

Columbus City Bulletin

Bulletin #20
May 20, 2006

Proceedings of City Council

Saturday, May 20, 2006

SIGNING OF LEGISLATION

(Note: There was no City Council meeting on Monday, May 15, 2006. Subsequently, there is no passed or defeated legislation included in this edition.)

The City Bulletin Official Publication of the City of Columbus

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

Council Journal (minutes)

City of Columbus

Journal - Final

Columbus City Council

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

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

Monday, May 15, 2006

5:00 PM

Columbus City Council

POLICY FORUM

Tonight's Focus: 315 RESEARCH AND TECHNOLOGY CORRIDOR

Columbus City Council

Journal

May 15, 2006

REGULAR MEETING NO. 25 OF COLUMBUS CITY COUNCIL, MONDAY, MAY 15, 2006 AT THE CENTER OF SCIENCE AND INDUSTRY (COSI).

ROLL CALL

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

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

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

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

MEETING AGENDA

Opening/Pledge of Allegiance

Welcome/Comments by Council President Habash

POLICY FORUM INTRODUCTIONS AND DISCUSSION

Tonight's Focus: 315 RESEARCH AND TECHNOLOGY CORRIDOR
The 315 Research and Technology Corridor is a vision - a vision shared among government, academic and business interests in Central Ohio, which describes the enhancement of a collection of remarkable assets within the heart of Columbus stretching along Route 315 from Riverside Hospital to the north to the Center of Science and Industry (COSI) to the south. This area comprises more than 10,000 acres - the largest Research & Technology Park in the country. In addition, it is home to the ninth largest research university in the country, over 50,000 jobs, more than 1 billion dollars annually in research grants, an internationally prominent research

institution and four major hospital systems including one of the leading pediatric institutions in the nation. The 315 Research and Technology Corridor is perhaps the best-kept secret in America.

Project Goals:

- To become an internationally recognized center for cutting edge research and development.*
- To build upon the deep strengths that already exist in the Corridor, including: advanced materials; ag-bio research; applied health care research; high speed computing; information and knowledge management; life sciences and environmental management; sustained solutions to 21st century energy needs.*
- To foster an entrepreneurial environment that doubles the number of ideas which translate into patents and potentially marketable products/solutions*
- To attract and keep the best and brightest minds.*
- To strengthen an economic engine that has the capacity to be the foundation of central Ohio's economic future.*

FORUM SPEAKERS:

- Matt Habash, President, Columbus City Council*
- Melinda Swan, Chief of Staff, Columbus City Council*
- Dr. Carl Kohrt, President and CEO, Battelle*
- John Atkins, President and Chief Executive Officer, O'Brien/Atkins*
- Jay Smith, Principal, O'Brien/Atkins*
- Dr. Karen Holbrook, President, The Ohio State University*
- Mary Jo Hudson, Chair, Columbus City Council Jobs and Economic Development Committee*

Closing Comments and Audience Questions

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

ADJOURNMENT

ADJOURNED: 6:04 P.M.

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

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

City RFPs, RFQs, and Bids

THE CITY BULLETIN
BIDS WANTED - PURCHASING OFFICE AND OTHER DIVISIONS

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

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

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

WITHHOLDING OF INCOME TAX: All bidders are advised that in order for a contract to bind the City, each contract must contain the provisions found in Section 361.34 C.C.C. with regard to income taxes due or payable to the City of Columbus for wages, salaries and commissions paid to the contractor's employees as well as requiring those contractors to ensure that subcontractors withhold in a like manner.

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

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

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

THE CITY BULLETIN
BIDS WANTED - PURCHASING OFFICE AND OTHER DIVISIONS

BID OPENING DATE - May 23, 2006 12:00 am

SA002022 - r&p-building improvements

BID NOTICES - PAGE # 1

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

ADVERTISEMENT FOR BIDS

Sealed proposals will be received by the Recreation and Parks Commission of the City of Columbus, Ohio, at its office at 200 Greenlawn Ave., until 11:00 a.m. on Tuesday May 23, 2006, and publicly opened and read immediately thereafter for:

Turnberry Golf Pro-Shop Roof Replacement
 1145 Clubhouse Rd
 Columbus, Ohio

And

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

And

Cultural Arts Center Roof Repairs
 139 West Main Street.
 Columbus, Ohio 43215

The work for which proposals are invited consists of three separate sites -Turnberry includes complete removal of the existing shingle roof, repair of any damaged deck, new underlayment, asphalt shingles, ice and water shield and reinstallation of existing gutters using new brackets. Golden Hobby Shop work includes custom carpentry to rebuild deteriorated fascia and soffit, replace a missing wood ornamental bracket, roofing repairs, flashing, new integral gutters and downspouts, new storm water drainage system and painting. Cultural Arts Center scope includes repair of blown-off and loose asphalt shingles and replacement of damaged underlayment and deck. Work also includes hand sealing existing shingles that may not be properly sealed. Work also includes removal of shingles on elevator shaft and replacement with standing seam metal roof and support framing. Include other such work as may be necessary to complete the contract in accordance with the plans and specifications prepared by Stilson & Associates, Inc., a DLZ subsidiary. The work is classified as General Trades.

Bids will be received for:	Estimated value
General Trades Package (Turnberry)	\$25,700.00 Base Bid
General Trades Package (Cultural Arts Center)	\$20,000.00
General Trades Package (Golden Hobby Shop)	\$60,850.00

Copies of the Project Manual/Specifications and the plans are on file and available to prospective bidders on May 8, 2006 at Atlas Blueprint, 374 W. Spring St., Columbus, Ohio 43215, (614) 224-5149, www.atlasblueprint.com upon a non-refundable payment per bid set. Contact Atlas Blueprint for the cost. Payment shall be made payable to Atlas Blueprint.

