays)
 December 5, 2002 (Due to Holidays)

The CSB will use reasonable efforts to hold its meetings in conformity with this schedule, but the CSB reserves the right to change the date, time, or location of any meeting; or to hold additional meetings. To confirm meeting dates, please contact Lisa Davis, Recording Secretary, in the License Section Office at (614) 645-7471

Applications can be obtained by mail: Charitable Solicitations Board; c/o License Section, 240 Greenlawn Avenue; Columbus, Ohio 43223; or phone (614) 645-7471; or E-mail to imdavis@cmhmetro.net.
(11/01; 12/02)

OFFICIAL NOTICE

**CIVIL SERVICE COMMISSION COMPETITIVE EXAMINATION ANNOUNCEMENTS
 APPLY DAILY MONDAY THROUGH FRIDAY 8:00 A.M. TO 4:30 P.M.**

The Civil Service Commission continuously administers competitive examinations. Information regarding examinations, for which the Civil Service Commission is currently accepting applications, is 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. Interested applicants should regularly check this location for examination announcements. Also, please visit our website at www.csc.cmhmetro.net

(1/02; 12/02)

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 exercised 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 the Recreation and Parks Operations Complex conference room 420 W. Whittier Street at 8:30 a.m. on the following dates (unless otherwise posted):

Wednesday, January 9, 2002
 Wednesday, February 13, 2002
 Wednesday, March 13, 2002
 Wednesday, April 10, 2002
 Wednesday, May 8, 2002
 Wednesday, June 10, 2002
 August Recess – No meeting
 Wednesday, September 11, 2002
 Wednesday, October 9, 2002
 Wednesday, November 13, 2002
 Wednesday, December 11, 2002

In the event no proper business exists the meeting may be cancelled without further notice. For further information you may contact the Recreation and Parks Department, 90 West Broad Street, Room 115, Columbus, Ohio 43215 (Telephone: [614] 645-3300).
 Wayne A. Roberts, Director
(01/02; 12/02)

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

The regular meetings of the City of Columbus Records Commission for the calendar year 2002 are scheduled as follows:

Monday, February 4, 2002
 Monday, May 13, 2002
 Monday, September 30, 2002

The location of these meetings will be City Hall, 90 West Broad Street, 2nd Floor, Mayor's Conference Room. They will begin promptly at 10:00 a.m.

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 meeting date, time and location or to obtain agenda information, contact the Office of the City of Columbus Records Commission Coordinator at (614) 645-8539.
(11/2001; 11/2002)

**NOTICE
 CITY OF COLUMBUS AUDITOR'S OFFICE
 PROPOSALS FOR AUDITING SERVICES**

Specifications for the audit of various agencies that have contracted with the City of Columbus will be available in the Office of the City Auditor at 90 W. Broad Street, Columbus, Ohio on or about May 31, 2002.

Copies of the specifications may be obtained by contacting Mr. Charles B. Scott at the above address, or by telephoning 645-8090. Written proposals must be received no later than 5:00 p.m., June 14, 2002, in the Office of the City Auditor, Room 117, City Hall, 90 W. Broad Street, Columbus, Ohio 43215.

Each firm submitting a proposal should also submit a contract compliance number or a completed application for certification.
(06/01/02; 06/08/02)

**AGENDA
 DEVELOPMENT COMMISSION ZONING MEETING
 CITY OF COLUMBUS, OHIO
 JUNE 13, 2002**

The Development Commission of the City of Columbus will hold a public hearing on the following applications on THURSDAY, JUNE 13, 2002, beginning at 6:00 P.M. at the CITY OF COLUMBUS, I-71 NORTH COMPLEX at 757 Carolyn Avenue, Columbus, OH 43224 in the lower level HEARING ROOM.

Further information may be obtained by calling the Building Services Section Zoning Information at 645-7314.

SPECIAL NOTE TO THE APPLICANT: It is important that you or your representative be present at the public hearing.

The following applications for amendments to the Official Zoning Map of the City will be presented to the Development Commission as listed on the agenda.

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

- | | | |
|----|--------------------|---|
| 1. | APPLICATION: | Z02-031 |
| | Location: | 3255 MCKINLEY AVENUE (43204), being 20.9± acres located on the west side of McKinley Avenue, 205± feet south of Trabue Road. |
| | Existing Zoning: | R, Rural District. |
| | Request: | M-2, Manufacturing District. |
| | Proposed Use: | Manufacturing development. |
| | Applicant(s): | Joseph S. Dallas and Angelo J. Dallas Trust et al (2); c/o Fred J. Simon, Atty.; 75 East Wilson Bridge Road; Worthington, Ohio 43085. |
| | Property Owner(s): | The applicant. |
| | Case Planner: | Dana Hitt; 645-2395; dahitt@cmhmetro.net |

2. APPLICATION: Z02-029
 Location: 1060 POLARIS PARKWAY (43240), being 1.69± acres located on the east side of Polaris Parkway at the eastern terminus of Gemini Parkway.
 Existing Zoning: L-C-4, Limited Commercial District.
 Request: CPD, Commercial Planned Development District.
 Proposed Use: Convenience store with gasoline sales.
 Applicant(s): BP-Bovis; c/o Richard C. Brahm, Atty.; 145 East Rich Street; Columbus, Ohio 43215.
 Property Owner(s): NP Limited; c/o The applicant.
 Case Planner: Niki Warncke; 645-2485; nowarncke@cmhmetro.net
3. APPLICATION: Z02-013
 Location: 7698 NORTH HIGH STREET (43235), being 10.1± acres located at the northeast and southeast corners of North High Street and Crosswoods Drive.
 Existing Zoning: CPD, Commercial Planned Development District.
 Request: L-AR-1, Limited Apartment Residential District.
 Proposed Use: Multi-family residential development.
 Applicant(s): Multicon Development Co.; c/o Jeffrey L. Brown, Atty.; 37 West Broad Street; Columbus, Ohio 43215.
 Property Owner(s): Pontifical College Josephinum; c/o The applicant.
 Case Planner: Dana Hitt; 645-2395; dahitt@cmhmetro.net
4. APPLICATION: Z02-030
 Location: 3615 WEST DUBLIN-GRANVILLE ROAD (43235), being 1.55± acres located on the south side of West Dublin-Granville Road, at the southern terminus of Sawmill Place.
 Existing Zoning: CPD, Commercial Planned Development District.
 Request: CPD, Commercial Planned Development District.
 Proposed Use: Modification of limitation overlay to remove parking lot light pole color restrictions.
 Applicant(s): J&L Properties; c/o Jackson B. Reynolds, III, Atty.; 37 West Broad Street, Suite 725; Columbus, Ohio 43215.
 Property Owner(s): The applicant.
 Case Planner: Dana Hitt; 645-2395; dahitt@cmhmetro.net
5. APPLICATION: Z02-032
 Location: 5040 POSTLEWAITE ROAD (43235), being 1.1± acres located on the east side of Postlewaite Road, 1000± feet north of Bethel Road.
 Existing Zoning: R, Rural District.
 Request: R-2F, Residential District.
 Proposed Use: Two-family residential development.
 Applicant(s): Gregory A. Marietti; 5048 Postlewaite Road; Columbus, Ohio 43235.
 Property Owner(s): The applicant.
 Case Planner: Roxanne Buchanan; 645:2208; rmbuchanan@cmhmetro.net
6. APPLICATION: Z02-033
 Location: 1839 WEST CASE ROAD (43235), being 2.4± acres located on the south side of West Case Road, 1050± feet east of Moorgate Drive.
 Existing Zoning: R, Rural District.
 Request: RR, Rural Residential District.
 Proposed Use: Single-family residential development.
 Applicant(s): Hung Thai; 6100 Feder Road; Columbus, Ohio 43228.
 Property Owner(s): The applicant.
 Case Planner: Niki Warncke; 645-2485; nowarncke@cmhmetro.net
7. APPLICATION: Z02-026
 Location: 3744 GENDER ROAD (43110), being 28.9± acres located on the east side of Gender Road, 320± feet North of Abbie Trails Drive.
 Existing Zoning: R, Rural District.
 Request: L-AR-12, Limited Apartment Residential District.
 Proposed Use: Multi-family residential development.
 Applicant(s): Colts Run Development, LLC; c/o George McCue, Atty.; 500 South Front Street; Columbus, Ohio 43215.
 Property Owner(s): The applicant.
 Case Planner: Dana Hitt; 645-2395; dahitt@cmhmetro.net