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

Proposals must be submitted on the proper forms contained in the Bid Submittal Documents and the Bid Submittal Documents containing the Proposal must be submitted IN THEIR ENTIRETY in a sealed envelope marked "Roof Renovations at Turnberry Golf Pro-Shop, Cultural Arts Center & Golden Hobby Shop."

PRE-BID CONFERENCE

THE CITY BULLETIN
BIDS WANTED - PURCHASING OFFICE AND OTHER DIVISIONS

A Pre-bid Conference will be held Tuesday, May 16, 2006, at 11:00 am at Golden Hobby Shop, 630 South Third Street, Columbus, Ohio.

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

THE CITY BULLETIN
BIDS WANTED - PURCHASING OFFICE AND OTHER DIVISIONS

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

OSHA/EPA/ADA REQUIREMENTS

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

Thomas L. Kaplin, President

Recreation and Parks Commission

ORIGINAL PUBLISHING DATE: May 03, 2006

SA002018 - r&p-dog park development

THE CITY BULLETIN
BIDS WANTED - PURCHASING OFFICE AND OTHER DIVISIONS

ADVERTISEMENT FOR BIDS

Sealed proposals will be received by the Recreation and Parks Commission of the City of Columbus, Ohio, at its office at 200 Greenlawn Ave., until 11:00 a.m. on Tuesday, May 23, 2006, and publicly opened and read immediately thereafter for:

BIG WALNUT OFF-LEASH PARK DEVELOPMENT

The work for which proposals are invited consists of the development of an off-leash area within Big Walnut Park that includes fencing, paving, boulders, site furnishings, signs, and other such work as may be necessary to complete the contract in accordance with the plans and specifications

Copies of the Project Manual/Specifications and the plans are on file and available to prospective bidders on 5/8/06 at Atlas Blueprint, 374 W. Spring St., Columbus, Ohio 43215, (614) 224-5149, www.atlasblueprint.com upon a non-refundable payment per bid set. Contact Atlas Blueprint for the cost. Payment shall be made payable to Atlas Blueprint.

Questions about the project should be directed to Mollie O'Donnell, 614-645-3308

Proposals must be submitted on the proper forms, P-1 through P-35, contained in the Project Manual/Specifications. The Proposal in its entirety must be submitted in a sealed envelope marked "Big Walnut Off-Leash Park Development."

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

THE CITY BULLETIN
BIDS WANTED - PURCHASING OFFICE AND OTHER DIVISIONS

be examined and/or purchased at the office of the Director of Public Service, 90 W. Broad St., Room 301, Columbus, Ohio 43215 (614) 645-8290, at the offices of The Construction Inspection Division, 1800 E. 17th Avenue, Columbus, Ohio 43219 (614) 645-3182, and at the office of the Director of Public Utilities, 910 Dublin Rd., 4th Floor, Columbus, Ohio 43215 (614) 645-6141.

CONTRACT COMPLIANCE REQUIREMENTS

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

BID CANCELLATION AND REJECTIONS

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

SPECIAL REQUIREMENTS

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

OSHA/EPA/ADA REQUIREMENTS

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

Thomas L. Kaplin, President
Recreation and Parks Commission

Wayne A. Roberts, Executive Director
Recreation and Parks Department
ORIGINAL PUBLISHING DATE: May 02, 2006

SA002019 - r&p-golf course carts paths

THE CITY BULLETIN
BIDS WANTED - PURCHASING OFFICE AND OTHER DIVISIONS

ADVERTISEMENT FOR BIDS

Sealed proposals will be received by the Recreation and Parks Commission of the City of Columbus, Ohio, at its office at 200 Greenlawn Ave., until 11:00 a.m. on Tuesday, May 23, 2006, and publicly opened and read immediately thereafter for:

GOLF CART PATHS RENOVATIONS

The work for which proposals are invited consists of the new golf cart paths, asphalt overlay and widening of paths at Raymond, Airport, Champions and Turnberry Golf Courses, and other such work as may be necessary to complete the contract in accordance with the plans and specifications

Copies of the Project Manual/Specifications and the plans are on file and available to prospective bidders on 5/8/06 at Atlas Blueprint, 374 W. Spring St., Columbus, Ohio 43215, (614) 224-5149, www.atlasblueprint.com upon a non-refundable payment per bid set. Contact Atlas Blueprint for the cost. Payment shall be made payable to Atlas Blueprint. Questions about the project should be directed to Al Brant, 614-645-6645

Proposals must be submitted on the proper forms, P-1 through P-35, contained in the Project Manual/Specifications. The Proposal in its entirety must be submitted in a sealed envelope marked "Golf Cart Paths 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,

THE CITY BULLETIN
BIDS WANTED - PURCHASING OFFICE AND OTHER DIVISIONS

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

CONTRACT COMPLIANCE REQUIREMENTS

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

BID CANCELLATION AND REJECTIONS

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

SPECIAL REQUIREMENTS

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

OSHA/EPA/ADA REQUIREMENTS

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

Thomas L. Kaplin, President
Recreation and Parks Commission

Wayne A. Roberts, Executive Director
Recreation and Parks Department

ORIGINAL PUBLISHING DATE: May 02, 2006

SA002023 - r&p-street trees

THE CITY BULLETIN
BIDS WANTED - PURCHASING OFFICE AND OTHER DIVISIONS

ADVERTISEMENT FOR BIDS

Sealed proposals will be received by the Recreation and Parks Commission of the City of Columbus, Ohio, at its office at 200 Greenlawn Ave., until 11:00 a.m. on Tuesday, May 23, 2006, and publicly opened and read immediately thereafter for:

STREET TREE IMPROVEMENTS 2006

The work for which proposals are invited consists of the supply and installation of street trees and other such work as may be necessary to complete the contract in accordance with the plans and specifications

Copies of the Project Manual/Specifications and the plans are on file and available to prospective bidders on 5/8/06 at Atlas Blueprint, 374 W. Spring St., Columbus, Ohio 43215, (614) 224-5149, www.atlasblueprint.com upon a non-refundable payment per bid set. Contact Atlas Blueprint for the cost. Payment shall be made payable to Atlas Blueprint.

Questions about the project should be directed to Jack Low, City Forester at 614-645-6648

Proposals must be submitted on the proper forms, P-1 through P-35, contained in the Project Manual/Specifications. The Proposal in its entirety must be submitted in a sealed envelope marked "Street Tree Improvements 2006."

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.

THE CITY BULLETIN
BIDS WANTED - PURCHASING OFFICE AND OTHER DIVISIONS

17th Avenue, Columbus, Ohio 43219 (614) 645-3182, and at the office of the Director of Public Utilities, 910 Dublin Rd., 4th Floor, Columbus, Ohio 43215 (614) 645-6141.

CONTRACT COMPLIANCE REQUIREMENTS

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

BID CANCELLATION AND REJECTIONS

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

SPECIAL REQUIREMENTS

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

OSHA/EPA/ADA REQUIREMENTS

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

Thomas L. Kaplin, President
Recreation and Parks Commission

Wayne A. Roberts, Executive Director
Recreation and Parks Department

ORIGINAL PUBLISHING DATE: May 03, 2006

SA001988 - FMD-RENOV/ADDITION TO 2609 MCKINLEY AVE

THE CITY BULLETIN
BIDS WANTED - PURCHASING OFFICE AND OTHER DIVISIONS

ADVERTISEMENT FOR BIDS

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

Sealed bids will be received by the Department of Finance and Management, Division of Facilities Management of the City of Columbus, Ohio at their office, located at 90 West Broad Street, basement, Room B16, Columbus, Ohio 43215 until 3:00 p.m. local time, and publicly opened and read at the hour and place on Tuesday, May 23, 2006 for the RENOVATION AND ADDITION TO THE MCKINLEY AVENUE POLICE COMPLEX, 2609 MCKINLEY AVENUE, COLUMBUS, OHIO 43204. The budget estimate for this project is \$2,300,000.00.

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

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

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

PROPOSAL GUARANTY

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

PREVAILING WAGE RATE

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

CONTRACT PERFORMANCE AND PAYMENT BOND

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

PRE-BID MEETING

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

THE CITY BULLETIN
BIDS WANTED - PURCHASING OFFICE AND OTHER DIVISIONS

OSHA/EPA REQUIREMENTS

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

CONSTRUCTION AND MATERIALS SPECIFICATIONS

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

CONTRACT COMPLIANCE REQUIREMENTS AND EQUAL OPPORTUNITY CLAUSE

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

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

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

BID CANCELLATION AND REJECTIONS

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

SPECIAL REQUIREMENTS

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

NOTE

The bidding period for this project has been extended to Tuesday, May 23, 2006 @ 3PM. All other information remains the same.

ORIGINAL PUBLISHING DATE: May 11, 2006

THE CITY BULLETIN
BIDS WANTED - PURCHASING OFFICE AND OTHER DIVISIONS

BID OPENING DATE - May 24, 2006 3:00 pm

SA001983 - Environmental Audit RFP

THE CITY BULLETIN
BIDS WANTED - PURCHASING OFFICE AND OTHER DIVISIONS

REQUEST FOR PROPOSAL

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

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

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

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

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

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

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

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

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

THE CITY BULLETIN
BIDS WANTED - PURCHASING OFFICE AND OTHER DIVISIONS

particular professional services contract for which the proposals are offered.

PRE-BID CONFERENCE

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

SUBMISSION DEADLINE

Final date for submission of proposal documents will be no later than 3:00 PM (EST) WEDNESDAY May 24, 2006. Any submittals received after that time will not be considered.

CHERYL ROBERTO,

Department of Public Utilities

ORIGINAL PUBLISHING DATE: May 06, 2006

SA002015 - Water/Vehicle Maintenance Garage Lifts

THE CITY BULLETIN
BIDS WANTED - PURCHASING OFFICE AND OTHER DIVISIONS

ADVERTISEMENT FOR BIDS

Sealed proposals will be received by the Director of Public Utilities of the City of Columbus, Ohio, at the office of the Director of Public Utilities of the City of Columbus, Ohio, at the office located at 910 Dublin Road, 4th Floor, Columbus, Ohio, until 3:00 pm local time, on May 24, 2006, and publicly opened and read at the hour and place for Utility Complex Vehicle Maintenance Garage Lifts. The work for which proposals are invited consists of the replace of five (5) lifts and the items associated with the replacement and such other work as may be necessary to complete the contract in accordance with the specifications. Copies of the Contract Documents are on file and are available to prospective bidders after May 8, 2006 in the office of the Distribution Design Engineer, Utilities Complex, 2nd Floor, 910 Dublin Road, Columbus, Ohio, 43215. 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:

UTILITY COMPLEX VEHICLE MAINTENANCE GARAGE LIFTS
DIVISION OF WATER,
CONTRACT NO. 1072, C.I.P. NO. 290

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. Copies of said Construction and Material Specifications may be examined and/or purchased at the office of the Director of Public Service, 90 W. Broad St., 3rd Floor, Columbus, Ohio, 43215, (614) 645-8290; at the Construction Inspection office of the Transportation Division, 1800 E. 17th Avenue, Columbus, Ohio, 43219, (614) 645-3182; and at the office of the Director of Public Utilities, 910 Dublin Rd., 4th Floor, Columbus, Ohio, 43215, (614) 645-6141.