(6/1/02; 6/8/02)

AGENDA
COLUMBUS BUILDING COMMISSION
JUNE 18, 2002, 1:00 P.M.
757 CAROLYN AVENUE
HEARING ROOM - LOWER LEVEL

1. APPROVAL OF MAY 21, 2002 MEETING MINUTES
2. ADJUDICATION ORDER A/02002-024JFB
 Applicant: Mid-Ohio Development Corp- Baldemar Luna
 Property Winchester Cove Apts;
 - Wincove Drive (4310-4318; 4322-4308)
 - Seahorse Lane (4340-4348; 4350-4358; 4351-4359)
 Owner: M-Five Limited Partners
 Appeal: Request for extension of 6 blanket building permits
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,
(06/08/02; 06/15/02)

**PROPERTY MAINTENANCE APPEALS BOARD
MONDAY, JUNE 10, 2002 - 1:00 PM
757 CAROLYN AVENUE - HEARING ROOM**

1. Approval of February 11, 2002 meeting minutes
2. Case Number HAB-1328
Appellant: Mary Williams
Property: 576 BELVIDERE AVENUE
Inspector: Cliff Browning
3. Case Number HAB-1329
Appellant: Robert Johnson
Property: 415S.18THSTREET
Inspector: Mike Muggins

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-
(06/08/02)

**MEETING NOTICE
HISTORIC RESOURCES COMMISSION**

The regular meeting of the Historic Resources Commission will be held on Thursday, June 20, 2002, at 6:15 p.m. in the Community Training Center, 109 N. Front Street, ground floor. Copies of the agenda may be obtained by calling 645-7964. A Sign Language Interpreter, to "Sign" this meeting, will be made available for anyone with a need for this service, provided the Neighborhood Services Division is made aware of this need and given a reasonable notice of at least forty-eight (48) hours prior to the scheduled meeting time. To schedule an interpreter, please call 645-7964 or TDD 645- 6407.
(06/08/02; 06/15/02)

**MEETING NOTICE
ITALIAN VILLAGE COMMISSION**

The regular meeting of the Italian Village Commission will be held on Tuesday, June 18, 2002, at 6:15 p.m. at 109 N. Front in the first floor Community Training Center. Copies of the agenda may be obtained by calling 645-7964. 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 645-7964 or TDD 645-6407.
(06/08/02; 06/15/02)

**AGENDA
GRAPHICS COMMISSION
CITY OF COLUMBUS, OHIO
JUNE 18, 2002**

The City Graphics Commission will hold a public hearing on TUESDAY, JUNE 18, 2002 at 4:15:00 PM 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.: 02320-00015

- Location:** 4070 MORSE ROAD, 43230, located at the terminus of Service Road 7A at I-270. (Northeast of former Stelzer & Morse Rds.)
- Area Comm./Civic:** Northland Community Council
- Existing Zoning:** C-4, Commercial District
- Request:** Variance 3375.12, Graphics requiring graphics commission approval. To replace an existing sign panel with a change in copy on a ground sign, subject to a previous variance.
- Proposed Use:** To change the copy on an existing sign identifying 'Dinette Gallery' from 'Furniture Showroom' to 'Mattress Center'.
- Applicant:** Gary Vinson
4070 Morse Road
Columbus, Ohio 43230
- Property Owner:** Gary & Susan Vinson
4070 Morse Road
Columbus, Ohio 43230
- Attorney/Agent:** Gary Vinson, II
7652 Sawmill Road #240
Dublin, Ohio 43016

2. **ODS No.: 02320-00016**
Location: 3900 MORSE ROAD, 43219, located at the northwest corner of Stelzer & Morse Rds.
Area Comm./Civic: Northland Community Council
Existing Zoning: LC-4, Limited Commercial
Request: Graphics Plan 3375.12, Graphics requiring graphics commission approval. To permit the installation of a total of 22 wall signs (19, west elevation and 3, north elevation) that total 3,172.50 square feet on the west frontage, 52.5 square feet on the north frontage and to install 4 ground signs as a part of a Graphics Plan.
Proposed Use: To submit a Graphics Plan for a re-imaging program for a retail establishment.
Applicant: Rodger Kessler c/o Kessler Sign Company
1040 Jackson St.
Zanesville, Ohio 43701
Property Owner: Wal-Mart Stores, Inc., 2098
Property Tax Dept. 8013
Bentonville, Arkansas 72716
Attorney/Agent: Same as applicant.
3. **ODS No.: 02320-00017**
Location: 5035 HAYDEN RUN ROAD, 43221, located on the south side of Hayden Run Road 800± feet east of I-270.
Area Comm./Civic: Shannon Height Civic Association
Existing Zoning: SR, Suburban Residential District
Request: Amend and approve the Graphics Plan for 5035 Hayden Run Road as required by Section 3375.12C.
Proposed Use: A less than 30 square foot off-premises sign panel attached below the existing sign panel. The copy to be "Orleans".
Applicant: Signcom, Inc., Melody L. Ward
527 W. Rich Street
Columbus, Ohio 43215
Property Owner: Edwards Communities
495 S. High Street
Columbus, Ohio 43215
Attorney/Agent: Same as applicant
4. **ODS No.: 02320-00018**
Location: 890 EAST DUBLIN-GRANVILLE ROAD, 43229, located at the northwest corner of Northgate Rd. and the north-side service road of E. Dublin-Granville Rd.
Area Comm./Civic: Northland Community Council
Existing Zoning: C-4, Commercial
Request: Graphics Plan 3375.12, Graphics requiring graphics commission approval. To install wall and ground signs as follows: 1) A 20 foot tall, 92.25 square foot 'Pizza Hut' and a 25.55 square foot 'drive thru' ground sign on the same support pole for a total of 117.8 square feet; 2) A 13.75 square foot stacked 'Pizza Hut' wall sign on the south elevation; 3) A 58.14 square foot 'Pizza Hut' horizontal wall sign on the east elevation and a stacked 13.75 square foot 'Pizza Hut' wall sign on the east elevation for a total of 71.89 square feet; 4) A 58.14 square foot horizontal 'Pizza Hut' wall sign on the west elevation; 5) One 4.7 square foot 'enter/enter', one 'exit' only 4.7 square foot, one 'enter only' 4.7 square foot, 3 foot tall directional signs and; 6) A 31.99 square foot, 7 foot 6 5/16 inch tall menu board sign.
Proposed Use: To install wall and ground signs as a package for a graphics plan.
Applicant: GPD Associates/Kira Kabo
520 S. Main Street
Akron, Ohio 44311
Property Owner: Buckeye Pizza Hut, Inc.
PO Box 35370
Louisville, KY 40232
Attorney/Agent: Jeff Brown, Smith & Hale
37 West Broad Street
Columbus, Ohio 43215
5. **ODS No.: 02320-00019**
Location: 5547 KEIM CIRCLE, 43215, located along the northwest side of the interchange of Rome-Hilliard Rd. & I-70.
Area Comm./Civic: None
Existing Zoning: C-4, Commercial
Request: Variance 3377.16, Motorist services use ground signs. To permit the overall height of a motorist services sign to exceed 35 feet, to be 100 feet (an increase in height of 65 feet).
Proposed Use: To extend an existing, 50 foot tall, motorist services use Sign to 100 feet in overall height.
Applicant: TS Two of Columbus, Ohio, Inc.
5100 S. Tennis Lane, Suite 200
Sioux Falls, SD 57108
Property Owner: Same as applicant
Attorney/Agent: Jeff Brown, Smith & Hale
37 West Broad Street
Columbus, Ohio 43215
6. **ODS No.: 02320-00020**
Location: 1583 HOLT ROAD, 43228, located 200± feet southwest of the intersection of Georgesville and Holt roads, off of a private access road.
Area Comm./Civic: Westland Area Commission
Existing Zoning: LC-5, Limited Commercial District

- Request:** Review and approval of a Graphics Plan for the subject site, as required by Section 3375.12C. A comprehensive exterior signage system for the subject site.
- Proposed Use:** Graphics Plan for ground and wall signs for a car wash that abuts an access easement rather than a public street.
- Applicant:** Ocal Lifestyle, Ltd c/o Donald T. Plank, Esq.
Shuler Plank & Brahm
145 East Rich Street
Columbus, Ohio 43228
- Property Owner:** Ocal Lifestyle, Ltd c/o Donald T. Plank, Esq.
Shuler Plank & Brahm
145 East Rich Street
Columbus, Ohio 43228
- Attorney/Agent:** Same as applicant
7. **ODS No.: 02320-00021**
Location: 2160 NORTH HIGH STREET, 43201, located at the northeast corner of Lane Ave. & High St.
Area Comm./Civic: University Area Commission
Existing Zoning: C-4, Commercial
Request: Graphics Plan 3375.12, Graphics requiring graphics commission approval. To amend an existing Graphics Plan by installing a 75.19 square foot, internally-illuminated wall sign on the north-facing wall of the existing structure.
Proposed Use: To install an internally-illuminated wall sign on the north side of the building to identify the user.
Applicant: Mike Floyd, c/o North American Signs
3601 West Lathrop
South Bend, Indiana 46628
Property Owner: C.V.S. Pharmacy, Inc.
One C.V.S. Drive
Woonsocket, Rhode Island 02895
Attorney/Agent: Same as applicant
8. **ODS No.: 02320-00022**
Location: 2680 NORTH HIGH STREET, 43202, located at the northeast corner of Dodridge & High Sts.
Area Comm./Civic: University Area Commission
Existing Zoning: C-4, Commercial
Request: Graphics Plan 3375.12, Graphics requiring graphics commission approval. To amend an existing Graphics Plan by installing an additional 96 square foot, illuminated wall sign at the top of the north-facing wall of the existing structure.
Proposed Use: To install an internally-illuminated wall sign to identify the use and an entrance to the building.
Applicant: Mike Floyd, c/o North American Signs
3601 West Lathrop
South Bend, Indiana 46628
Property Owner: C.V.S. Pharmacy, Inc.
One C.V.S. Drive
Woonsocket, Rhode Island 02895
Attorney/Agent: Same as applicant

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.

(06/08/02;06/15/02)

PUBLIC HEARING BY COLUMBUS CITY COUNCIL

The following Rezoning/Variance Ordinances will be heard by City Council on *Monday, June 10, 2002* at approximately 6:30 p.m. in Council Chambers, Second Floor, City Hall, 90 West Broad Street, Columbus, Ohio 43215.

- 0880-02T To rezone 4878 POSTLEWAITE ROAD (43235), being 3.6± acres located on the east side of Postlewaite
Z02-002 Road, 200± feet north of Bethel Road, From: R, Rural District, To: L-C-2, Limited Commercial District.
- 0881-02 To rezone 1098 NORTON ROAD (43228), being 1.4± acres located on the east side of Norton Road, 250±
Z01-092 feet south of Hall Road, From: C-4, Commercial District, To: CPD, Commercial Planned Development District.
- 0833-02 To rezone 2035 HILLIARD-ROME ROAD (43026) being 1.14± acres located on the west side of Hilliard-Rome Road, 200± feet
Z01-095 north of Tanglewood Park Boulevard, From: R, Rural District, To: CPD, Commercial Planned Development District.
(TABLED 6/3/02)

(06/01/02;06/08/02)

PUBLIC HEARING BY COLUMBUS CITY COUNCIL

The following Rezoning/Variance Ordinances will be heard by City Council on Monday, June 17, 2002 at approximately 6:30 p.m. in Council Chambers, Second Floor, City Hall, 90 West Broad Street, Columbus, Ohio 43215.

- 0891-02 To rezone 2969 ASKINS ROAD (43232), being 0.5± acres located on the east side of Askins Road at the
Z02-022 terminus of Mathena Way, From: R, Rural District, To: R-2, Residential District.

- 0889-02 To rezone 6001 EAST BROAD STREET (43213), being 80.6± acres located on the south side of East Broad Street at the southern terminus of Taylor Station Road, From: I, Institutional and RRR, Restricted Rural Residential Districts, To: CPD, Commercial Planned Development District.
 - 0884-02 To rezone 5980 EAST MAIN STREET (43207), being 1.22± acres located at the northeast corner of East Main Street and McNaughten Road, From: C-5, Commercial District, To: CPD, Commercial Planned Development District.
 - 0885-02 To rezone 943 MULBERRY DRIVE (43235), being 214.64± acres located at the terminus of Mulberry Drive, 920± feet west of State Route 315, From: R, Rural District, To: RR, Rural Residential District.
 - 0886-02 To rezone 9203 SOUTH OLD STATE ROAD (43035), being 0.93± acres located on the east side of South Old State Road, 300± feet south of Polaris Parkway, From: R, Rural District, To: L-C-4, Limited Commercial District.
 - 0887-02 To rezone 9263 SOUTH OLD STATE ROAD (43035), being 1.01 ± acres located on the east side of South Old State Road, 700± feet south of Polaris Parkway, From: R, Rural District, To: L-C-4, Limited Commercial District.
 - 0888-02 To rezone 5881 WEST BROAD STREET (43112), BEING 78.0± acres located on the south side of West Broad Street, 250± feet west of Galloway Road, From: R, Rural District, To: L-C-4, Limited Commercial and R-2, Residential Districts.
 - 0890-02 To rezone 6800 EAST BROAD STREET (43213), being 12.14± acres located on the west side of Reynoldsburg-New Albany Road, 600± feet north of East Broad Street, From: L-C-4, Limited Commercial District, To: CPD, Commercial Planned Development District.
- (06/08/02; 06/15/02)**

**PLACEMENT OF TRAFFIC CONTROL DEVICES
AS RECOMMENDED BY PROJECT MANAGEMENT, TRANSPORTATION DIVISION**

Whereas, an emergency exists in the usual daily operation of the Department of Public Service, Transportation Division, in that certain traffic control devices must be authorized immediately in order to preserve the public health, peace, property and safety; now therefore,

Whereas, as a result of an inspection conducted by personnel of Project Management, Transportation Division and of the Ohio Department of Transportation, it has been determined that a gross load limit of 5 tons—a 87.5% reduction of gross load must be established for the Main Street bridge over the Scioto River (SFN 2503212)

Under the power vested in me by Chapter 2105 of the Traffic Code of Columbus, Ohio, specifically section 2105.3 "Traffic Regulation by Service Director", I hereby determine that based on the inspection conducted by personnel of Project Management, Transportation Division and of the Ohio Department of Transportation said load limit be established for the Main Street bridge over the Scioto River.

I hereby authorize on the effective date of this order, or as soon thereafter as practical, the installation of Traffic Control devices indicating said load limit.