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

CONTRACT COMPLIANCE REQUIREMENTS

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

BID CANCELLATION AND REJECTIONS

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

SPECIAL REQUIREMENTS

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

INSPECTION

In accordance with Section 102.05 of the City of Columbus Ohio Construction and Material Specifications, it shall be the responsibility of the respective bidder to visit the project location prior to submitting the bid so as to become familiar with the intent and extent of the project. A pre-bid walk thru shall be conducted on Wednesday, May 17, 2006 at 1:00 P.M. at the project location (Vehicle Maintenance Shop, Utility Complex, 910 Dublin Road, Columbus, Ohio). The prospective bidder shall have the opportunity to examine the existing lifts, existing electrical service, surrounding floor area and/or any other item required in the execution of the proposed work. Any questions regarding the proposed work arising at the time of the walk thru shall be submitted in written form to the Engineer no later than May 17, 2006.

CITY BULLETIN DATES

- 1). May 6, 2006
- 2). May 13, 2006

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

EQUAL OPPORTUNITY CLAUSE

(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 provision of this Equal Opportunity Clause.

(2) The contractor will, in all solicitations of 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

THE CITY BULLETIN
BIDS WANTED - PURCHASING OFFICE AND OTHER DIVISIONS

Administrator 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 Administrator by the contractor shall be considered confidential.

(5) The contractor will not obstruct or hinder the Administrator or his deputies 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 or any other action prescribed in C.C. 3905.05.

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 contractors' 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, a statement of Delinquent Personal Property Tax. Such statement 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.

CONTACT PERSON

Charles M. Turner, P.E., Division of Water, Engineer's Office, 910 Dublin Road, 2nd Floor, Columbus, Ohio, 43215, (614) 645-7677.

ORIGINAL PUBLISHING DATE: April 29, 2006

SA002025 - Southgate-Landers Stormwater Improvement

THE CITY BULLETIN
BIDS WANTED - PURCHASING OFFICE AND OTHER DIVISIONS

ADVERTISEMENT FOR BIDS

Sealed proposals will be received by the Director of Public Utilities of the City of Columbus, Ohio at the office of the Director of Public Utilities, 910 Dublin Road, Room 4002, until 3:00 p.m., Local Time, on Wednesday, MAY 24, 2006, and publicly opened and read at that hour and place for the following project:

SOUTHGATE/LANDERS AREA STORMWATER SYSTEM IMPROVEMENTS
C.I.P. NO. 610747

The City of Columbus contact person for this contract is Mike Griffith, P.E., of the Division of Sewerage and Drainage, (614) 645-2416. The work for which proposals are invited consists of constructing approximately 2600 LF of 12-inch through 24-inch storm sewer with inlets, and such other work as may be necessary to complete the contract in accordance with the plans and specifications. Copies of the Contract Documents, the bid book in paper format and the plans (CC-14260) as TIFF images on CD (Compact Disc), are on file at the Division of Sewerage and Drainage, Sewer System Engineering Section, Permit Office, Room No. 3051, 910 Dublin Road, Columbus, Ohio 43215-9053. The first set is available to prospective bidders at no cost with the second and subsequent sets available at a cost of \$25.00 per set on a no-refund basis. No partial units will be released. Paper copy of Construction Plans is not available.

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

SOUTHGATE/LANDERS AREA STORMWATER SYSTEM IMPROVEMENTS
C.I.P. NO. 610747

PROPOSAL GUARANTY

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

PREVAILING WAGE RATE

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

CONTRACT PERFORMANCE AND PAYMENT BOND

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

CONSTRUCTION AND MATERIAL SPECIFICATIONS

THE CITY BULLETIN
BIDS WANTED - PURCHASING OFFICE AND OTHER DIVISIONS

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

CONTRACT COMPLIANCE REQUIREMENTS

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

QUALIFICATION AND RESOURCE FACTORS FORM AND AFFIDAVIT OF BIDDER

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

BID CANCELLATION AND REJECTIONS

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

SUBSURFACE DATA

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

CONTRACT COMPLETION

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

SPECIAL REQUIREMENTS

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

ORIGINAL PUBLISHING DATE: May 05, 2006

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

SA002001 - LIEBERT UPS CABINETS - TECHNOLOGY

THE CITY BULLETIN
BIDS WANTED - PURCHASING OFFICE AND OTHER DIVISIONS

1.1 Scope: It is the intent of the City of Columbus, Department of Technology to obtain formal bids to establish a purchase order for the purchase of a QTY (30) thirty LIEBERT UPS PART #GXT1000MT-120B and a QTY (22) twenty-two APW WALL MOUNT CABINETS PART #WCF192114PLM for use as part of the Phase III Network Infrastructure upgrade project.

1.2 Classification: Provide secure, lockable network equipment cabinets that will protect the City's investment in the Phase III Network Infrastructure upgrade project. The UPS's will provide power conditioning for brown outs, spikes, and the ability to gracefully shut down network equipment during power outages.

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

ORIGINAL PUBLISHING DATE: April 26, 2006

SA002009 - DOSD/TANDEM DUMP TRUCK

1.1 SCOPE: The intent of these specifications is to describe a diesel powered, tandem axle, conventional truck chassis with a minimum G.V.W. rating of 56,000 pounds equipped with a 10 cubic yard Dump Body. This vehicle is to be purchased for use by the Sewer Maintenance Operations Center. The equipment offered shall be new and a current model under standard production by the manufacturer.

1.2 CLASSIFICATION: Units shall be purchased on a completed basis. Bids will be considered only from suppliers regularly engaged in the manufacture of this equipment. Completed unit to be delivered to City of Columbus, Fleet Management Division, 423 Short St., Columbus, Ohio 43215.

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

ORIGINAL PUBLISHING DATE: April 27, 2006

SA002017 - RFP FOR FRANKLINTON COMMUNITY MOB PLAN

THE CITY BULLETIN
BIDS WANTED - PURCHASING OFFICE AND OTHER DIVISIONS

Notice of Request for Proposal
Franklinton Community Mobility Plan

In accordance with City Code, Section 329.12, the City of Columbus, Ohio, Department of Public Service, is hereby requesting Proposals for the Franklinton Community Mobility Plan project for professional consulting services that include engineering, planning and community engagement. A selection team will review, evaluate and rank the Proposals according to the criteria stated in the Request for Proposal (RFP) and provide them to the Director of Public Service for final selection. The City shall enter into contract negotiations with the selected Offeror. If negotiations fail, the City shall then negotiate with the next highest-ranking Offeror. This process shall continue until a contract is successfully negotiated.

The successful consultant shall work under the direction of the City Engineer to perform professional engineering design of the project. Any services performed will generally follow current City of Columbus and Ohio Department of Transportation regulations, specifications, and standards. The Franklinton Community Mobility Plan necessitates a broad range of expertise.

A local firm is preferred for the role of the Lead Consultant, which will take overall responsibility and provide their expertise in such roles as plan management and cost estimates. In encouraging innovation, the City prefers a consulting firm with expertise in the application of leading edge techniques and best practices in engineering and planning. The Lead Consultant will contract with the Mid-Ohio Regional Planning Commission to conduct a public engagement process including the development and implementation of the Community Communications Plan.

The Franklinton Community Mobility Plan (FCMP) will complement and further detail the recently completed Franklinton Plan and the East Franklinton Overlay. The purpose of the FCMP project contract is to develop a plan with the community that will recommend efforts directed towards goals that:

- " Balance the transportation infrastructure for moving people and goods by several modes, notably including pedestrian, bicycle, automobile, transit, truck, and rail.
- " Reduce traffic violations, ticketed and not not-ticketed (speeding, failure to yield to pedestrian, running red-light, etc)
- " Recognize and strengthen the connection between land use and the transportation system
- " Promote distinct and vibrant neighborhoods

The boundary of the plan will be the Franklinton Area Commission boundary, while addressing those travel ways in and out of this boundary.

CONTRACT COMPLIANCE REQUIREMENTS AND EQUAL OPPORTUNITY CLAUSE

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

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

THE CITY BULLETIN
BIDS WANTED - PURCHASING OFFICE AND OTHER DIVISIONS

Equal Business Opportunity 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.

A copy of the RFP may be requested via e-mail from gmcarr@columbus.gov. All questions concerning this advertisement or the RFP must be forwarded to the aforementioned e-mail address. Firms wishing to submit a proposal must meet the mandatory requirements stated in the RFP. The proposal must be received by May 25, 2006 at 12:00 noon to be considered. Late proposals will not be evaluated.

Proposals are to be submitted to the following address:

City of Columbus
Department of Public Service
Transportation Division
109 North Front Street, Room 301
Columbus, Ohio 43215
Attn: Gregory M. Carr, Contract Officer

Each Offeror shall submit with it's proposal 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 contract. Failure to comply with this Article may result in cancellation of the contract.

ORIGINAL PUBLISHING DATE: May 02, 2006

SA002013 - MARION ROAD SALT BARN

THE CITY BULLETIN
BIDS WANTED - PURCHASING OFFICE AND OTHER DIVISIONS

ADVERTISEMENT FOR BIDS

Sealed proposals will be received by the City of Columbus Transportation Division, 109 N. Front Street, 3rd Floor, Room 301, Columbus, Ohio 43215 until 3:00 P.M. local time, and publicly opened and read at 109 N. Front Street, 2nd Floor, Room 205 at 3:00 P.M. on May 25, 2006, for MARION ROAD SALT BARN. The work for which proposals are invited consists of site grading, storm sewer installation, pavement, electrical work and construction of 88 feet by 80 feet salt barn with attached 30 feet by 88 feet lean-to, and other such work as may be necessary to complete the contract in accordance with the plans and specifications.

Copies of the Contract Documents and the plans are on file in the office of the Transportation Division Administrator, 109 N. Front Street, 3rd Fl., Columbus, OH 43215 and are available to prospective bidders at the non-refundable cost of \$35.00 for the bid package. A prospective bidder must verify that their name is added to an electronic log sheet upon receiving a copy of contract documents and plans. Your addition to the log is verified when you receive a computer generated receipt. The City of Columbus will use this log sheet in order to advise prospective bidders of any addendums to the contract and/or plans. Failure to be entered onto the electronic log sheet will result in rejection of any proposal and failure to refer to any addendum in a proposal will be considered non-responsive.

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 MARION ROAD SALT BARN.