(06/08/02)

**PLACEMENT OF TRAFFIC CONTROL DEVICES AS RECOMMENDED BY THE TRANSPORTATION DIVISION
PARKING REGULATIONS**

The parking regulations on the 680 foot long block face along the East side of DANA AV from STATE ST extending to BROAD ST shall be

<u>Range in feet</u>	<u>Code Section</u>	<u>Regulation</u>
0 - 515	2151.01	(STATUTORY RESTRICTIONS APPLY)
515 - 530		(NAMELESS ALLEY)
530 - 680	2151.01	(STATUTORY RESTRICTIONS APPLY)

The parking regulations on the 653 foot long block face along the North side of EIGHTEENTH AV from LEXINGTON AV shall be NAMELESS AL extending

<u>Range in feet</u>	<u>Code Section</u>	<u>Regulation</u>
0 - 229		(STATUTORY RESTRICTIONS APPLY)
229 - 252	2105.03	HANDICAPPED PARKING ONLY
252 - 460		(STATUTORY RESTRICTIONS APPLY)
460 - 483	2105.03	HANDICAPPED PARKING ONLY
483 - 560		(STATUTORY RESTRICTIONS APPLY)
560 - 601	2105.03	HANDICAPPED PARKING ONLY
601 - 653		(STATUTORY RESTRICTIONS APPLY)

The parking regulations on the 547 foot long block face along the West side of FRONT ST from LIBERTY ST extending to FULTON ST shall be

<u>Range in feet</u>	<u>Code Section</u>	<u>Regulation</u>
0 - 40	2105.17	NO STOPPING ANYTIME
40 - 128	2155.03	2 HR PARKING METERS 8AM 8PM EXCEPT SUNDAYS AND HOLIDAYS
128 - 328	2105.17	NO STOPPING ANYTIME
328 - 503	2155.03	2 HR PARKING METERS 8AM 8PM EXCEPT SUNDAYS AND HOLIDAYS
503 - 547	2105.17	NO STOPPING ANYTIME

The parking regulations on the 320 foot long block face along the South side of HANFORD ST from WAGER ST extending to ANN ST shall be

<u>Range in feet</u>	<u>Code Section</u>	<u>Regulation</u>
0 - 152	2151.01	(STATUTORY RESTRICTIONS APPLY)
152 - 175	2105.03	HANDICAPPED PARKING ONLY
175 - 320	2151.01	(STATUTORY RESTRICTIONS APPLY)

The parking regulations on the 586 foot long block face along the West side of HARRIS AV from PALMETTO ST extending to OLIVE ST shall be

<u>Range in feet</u>	<u>Code Section</u>	<u>Regulation</u>
0 - 140	2151.01	(STATUTORY RESTRICTIONS APPLY)
140 - 163	2105.03	HANDICAPPED PARKING ONLY
163 - 553	2151.01	(STATUTORY RESTRICTIONS APPLY)
553 - 586	2105.17	NO STOPPING ANYTIME

The parking regulations on the 341 foot long block face along the East side of HIGH ST from BARTHMAN AV extending to REEB AV shall be

<u>Range in feet</u>	<u>Code Section</u>	<u>Regulation</u>
0 - 137		(STATUTORY RESTRICTIONS APPLY)
137 - 157	2105.03	HANDICAPPED PARKING ONLY
157 - 341		(STATUTORY RESTRICTIONS APPLY)

The parking regulations on the 201 foot long block face along the West side of HIGH ST from SPRUCE ST extending to SWAN ST shall be

<u>Range in feet</u>	<u>Code Section</u>	<u>Regulation</u>
0 - 121	2105.14	BUS STOP ONLY
121 - 201	2105.17	NO STOPPING ANYTIME

The parking regulations on the 214 foot long block face along the West side of HIGH ST from VINE ST extending to SPRUCE ST shall be

<u>Range in feet</u>	<u>Code Section</u>	<u>Regulation</u>
0 - 30	2105.17	NO STOPPING ANYTIME
30 - 167	2105.17	NO STOPPING 3AM / 9AM WEEKDAYS
30 - 167	2155.03	2 HR PARKING METERS 9AM / 8PM EXCEPT SUNDAYS AND HOLIDAYS
167 - 214	2105.17	NO STOPPING ANYTIME

The parking regulations on the 350 foot long block face along the East side of KELTON AV from COLE ST extending to FULTON ST shall be

<u>Range in feet</u>	<u>Code Section</u>	<u>Regulation</u>
0 - 44	2105.17	NO STOPPING ANYTIME
44 - 217	2151.01	(STATUTORY RESTRICTIONS APPLY)
217 - 240	2105.03	HANDICAPPED PARKING ONLY
240 - 306	2151.01	(STATUTORY RESTRICTIONS APPLY)
306 - 350	2105.17	NO STOPPING ANYTIME

The parking regulations on the 467 foot long block face along the South side of KING AV from NEIL AV extending to FORSYTHE AV shall be

<u>Range in feet</u>	<u>Code Section</u>	<u>Regulation</u>
0 - 195	2105.17	NO STOPPING ANYTIME
195 - 216		(NAMELESS ALLEY)
216 - 236	2105.17	NO STOPPING ANYTIME
236 - 436	2105.17	NO STOPPING 10AM / 8PM FOOTBALL DAYS 4PM / 1AM FOOTBALL NIGHTS
236 - 363	2105.17	ONE HOUR PARKING 8AM / 4PM WEEKDAYS
363 - 385	2105.17	NO STOPPING ANYTIME
385 - 436	2105.17	ONE HOUR PARKING 8AM / 4PM WEEKDAYS
436 - 467	2105.17	NO STOPPING ANYTIME

The parking regulations on the 311 foot long block face along the West side of OAKWOOD AV from SIEBERT ST extending to REINHARD AV shall be

<u>Range in feet</u>	<u>Code Section</u>	<u>Regulation</u>
0 - 47	2151.01	(STATUTORY RESTRICTIONS APPLY)
47 - 70	2105.03	HANDICAPPED PARKING ONLY
70 - 189	2151.01	(STATUTORY RESTRICTIONS APPLY)
189 - 212	2105.03	HANDICAPPED PARKING ONLY
212 - 235	2151.01	(STATUTORY RESTRICTIONS APPLY)
235 - 268	2105.03	HANDICAPPED PARKING ONLY
268 - 311	2105.17	NO STOPPING ANYTIME

The parking regulations on the 724 foot long block face along the East side of OGDEN AV from BROAD ST extending to GRACE ST shall be

<u>Range in feet</u>	<u>Code Section</u>	<u>Regulation</u>
0 - 65	2105.17	NO STOPPING ANYTIME
65 - 138	2151.01	(STATUTORY RESTRICTIONS APPLY)
138 - 153		(NAMELESS ALLEY)
153 - 186	2105.17	NO STOPPING ANYTIME
186 - 207	2151.01	(STATUTORY RESTRICTIONS APPLY)
207 - 230	2105.03	HANDICAPPED PARKING ONLY
230 - 509	2151.01	(STATUTORY RESTRICTIONS APPLY)
509 - 532	2105.03	HANDICAPPED PARKING ONLY
532 - 724	2151.01	(STATUTORY RESTRICTIONS APPLY)

The parking regulations on the 347 foot long block face along the East side of PARKWOOD AV from GRANVILLE ST extending to GREENWAY AV shall be

<u>Range in feet</u>	<u>Code Section</u>	<u>Regulation</u>
0 - 68	2105.17	NO STOPPING ANYTIME
68 - 146	2151.01	(STATUTORY RESTRICTIONS APPLY)
146 - 165	2105.17	NO STOPPING ANYTIME
165 - 180		(NAMELESS ALLEY)
180 - 200	2105.17	NO STOPPING ANYTIME
200 - 223	2105.03	HANDICAPPED PARKING ONLY
223 - 307	2151.01	(STATUTORY RESTRICTIONS APPLY)
307 - 347	2105.17	NO STOPPING ANYTIME

The parking regulations on the 1041 foot long block face along the East side of PONTIAC ST from HUDSON ST extending to AKOLA AV shall be

<u>Range in feet</u>	<u>Code Section</u>	<u>Regulation</u>
0 - 134	2151.01	(STATUTORY RESTRICTIONS APPLY)
134 - 146		(NAMELESS ALLEY)
146 - 592	2151.01	(STATUTORY RESTRICTIONS APPLY)
592 - 604		(NAMELESS ALLEY)
604 - 645	2151.01	(STATUTORY RESTRICTIONS APPLY)
668 - 691	2105.03	HANDICAPPED PARKING ONLY
691 - 1041	2151.01	(STATUTORY RESTRICTIONS APPLY)

The parking regulations on the 632 foot long block face along the West side of RACINE AV from MOUND ST extending to WHITEHEAD RD shall be