All materials submitted in response to this advertisement for bids will become the property of the City and will not be returned. All materials submitted in response to this advertisement for bids will be considered public records subject to disclosure as contemplated by Ohio Revised Code Section 149.43. All materials received will be open to the public once the sealed proposals are publicly opened and read.

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. All bonds signed by an agent must be accompanied by a certified copy of the authority to act.

PREVAILING WAGE RATE

Bidders must comply with the prevailing wage rates on Public Improvements in Franklin County and the City of Columbus, Ohio as determined by the Ohio Bureau of Employment Services, Wage and Hour Division (614) 644-2239.

CONTRACT PERFORMANCE AND PAYMENT BOND

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

THE CITY BULLETIN
BIDS WANTED - PURCHASING OFFICE AND OTHER DIVISIONS

SUBSURFACE DATA

Subsurface data that was obtained for project design purposes and is available upon request to bid set holders.

PRE-BID CONFERENCE

There will be a pre-bid conference on May 17, 2006, at Inspection Services facility at 1800 East Seventeenth Avenue, at 1:30pm.

CONTRACT COMPLETION

The City will issue a Notice to Proceed on or about August 10, 2006. All work is to be complete in sixty (60) calendar days.

CONSTRUCTION AND MATERIAL SPECIFICATIONS

Numbered paragraphs to which reference is made in the Bid Submittal Documents refer to the City of Columbus, Ohio, Construction and Materials Specifications, 2002 edition and will become part of the terms and conditions of the contract to be awarded. Said specifications are hereby made a part of these Bid Submittal Documents. Bidders are required to examine Section 100, General Provisions, for the requirements necessary to submit a proposal. Copies of said Construction and Material Specifications may be examined and/or purchased at the office of the Director of Public Service, 90 W. Broad St., 3rd Floor, Columbus, Ohio 43215 (614) 645-8290, at the offices of the Transportation Division, 1800 E. 17th Avenue, Columbus, Ohio 43219 (614) 645-3182, and 109 N. Front St, 3rd Floor, Columbus, Ohio 43215 (614) 645-8376, and at the office of the Director of Public Utilities, 910 Dublin Rd., 4th Floor, Columbus, Ohio 43215 (614) 645-6141.

CONTRACT COMPLIANCE REQUIREMENTS AND EQUAL OPPORTUNITY CLAUSE

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

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

PLANS ARE AVAILABLE ON:

May 11, 2006

ORIGINAL PUBLISHING DATE: May 11, 2006

THE CITY BULLETIN
BIDS WANTED - PURCHASING OFFICE AND OTHER DIVISIONS

SA002014 - ROBERTS ROAD SALT BARN

ADVERTISEMENT FOR BIDS

Sealed proposals will be received by the City of Columbus Transportation Division, 109 N. Front Street, 3rd Floor, Room 301, Columbus, Ohio 43215 until 3:00 P.M. local time, and publicly opened and read at 109 N. Front Street, 2nd Floor, Room 205 at 3:00 P.M. on May 25, 2006, for ROBERTS ROAD SALT BARN. The work for which proposals are invited consists of site grading, pavement, electrical work and construction of 88 feet by 80 feet salt barn with attached 30 feet by 88 feet lean-to, and other such work as may be necessary to complete the contract in accordance with the plans and specifications.

Copies of the Contract Documents and the plans are on file in the office of the Transportation Division Administrator, 109 N. Front Street, 3rd Fl., Columbus, OH 43215 and are available to prospective bidders at the non-refundable cost of \$35.00 for the bid package. A prospective bidder must verify that their name is added to an electronic log sheet upon receiving a copy of contract documents and plans. Your addition to the log is verified when you receive a computer generated receipt. The City of Columbus will use this log sheet in order to advise prospective bidders of any addendums to the contract and/or plans. Failure to be entered onto the electronic log sheet will result in rejection of any proposal and failure to refer to any addendum in a proposal will be considered non-responsive.

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 ROBERTS ROAD SALT BARN.

All materials submitted in response to this advertisement for bids will become the property of the City and will not be returned. All materials submitted in response to this advertisement for bids will be considered public records subject to disclosure as contemplated by Ohio Revised Code Section 149.43. All materials received will be open to the public once the sealed proposals are publicly opened and read.

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. All bonds signed by an agent must be accompanied by a certified copy of the authority to act.

PREVAILING WAGE RATE

Bidders must comply with the prevailing wage rates on Public Improvements in Franklin County and the City of Columbus, Ohio as determined by the Ohio Bureau of Employment Services, Wage and Hour Division (614) 644-2239.

CONTRACT PERFORMANCE AND PAYMENT BOND

A contract performance and payment bond of 100 percent of the amount of the contract with a surety or

THE CITY BULLETIN
BIDS WANTED - PURCHASING OFFICE AND OTHER DIVISIONS

sureties licensed to conduct business in the State of Ohio according to Section 103.05 of the City of Columbus Construction & Materials Specifications, 2002 edition, will be required to assure the faithful performance of the work.

SUBSURFACE DATA

Subsurface data that was obtained for project design purposes and is available upon request to bid set holders.

PRE-BID CONFERENCE

There will be a pre-bid conference on May 17, 2006, at Inspection Services facility at 1800 East Seventeenth Avenue, at 2:30pm.

CONTRACT COMPLETION

The City will issue a Notice to Proceed on or about August 10, 2006. All work is to be complete by October 30, 2006.

CONSTRUCTION AND MATERIAL SPECIFICATIONS

Numbered paragraphs to which reference is made in the Bid Submittal Documents refer to the City of Columbus, Ohio, Construction and Materials Specifications, 2002 edition and will become part of the terms and conditions of the contract to be awarded. Said specifications are hereby made a part of these Bid Submittal Documents. Bidders are required to examine Section 100, General Provisions, for the requirements necessary to submit a proposal. Copies of said Construction and Material Specifications may be examined and/or purchased at the office of the Director of Public Service, 90 W. Broad St., 3rd Floor, Columbus, Ohio 43215 (614) 645-8290, at the offices of the Transportation Division, 1800 E. 17th Avenue, Columbus, Ohio 43219 (614) 645-3182, and 109 N. Front St, 3rd Floor, Columbus, Ohio 43215 (614) 645-8376, and at the office of the Director of Public Utilities, 910 Dublin Rd., 4th Floor, Columbus, Ohio 43215 (614) 645-6141.

CONTRACT COMPLIANCE REQUIREMENTS AND EQUAL OPPORTUNITY CLAUSE

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

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

THE CITY BULLETIN
BIDS WANTED - PURCHASING OFFICE AND OTHER DIVISIONS

PLANS ARE AVAILABLE ON:

May 11, 2006

ORIGINAL PUBLISHING DATE: May 10, 2006

BID OPENING DATE - May 26, 2006 2:00 pm

SA002029 - CHESTNUT STREET REGULATOR ACCESS RELOCAT

THE CITY BULLETIN
BIDS WANTED - PURCHASING OFFICE AND OTHER DIVISIONS

ADVERTISEMENT FOR BIDS

Sealed proposals will be received by Nationwide Realty Investors at their offices located in the Arena District Office building on the east side of Nationwide Arena, 375 North Front Street, Suite 200, Columbus, Ohio 43215, until 2:00 P.M. on Friday, May 26, 2006 and publicly opened and read immediately thereafter for:

NATIONWIDE ARENA DISTRICT
Chestnut Street Regulator - Marconi Boulevard

Sewer Regulator Chamber Stairwell Access Relocation

The work for which proposals are invited consists of reconstructing an underground access way to an existing sewer regulator chamber. Filling and abandonment of the existing access location is also included. Work includes but is not limited to selective demolition of the existing sewer structure, construction of reinforced cast-in-place stairs, walls and supporting slabs, re-establishment of the electrical feeds and interior lighting and restoration/repair of the public street and infrastructure items as required.

Copies of the Project Manual/ Specifications and the plans are on file and available to prospective bidders at EMH&T, Inc. 5500 New Albany Road, Columbus, Ohio 43054 (1 set of drawings and 1 set of specs). The bid package includes:

1 set of drawings (City Plan No. CC-14539) and 1 set of specifications.

Proposals must be submitted on the proper forms contained in the Bid Submittal Documents. The Bid Submittal Documents containing the proposal must be submitted in its' entirety, in a sealed envelope marked "Chestnut Street Regulator Access Relocation".

PRE-BID CONFERENCE

A Pre-bid Conference will be held Thursday, May 18, 2006 at 10:00 a.m. at the office of EMH&T, Inc. 5500 New Albany Road, Columbus, Ohio 43054 - Room E122C. Bidders are strongly urged to attend. Failure to attend will not disqualify a bidder, however, bidders shall comply with and be responsible for 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 Nationwide Realty Investors. 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. The amount of the Bid Bond must be filled in on the Bid Proposal Form.

PREVAILING WAGE RATE

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

CONTRACT PERFORMANCE AND PAYMENT BOND

THE CITY BULLETIN
BIDS WANTED - PURCHASING OFFICE AND OTHER DIVISIONS

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 will be required to assure the faithful performance of the work.

CONTRACT

This is an agreement with Nationwide Realty Investors, Ltd. All construction inspection will be conducted the City of Columbus Division of Sewers and Drains and privately by a firm selected by Nationwide Realty Investors, Ltd.

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, ("CMSC"), 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. 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, 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 COMPLAINT REQUIREMENTS

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

CONTRACT COMPLIANCE REQUIREMENTS AND EQUAL OPPORTUNITY CLAUSE

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

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

The right is reserved by Nationwide Realty Investors 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 Nationwide Realty Investors. The bidder will be required to state in full detail, on his proposal, his experience in this class of work. Bids from contractors inexperienced in this particular class of work will not be considered.

SPECIAL REQUIREMENTS

Particular attention is called to the statutory requirements of the State of Ohio relative to licensing of

THE CITY BULLETIN
BIDS WANTED - PURCHASING OFFICE AND OTHER DIVISIONS

corporations organized under the laws of any other state.

Don Montgomery, Director of Construction
Nationwide Realty Investors

Frank Hoak, Project Manager
Nationwide Realty Investors
ORIGINAL PUBLISHING DATE: May 11, 2006

BID OPENING DATE - May 31, 2006 12:00 pm

SA002021 - DoT CITYWIDE CONNECTIVITY PLAN RFP

THE CITY BULLETIN
BIDS WANTED - PURCHASING OFFICE AND OTHER DIVISIONS

CITYWIDE CONNECTIVITY PLAN
REQUEST FOR PROPOSAL FOR
Citywide Connectivity Plan

The City of Columbus is soliciting proposals through the request for proposal (RFP) process to furnish professional services to the City of Columbus Department of Technology (DoT) for a Citywide Connectivity Plan.