<u>Range in feet</u>	<u>Code Section</u>	<u>Regulation</u>
0 - 632	2151.01	(STATUTORY RESTRICTIONS APPLY)

The parking regulations on the 452 foot long block face along the East side of RACINE AV from WHITEHEAD RD extending to VIDA PL shall be

<u>Range in feet</u>	<u>Code Section</u>	<u>Regulation</u>
0 - 350	2151.01	(STATUTORY RESTRICTIONS APPLY)
350 - 373	2105.03	HANDICAPPED PARKING ONLY
373 - 452	2151.01	(STATUTORY RESTRICTIONS APPLY)

The parking regulations on the 452 foot long block face along the East side of RHOADS AV from COLE ST extending to FULTON ST shall be

<u>Range in feet</u>	<u>Code Section</u>	<u>Regulation</u>
0 - 358	2151.01	(STATUTORY RESTRICTIONS APPLY)
358 - 381	2105.03	HANDICAPPED PARKING ONLY
381 - 452	2151.01	(STATUTORY RESTRICTIONS APPLY)

The parking regulations on the 1745 foot long block face along the West side of STEVENS AV from BROAD ST extending to IRENE PL shall be

<u>Range in feet</u>	<u>Code Section</u>	<u>Regulation</u>
0 - 170	2151.01	(STATUTORY RESTRICTIONS APPLY)
170 - 184		(NAMELESS ALLEY)
184 - 299	2151.01	(STATUTORY RESTRICTIONS APPLY)
299 - 322	2105.03	HANDICAPPED PARKING ONLY
322 - 711	2151.01	(STATUTORY RESTRICTIONS APPLY)
711 - 725		(NAMELESS ALLEY)

725 - 742	2105.17	NO STOPPING ANYTIME
742 - 1229	2151.01	(STATUTORY RESTRICTIONS APPLY)
1229 - 1243		(NAMELESS ALLEY)
1243 - 1745	2151.01	(STATUTORY RESTRICTIONS APPLY)

The parking regulations on the 1173 foot long block face along the West side of TALISMAN CT from FLORIBUNDA DR extending to KENWICK RD shall be

<u>Range in feet</u>	<u>Code Section</u>	<u>Regulation</u>
0 - 293	2151.01	(STATUTORY RESTRICTIONS APPLY)
293 - 316	2105.03	HANDICAPPED PARKING ONLY
316 - 1173	2151.01	(STATUTORY RESTRICTIONS APPLY)

The parking regulations on the 786 foot long block face along the West side of TERRACE ST from SPRINGMONT AV extending to SULLIVANT AV shall be

<u>Range in feet</u>	<u>Code Section</u>	<u>Regulation</u>
0 - 31	2105.17	NO STOPPING ANYTIME
31 - 49	2105.03	HANDICAPPED PARKING ONLY
49 - 617	2151.01	(STATUTORY RESTRICTIONS APPLY)
617 - 632		(NAMELESS ALLEY)
632 - 786	2151.01	(STATUTORY RESTRICTIONS APPLY)

The parking regulations on the 893 foot long block face along the South side of TOWN ST from FIFTH ST extending to GRANT AV shall be

<u>Range in feet</u>	<u>Code Section</u>	<u>Regulation</u>
0 - 24	2105.17	NO STOPPING ANYTIME
24 - 85	2105.17	NO STOPPING 3AM - 7AM WEEKDAYS
24 - 85	2155.03	2 HR PARKING METERS 8AM - 6PM EXCEPT SUNDAYS AND HOLIDAYS
85 - 157	2105.17	NO STOPPING ANYTIME
157 - 350	2105.17	NO STOPPING 3AM - 7AM WEEKDAYS
157 - 201	2155.03	2 HR PARKING METERS 8AM - 6PM EXCEPT SUNDAYS AND HOLIDAYS
201 - 224	2155.04	2 HR PARKING METER HCP ONLY 8AM - 6PM EXCEPT SUN AND HOLIDAYS
224 - 306	2155.03	2 HR PARKING METERS 8AM - 6PM EXCEPT SUNDAYS AND HOLIDAYS
306 - 329	2155.04	2 HR PARKING METER HCP ONLY 8AM - 6PM EXCEPT SUN AND HOLIDAYS
329 - 350	2155.03	2 HR PARKING METERS 8AM - 6PM EXCEPT SUNDAYS AND HOLIDAYS
350 - 536	2105.17	NO STOPPING ANYTIME
536 - 555	2155.03	2 HR PARKING METERS 8AM - 6PM EXCEPT SUNDAYS AND HOLIDAYS
536 - 555	2105.17	NO STOPPING 3AM - 7AM WEEKDAYS
555 - 609	2105.17	NO STOPPING ANYTIME
609 - 631	2155.03	2 HR PARKING METERS 8AM - 6PM EXCEPT SUNDAYS AND HOLIDAYS
609 - 631	2105.17	NO STOPPING 3AM - 7AM WEEKDAYS
631 - 675	2105.17	NO STOPPING ANYTIME
675 - 738	2105.17	NO STOPPING 3AM - 7AM WEEKDAYS
675 - 738	2155.03	2 HR PARKING METERS 8AM - 6PM EXCEPT SUNDAYS AND HOLIDAYS
738 - 893	2105.17	NO STOPPING ANYTIME

The parking regulations on the 964 foot long block face along the South side of TWENTY - FIRST AV CLEVELAND AV extending to GLADSTONE AV shall be

<u>Range in feet</u>	<u>Code Section</u>	<u>Regulation</u>
0 - 146	2151.01	(STATUTORY RESTRICTIONS APPLY)
146 - 165		(NAMELESS ALLEY)
165 - 365	2151.01	(STATUTORY RESTRICTIONS APPLY)
365 - 388	2105.03	HANDICAPPED PARKING ONLY
388 - 695	2151.01	(STATUTORY RESTRICTIONS APPLY)
695 - 718	2105.03	HANDICAPPED PARKING ONLY
718 - 964	2151.01	(STATUTORY RESTRICTIONS APPLY)

The parking regulations on the 208 foot long block face along the West side of WALL ST from ELM ST extending to LONG ST shall be

<u>Range in feet</u>	<u>Code Section</u>	<u>Regulation</u>
0 - 208	2105.17	NO STOPPING ANYTIME

The parking regulations on the 997 foot long block face along the South side of WHITTIER ST from HEYL AV extending to TWENTY - SECOND ST shall be

<u>Range in feet</u>	<u>Code Section</u>	<u>Regulation</u>
0 - 526	2151.01	(STATUTORY RESTRICTIONS APPLY)
526 - 549	2105.03	HANDICAPPED PARKING ONLY
549 - 593	2151.01	(STATUTORY RESTRICTIONS APPLY)
593 - 620	2105.03	HANDICAPPED PARKING ONLY
620 - 737	2151.01	(STATUTORY RESTRICTIONS APPLY)

737 - 757	2105.17	NO STOPPING ANYTIME (NAMELESS ALLEY)
757 - 768		
768 - 788	2105.17	NO STOPPING ANYTIME
788 - 839	2151.01	(STATUTORY RESTRICTIONS APPLY)
839 - 862	2105.03	HANDICAPPED PARKING ONLY
862 - 890	2151.01	(STATUTORY RESTRICTIONS APPLY)
890 - 997	2105.14	BUS STOP ONLY

Any existing traffic restrictions, prohibitions or traffic control devices which conflict with these orders shall be declared null and void and shall be removed.

(06-08-02)

PLACEMENT OF TRAFFIC CONTROL DEVICES AS RECOMMENDED BY THE TRANSPORTATION DIVISION

PARKING REGULATIONS

The parking regulations on the 762 foot long block face along the West side of BURGESS AV from BROAD ST extending to GRACE ST shall be

<u>Range in feet</u>	<u>Code Section</u>	<u>Regulation</u>
0 - 140	2105.17	NO STOPPING ANYTIME
40 - 143		(STATUTORY RESTRICTIONS APPLY)
143 - 153		(NAMELESS ALLEY)
153 - 762		(STATUTORY RESTRICTIONS APPLY)

The parking regulations on the 641 foot long block face along the South side of CHANNINGWAY BL LAKE CLUB DR extending to BRICE RD-EASTGREEN BL shall be

<u>Range in feet</u>	<u>Code Section</u>	<u>Regulation</u>
0 - 641	2105.17	NO STOPPING ANYTIME

The parking regulations on the 514 foot long block face along the West side of DAKOTA AV from TOWN ST extending to STATE ST shall be

<u>Range in feet</u>	<u>Code Section</u>	<u>Regulation</u>
0 - 173		(STATUTORY RESTRICTIONS APPLY)
173 - 200	2105.03	HANDICAPPED PARKING ONLY
200 - 457		(STATUTORY RESTRICTIONS APPLY)
457 - 475	2105.03	HANDICAPPED PARKING ONLY
475 - 514	2105.17	NO STOPPING ANYTIME

The parking regulations on the 674 foot long block face along the West side of DAKOTA AV from STATE ST extending to BROAD ST shall be

<u>Range in feet</u>	<u>Code Section</u>	<u>Regulation</u>
0 - 301		(STATUTORY RESTRICTIONS APPLY)
301 - 324	2105.03	HANDICAPPED PARKING ONLY
324 - 355		(STATUTORY RESTRICTIONS APPLY)
355 - 400	2105.03	HANDICAPPED PARKING ONLY
400 - 450		(STATUTORY RESTRICTIONS APPLY)
450 - 473	2105.03	HANDICAPPED PARKING ONLY
473 - 505		(STATUTORY RESTRICTIONS APPLY)
505 - 520		(NAMELESS ALLEY)
520 - 674		(STATUTORY RESTRICTIONS APPLY)

The parking regulations on the 750 foot long block face along the East side of DRESDEN ST from FENTON ST extending to BELCHER DR shall be

<u>Range in feet</u>	<u>Code Section</u>	<u>Regulation</u>
0 - 80	2105.14	BUS STOP ONLY
80 - 750		(STATUTORY RESTRICTIONS APPLY)

The parking regulations on the 1617 foot long block face along the North side of ELEVENTH AV from NEIL AV extending to COLLEGE RD shall be

<u>Range in feet</u>	<u>Code Section</u>	<u>Regulation</u>
0 - 387	2105.17	NO STOPPING ANYTIME
387 - 431	2105.17	TWO HOUR PARKING 8AM - 6PM MON - SAT
387 - 431	2155.03	2 HR PARKING METERS 8AM - 6PM EXCEPT SUNDAYS AND HOLIDAYS
431 - 498	2105.17	NO STOPPING ANYTIME
498 - 585	2105.17	TWO HOUR PARKING 8AM - 6PM MON - SAT
498 - 585	2155.03	2 HR PARKING METERS 8AM - 6PM EXCEPT SUNDAYS AND HOLIDAYS
585 - 641	2105.17	NO STOPPING ANYTIME
641 - 684	2105.17	TWO HOUR PARKING 8AM - 6PM MON - SAT
641 - 684	2155.03	2 HR PARKING METERS 8AM - 6PM EXCEPT SUNDAYS AND HOLIDAYS
684 - 757	2105.17	NO STOPPING ANYTIME

757 - 951	2105.17	TWO HOUR PARKING 8AM - 6PM MON - SAT
757 - 951	2155.03	2 HR PARKING METERS 8AM - 6PM EXCEPT SUNDAYS AND HOLIDAYS
951 - 987	2105.17	NO STOPPING ANYTIME
987 - 1096	2105.17	TWO HOUR PARKING 8AM - 6PM MON - SAT
987 - 1096	2155.03	2 HR PARKING METERS 8AM - 6PM EXCEPT SUNDAYS AND HOLIDAYS
1096 - 1157	2105.17	NO STOPPING ANYTIME
1157 - 1400	2105.17	TWO HOUR PARKING 8AM - 6PM MON - SAT
1157 - 1400	2155.03	2 HR PARKING METERS 8AM - 6PM EXCEPT SUNDAYS AND HOLIDAYS
1400 - 1420	2105.17	NO STOPPING ANYTIME
1420 - 1443	2105.17	TWO HOUR PARKING 8AM - 6PM MON - SAT
1420 - 1443	2155.03	2 HR PARKING METERS 8AM - 6PM EXCEPT SUNDAYS AND HOLIDAYS
1443 - 1502	2105.17	NO STOPPING ANYTIME
1502 - 1564	2105.17	TWO HOUR PARKING 8AM - 6PM MON - SAT
1502 - 1564	2155.03	2 HR PARKING METERS 8AM - 6PM EXCEPT SUNDAYS AND HOLIDAYS
1564 - 1617	2105.17	NO STOPPING ANYTIME

The parking regulations on the 211 foot long block face along the West side of FOURTH ST from SPRING ST extending to HICKORY ST shall be

<u>Range in feet</u>	<u>Code Section</u>	<u>Regulation</u>
0 - 70	2105.17	NO STOPPING ANYTIME
70 - 179	2105.17	NO STOPPING 3AM - 6AM WEEKDAYS
70 - 135	2155.03	2 HR PARKING METERS 8AM - 6PM EXCEPT SUNDAYS AND HOLIDAYS
135 - 179	2105.15	LOADING ZONE OTHER TIMES
179 - 211	2105.17	NO STOPPING ANYTIME

The parking regulations on the 380 foot long block face along the East side of FOURTH ST from THIRD AV extending to DETROIT AV shall be

<u>Range in feet</u>	<u>Code Section</u>	<u>Regulation</u>
0 - 55	2105.17	NO STOPPING ANYTIME
55 - 277	2105.17	NO STOPPING 7AM - 9AM 4PM - 6PM WEEKDAYS
277 - 380	2105.14	BUS STOP ONLY

The parking regulations on the 270 foot long block face along the East side of HIGH ST from FRANKFORT ST extending to STIMMEL ST shall be

<u>Range in feet</u>	<u>Code Section</u>	<u>Regulation</u>
0 - 27	2105.17	NO STOPPING ANYTIME
27 - 56	2105.15	NO PARKING LOADING ZONE
56 - 109	2105.17	ONE HOUR PARKING 8AM - 6PM WEEKDAYS
109 - 169	2105.15	NO PARKING LOADING ZONE
169 - 252	2105.17	ONE HOUR PARKING 8AM - 6PM WEEKDAYS
252 - 270	2105.17	NO STOPPING ANYTIME

The parking regulations on the 162 foot long block face along the East side of JAEGER ST from SIEBERT ST extending to REINHARD AV shall be

<u>Range in feet</u>	<u>Code Section</u>	<u>Regulation</u>
0 - 39	2105.17	NO STOPPING ANYTIME
39 - 59		(STATUATORY RESTRICTIONS APPLY)
59 - 162	2105.14	BUS STOP ONLY

The parking regulations on the 316 foot long block face along the North side of LINCOLN ST from HAMLET ST extending to FOURTH ST shall be

<u>Range in feet</u>	<u>Code Section</u>	<u>Regulation</u>
0 - 41	2105.17	NO STOPPING ANYTIME
41 - 114	2105.03	HANDICAPPED PARKING ONLY 8AM - 9PM SUNDAY
41 - 114	2105.17	NO PARKING 7AM - 4PM WEEKDAYS
114 - 143	2105.17	NO STOPPING ANYTIME
143 - 285		(STATUATORY RESTRICTIONS APPLY)
285 - 316	2105.17	NO STOPPING ANYTIME

The parking regulations on the 579 foot long block face along the West side of MICHIGAN AV from FIRST AV extending to SECOND AV shall be

<u>Range in feet</u>	<u>Code Section</u>	<u>Regulation</u>
0 - 210		(STATUATORY RESTRICTIONS APPLY)
210 - 233	2105.03	HANDICAPPED PARKING ONLY
233 - 544		(STATUATORY RESTRICTIONS APPLY)
544 - 579	2105.17	NO STOPPING ANYTIME

The parking regulations on the 324 foot long block face along the West side of MICHIGAN AV from TERMINUS extending to SIXTH AV shall be

<u>Range in feet</u>	<u>Code Section</u>	<u>Regulation</u>
0 - 18	2105.17	NO STOPPING ANYTIME
18 - 126		(STATUATORY RESTRICTIONS APPLY)
126 - 142		(NAMELESS ALLEY)
142 - 195	2105.17	NO STOPPING ANYTIME
195 - 224	2105.21	NO PARKING 8AM - 5PM WEEKDAYS EXCEPT CITY PERMIT B
224 - 271	2105.17	NO STOPPING ANYTIME
271 - 307	2105.21	NO PARKING 8AM - 5PM WEEKDAYS EXCEPT CITY PERMIT B
307 - 324	2105.17	NO STOPPING ANYTIME

The parking regulations on the 788 foot long block face along the East side of OGDEN AV from WICKLOW RD extending to FREMONT ST shall be

<u>Range in feet</u>	<u>Code Section</u>	<u>Regulation</u>
0 - 716		(STATUATORY RESTRICTIONS APPLY)
716 - 739	2105.03	HANDICAPPED PARKING ONLY
739 - 749		(STATUATORY RESTRICTIONS APPLY)
749 - 788	2105.17	NO STOPPING ANYTIME

The parking regulations on the 430 foot long block face along the West side of RICHARDSON AV from MOUND ST extending to WHITEHEAD RD shall be

<u>Range in feet</u>	<u>Code Section</u>	<u>Regulation</u>
0 - 223		(STATUATORY RESTRICTIONS APPLY)
223 - 246	2105.03	HANDICAPPED PARKING ONLY
246 - 430		(STATUATORY RESTRICTIONS APPLY)

The parking regulations on the 742 foot long block face along the East side of RICHARDSON AV from WICKLOW RD extending to FREMONT ST shall be

<u>Range in feet</u>	<u>Code Section</u>	<u>Regulation</u>
0 - 742		(STATUATORY RESTRICTIONS APPLY)

The parking regulations on the 705 foot long block face along the West side of RICHARDSON AV from SULLIVANT AV extending to WICKLOW RD shall be

<u>Range in feet</u>	<u>Code Section</u>	<u>Regulation</u>
0 - 44	2105.17	NO STOPPING ANYTIME
44 - 130		(STATUATORY RESTRICTIONS APPLY)
130 - 144		(NAMELESS ALLEY)
144 - 705		(STATUATORY RESTRICTIONS APPLY)

The parking regulations on the 637 foot long block face along the South side of SIXTEENTH AV from SUMMIT ST extending to FOURTH ST shall be

<u>Range in feet</u>	<u>Code Section</u>	<u>Regulation</u>
0 - 637	2105.17	NO PARKING 8AM - 2PM 2ND FRI APR 1 - NOV 1 FOR STREET CLEANING
0 - 30	2105.17	NO STOPPING ANYTIME
30 - 136		(STATUATORY RESTRICTIONS APPLY)
136 - 156	2105.17	NO STOPPING ANYTIME
156 - 174		(NAMELESS ALLEY)
174 - 194	2105.17	NO STOPPING ANYTIME
194 - 443		(STATUATORY RESTRICTIONS APPLY)
443 - 463	2105.17	NO STOPPING ANYTIME
463 - 480		(NAMELESS ALLEY)
480 - 500	2105.17	NO STOPPING ANYTIME
500 - 590		(STATUATORY RESTRICTIONS APPLY)
590 - 637	2105.17	NO STOPPING ANYTIME

The parking regulations on the 443 foot long block face along the North side of STATE ST from FIFTH ST extending to SIXTH ST shall be

<u>Range in feet</u>	<u>Code Section</u>	<u>Regulation</u>
0 - 101	2105.14	BUS STOP ONLY
101 - 311	2105.17	NO STOPPING 3AM - 7AM WEEKDAYS
101 - 311	2155.03	2 HR PARKING METERS 8AM - 6PM EXCEPT SUNDAYS AND HOLIDAYS
311 - 443	2105.14	BUS STOP ONLY

The parking regulations on the 325 foot long block face along the North side of TENTH AV from HIGHLAND ST extending to HUNTER AV shall be

<u>Range in feet</u>	<u>Code Section</u>	<u>Regulation</u>
0 - 31	2105.17	NO STOPPING ANYTIME
31 - 287	2105.21	NO PARKING 8AM - 4PM WEEKDAYS EXCEPT CITY PERMIT L
287 - 325	2105.17	NO STOPPING ANYTIME

The parking regulations on the 153 foot long block face along the North side of TENTH AV from WALL AL extending to HIGH ST shall be

<u>Range in feet</u>	<u>Code Section</u>	<u>Regulation</u>
0 - 18	2105.17	NO STOPPING ANYTIME
18 - 122	2155.03	1 HR PARKING METERS 8AM - 6PM EXCEPT SUNDAYS AND HOLIDAYS
18 - 122	2105.17	ONE HOUR PARKING 8AM - 6PM MON - SAT
122 - 153	2105.17	NO STOPPING ANYTIME

The parking regulations on the 315 foot long block face along the North side of THOMAS AV from AVONDALE AV extending to HAWKES AV shall be

<u>Range in feet</u>	<u>Code Section</u>	<u>Regulation</u>
0 - 218		(STATUATORY RESTRICTIONS APPLY)
218 - 241	2105.03	HANDICAPPED PARKING ONLY
241 - 315		(STATUATORY RESTRICTIONS APPLY)

The parking regulations on the 351 foot long block face along the East side of WALDECK AV from NORWICH AV extending to NORTHWOOD AV shall be

<u>Range in feet</u>	<u>Code Section</u>	<u>Regulation</u>
0 - 35	2105.17	NO STOPPING ANYTIME
35 - 204	2105.21	NO PARKING 6AM - 6PM WEEKDAYS EXCEPT CITY PERMIT F
204 - 213	2105.17	NO STOPPING ANYTIME
213 - 227		(NAMELESS ALLEY)
227 - 247	2105.17	NO STOPPING ANYTIME
247 - 321	2105.21	NO PARKING 6AM - 6PM WEEKDAYS EXCEPT CITY PERMIT F
321 - 351	2105.17	NO STOPPING ANYTIME

The parking regulations on the 244 foot long block face along the West side of WALL ST from VINE ST extending to SPRUCE ST shall be

<u>Range in feet</u>	<u>Code Section</u>	<u>Regulation</u>
0 - 51	2105.17	NO STOPPING ANYTIME
51 - 205	2155.03	2 HR PARKING METERS 8AM - 8PM EXCEPT SUNDAYS AND HOLIDAYS
51 - 210	2105.17	NO STOPPING 3AM - 7AM WEEKDAYS
210 - 244	2105.17	NO STOPPING ANYTIME

The parking regulations on the 588 foot long block face along the West side of WARREN AV from PALMETTO ST extending to OLIVE ST shall be

<u>Range in feet</u>	<u>Code Section</u>	<u>Regulation</u>
0 - 305		(STATUATORY RESTRICTIONS APPLY)
305 - 328	2105.03	HANDICAPPED PARKING ONLY
328 - 425		(STATUATORY RESTRICTIONS APPLY)
425 - 471	2105.03	HANDICAPPED PARKING ONLY
471 - 588		(STATUATORY RESTRICTIONS APPLY)

The parking regulations on the 650 foot long block face along the East side of WOODBURY AV from TERMINUS extending to MOUND ST shall be

<u>Range in feet</u>	<u>Code Section</u>	<u>Regulation</u>
0 - 415		(STATUATORY RESTRICTIONS APPLY)
415 - 435	2105.03	HANDICAPPED PARKING ONLY
435 - 455	2105.17	NO STOPPING ANYTIME
455 - 475		(NAMELESS ALLEY)
475 - 650		(STATUATORY RESTRICTIONS APPLY)

Any existing traffic restrictions, prohibitions or traffic control devices which conflict with these orders shall be declared null and void and shall be removed.

(06/08/02)

CHANGES IN YOUR 1959 COLUMBUS CITY CODE**Ord. No. 0787-02**

To amend Title 21 Traffic Code of the Columbus City Codes, 1959, by the enactment of new sections related to junk motor vehicles.

WHEREAS, language related to junk vehicles within Title 21, Traffic Code of Columbus City Codes, 1959, was at some point in the past inadvertently deleted; and,

WHEREAS, it is appropriate to re-enact said language consistent with the current fine structure within the Traffic Code; and, therefore,

BE IT ORDAINED BY THE COUNCIL OF THE CITY OF COLUMBUS:

Section 1. That Section 2101.55 of the Columbus City Codes, 1959, be and is hereby enacted to read as follows:

Section 2101.55 Abandoned Junk Motor Vehicle.

"Abandoned junk motor vehicle" means any motor vehicle that has been left on private property for forty-eight (48) hours or longer without the permission of the person having the right to possession of the property, on a public or other property open to the public for purposes of vehicular travel or parking, or upon or without the right-of-way of any road or highway, for forty-eight (48) hours or longer; that is three (3) years or older; that is extensively damaged, such damage including but not limited to missing wheels, tires, motor or transmission; that is apparently inoperable; and that has a fair market value of one thousand five hundred dollars (\$1,500) or less.

Section 2. That Section 2101.56 of the Columbus City Codes, 1959, be and is hereby enacted to read as follows:

Section 2101.56 Junk Motor Vehicle.

"Junk motor vehicle" means any motor vehicle that has been left uncovered in the open on private property for more than seventy-two (72) hours with the permission of the person having the right to the possession of the property; that is three (3) years old, or older; that is extensively damaged, such damage including but not limited to missing wheels, tires, motor or transmission; that is apparently inoperable; and that has a fair market value of one thousand five hundred dollars (\$1,500) or less.

Section 3. That Section 2151.22 of the Columbus City Codes, 1959, be and is hereby enacted to read as follows:

Section 2151.22 Prohibition against leaving abandoned junk motor vehicles on public property.

No person shall leave an abandoned junk motor vehicle as defined in C.C. 2101.55 on a public street or other property open to the public for the purpose of vehicular travel or parking, or upon the right-of-way of any road or highway, for forty-eight (48) hours or longer without notification to the Department of Public Safety, Division of Police of the reasons for leaving the motor vehicle in such place.

Section 4. That Section 2151.23 of the Columbus City Codes, 1959, be and is hereby enacted to read as follows:

Section 2151.23 Prohibition against leaving abandoned junk motor vehicles on private property.

No person shall leave an abandoned junk motor vehicle as defined in C.C. 2101.55 on private property for more than seventy-two (72) hours without the permission of the person having right of possession to the property.

Section 5. That Section 2151.24 of the Columbus City Codes, 1959, be and is hereby enacted to read as follows:

Section 2151.24 Prohibition against leaving junk motor vehicles on private property.

No person shall leave a junk motor vehicle as defined in 2101.56 on private property for more than seventy-two hours. This prohibition is effective even if the person with the right to possession of the property has given consent or if the person leaving such vehicle owns, leases or otherwise lawfully possesses the property upon which the vehicle is parked.

Section 6. That Section 2150.10 of the Columbus City Codes, 1959, be and is hereby amended to read as follows:

~~2327.10~~ 2151.22 Abandoned Junk Motor Vehicles on Public Property \$67.00

~~2327.10~~ 2151.23 Abandoned Junk Motor Vehicles on Private Property \$33.00

2151.24 Junk Motor Vehicles on Private Property \$33.00

Section 7. That this ordinance shall take effect and be in force from and after the earliest period allowed by law.

Passed June 3, 2002, Matthew D. Habash, President of Council / Approved June 4, 2002 Michael B. Coleman, Mayor / Attest, Timothy McSweeney, City Clerk

TABLE OF CHANGES IN YOUR 1959
COLUMBUS CITY CODE

Code	Ordinance	2001	Page	Subject
To enact Section 221.07	2100-01	51	2573	To enact Section 221.07, Columbus City Codes, to establish the time after which a property owner may not remove their signature on a petition for improvements pursuant to Section 181-1 of the Columbus City Charter.
To establish fees	2177-01	51	2574	To establish fees for street plain review by the Department of Public Service pursuant to the Columbus City Codes, 1959, and to repeal ordinance 2071-86, passed July 14, 1986.
To supplement City Codes	2178-01	51	2575	To supplement the Columbus City Codes, 1959, by creating a new Chapter 4116, entitled "Development Services Council and Special Revenue Fund" in Title 41, Columbus Building Code, in order to establish a Development Services Council and customer service standard to assist in the implementation of the "One-Stop Shop" initiative.
Code	Ordinance	2002	Page	Subject
To amend Chapter 111	0001-02	3	34	To amend chapter 111 of the Columbus City Codes, 1959, as it related to the Standing Committees of Columbus City Council; and to declare an emergency.
To amend Chapter 1107	2197-01	4	105	To amend Chapter 1107 of the Columbus City Codes, 1959, by adding a paragraph relating to credit balances on closed accounts of customers1 of the Division of Water
To amend various Codes	0018-02	4	106	To amend various sections of the Columbus City Codes, 1959, to change the name of the fund where fees collected from permits and plans examination monies are to be deposited from the Street Construction maintenance and Repair Fund or the General Fund to the Development Services Special Revenue Fund; to enact a new section in order to specify the nonrefundable nature of zoning related fees; and to declare an emergency.
To supplement Codes	1604-01	6	254	To supplement the Columbus City Codes, 1959, by amending sections in Title 3, Finance and Taxation Code, in order to codify changes to the process used for awarding professional services contracts exceeding \$50,000.
To amend Sections	0080-02	6	259	To amend Sections 2107.06, 2150.05 (C), 2150.06 (6) (D), and 2150.10 of the Columbus City Codes, 1959, relations to impounding lot fees and parking infraction fines.
To amend Codes	0448-02	14	715	To amend various sections of the City of Columbus Fire Prevention Code (Title 25) so that portions of fees collected from certain development related permits and plans examination, while remaining unchanged, are deposited into the Development Services Special Revenue Fund; and to declare an emergency.
To supplement Codes	0533-02	14	718	To supplement the Columbus City Codes, 1959, by amending C.C. 3303, of the Columbus Zoning Code, to redefine the definitional sections in Section 3303.01 regarding "Adult entertainment establishment", "Adult material" and "Adult store"; and to declare an emergency.
To repeal existing Chapter	0453-02	14	722	To repeal an existing Chapter of the Columbus City Codes, 1959, regarding loud noises and to enact a new Chapter that vests the Director of Public Safety with the legal authority to exercise actions to abate nuisance and loud noise and to clarify the acts that constitute unreasonable noise as a criminal offense.
To amend existing Chapter	0081-02	18	909	To amend various sections of Chapter 329 of the Columbus City Codes, 1959 by establishing distinct provisions for construction service procurement, including additional quality factors for City agency directors to consider when making a contract award, and renumbering various other sections as required.
To amend certain provisions	0628-02	19	973	To amend certain provisions of Title 31, Title 33, Title 41 and Title 45 of the Columbus City Codes, 1959, to expressly authorize the Director of the Department of Development to exercise enforcement powers over these codes; to create an appellate process for violations of historic architectural review codes that conform with constitutional due process requirements; and to standardize definitions of certain terms within these Codes to reflect the reorganization of the Department of Development; and to declare an emergency.
To supplement Chapter 3372	0681-02	19	979	To supplement Chapter 3372, Planning Overlay, of the Columbus City Codes, 1959, by amending section 3372.504, establishing new boundaries for the University Impact District; by enacting new sections within the sub-chapter Regulations for the University Impact District, amending provisions pertaining to the establishment and operation of the University Area Review Board; and by repealing the sub-chapter Regulations for University Area Review.
To amend Title 21	0787-02	23	1170	To amend Title 21 Traffic Code of the Columbus City Codes, 1959, by the enactment of new sections related to junk motor vehicles.