PROPOSAL PACKAGES

Proposal packages for this solicitation are available beginning May 5, 2006, at the City of Columbus, Department of Technology, 240 Parsons Avenue, Columbus, OH 43215 Monday through Friday 8:00 am to 4:00 pm. Packages may be picked up at 240 Parsons Avenue, Columbus, OH 43215, Room 122, please ask for David Newcomer or Robin Cook. Packages may also be requested by phone or fax as described later in this announcement. Or request by e-mail:

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

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

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

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

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

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

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

THE CITY BULLETIN
BIDS WANTED - PURCHASING OFFICE AND OTHER DIVISIONS

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

Question submission:

Pre-proposal questions may be sent via email to connectivity@columbus.gov from receipt of the RFP by the Offeror to May 18, 2006 at 11:00AM, local time. All questions and answers will be available on May 22, 2006 at 5:00PM, local time at <http://columbus.gov/geninfo/connectivity.asp>. The questions and answers will be available on this site until the RFP due date. Please print the questions and answers and make them part of your offer thereof.

SUBMISSION DEADLINE

Five (5) copies of the proposal shall be submitted in a sealed envelope clearly marked with the name of the offeror and the proposal title to David Newcomer, Fiscal Manager, Department of Technology, 90 West Broad Street, Room 105, Columbus, Ohio 43215. Final date for submission shall be no later than 12:00 noon. (EST) Wednesday, May 31, 2006. Submittals received after that time will not be considered.

Gary R Cavin, DIRECTOR

Department of Technology

SUBMITTAL REQUIREMENTS

The following information shall be included in the submittal:

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

Evaluation Criteria

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

1. 20 Percent - Competence

THE CITY BULLETIN
BIDS WANTED - PURCHASING OFFICE AND OTHER DIVISIONS

2. 20 Percent - Quality and Feasibility

3. 20 Percent - Ability

4. 20 Percent - Past Performance

5. 20 Percent - Pricing

ORIGINAL PUBLISHING DATE: May 06, 2006

BID OPENING DATE - June 1, 2006 11:00 am

SA002002 - Police-Public Record Pallet Rack Shelving

1.0 SCOPE & CLASSIFICATION

1.1 Scope: It is the intent of the City of Columbus, Division of Police to move existing shelving and purchase new additional shelving for the Public Records warehouse. The 32 bays of shelving shall be removed from the old warehouse and installed at the new location with an additional purchase of 64 bays and a lockable wire partition system to be installed at this new location. A pre-bid conference and walk-through of both buildings will be held 9:00 am on Wednesday, May 17, 2006 to view the 560 Nationwide Ave, Columbus, Ohio warehouse and 11:00 am to view the 2077 Parkwood Ave., Columbus, Ohio 43219 new warehouse location. Any interested bidder is strongly urged to attend, as this is the only opportunity to do a walk-through of these secured buildings. Failure to attend the Pre-Bid Conference will not disqualify a bidder; however, bidders shall comply with and be responsible for the bid specifications and information discussed at the Pre-Bid Conference regardless of whether or not they attend.

1.2 Classification: The removal, purchase and installation of shelving are to commence within seven days of final execution of this contract and be completed within 45 business days after commencement. The attention of the bidder is directed to the Provisions of Chapter 4115 of the Ohio Revised Code which require the Contractor to whom the award is made, and all of his subcontractors, to pay not less than the prevailing rates of wages, in the locality where the work is to be performed, for the classes of work called for by this public improvement.

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

ORIGINAL PUBLISHING DATE: May 02, 2006

THE CITY BULLETIN
BIDS WANTED - PURCHASING OFFICE AND OTHER DIVISIONS

SA002007 - RADIO TESTING EQUIPMENT-SUPPORT SERVICES

1.1 Scope: It is the intent of the City of Columbus, Department of Public Safety, Division of Support Services to obtain formal bids to establish a Purchase order for the purchase of Five (5) Equipment Testing Work Stations for use by Communications Section Technicians. This is to replace antiquated equipment currently in use.

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

ORIGINAL PUBLISHING DATE: April 28, 2006

SA002008 - LAPTOP COMPUTERS-PUBLIC UTILITIES

1.1 Scope: It is the intent of the City of Columbus, Department of Public Utilities, Division of Operational Support to solicit bids for the purchase of fifty (50) laptop computers with Intel Pentium M Processor 750 (1.86GHZ) w/ATI Radeon x600 128mb, with 1 Gigabyte of Memory, and 80 GB Hard Drive.

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

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

ORIGINAL PUBLISHING DATE: April 28, 2006

SA002010 - POLICE/MOBILE COMMAND VEHICLE

THE CITY BULLETIN
BIDS WANTED - PURCHASING OFFICE AND OTHER DIVISIONS

The City of Columbus Department of Public Safety, is seeking bids, on behalf of the Columbus Urban Area Homeland Security Advisory Committee, for the manufacture and purchase of a Mobile Command Vehicle. This emergency response vehicle will be maintained by the City of Columbus and be available for use on a regional basis and the City of Columbus in responding to emergencies in Columbus, Franklin County and surrounding areas. The vehicle shall provide emergency responders the ability to provide command and control functions as required at the scene.

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

ORIGINAL PUBLISHING DATE: April 28, 2006

SA002016 - FIRE/TILLER LADDER

1.1 It is the intent of these specifications to describe a Custom four door, fully enclosed tilt cab, minimum of 110' steel aerial ladder truck, drawn by a tandem axle tractor for use by the Division of Fire in sufficient detail to secure bids on comparable equipment. All parts not mentioned, which are necessary to provide a complete unit, shall be included in the bid and shall conform in strength and quality of workmanship to what is usually provided to the trade in general. This vehicle must meet or exceed the current edition of NFPA booklet #1901 and any or all DOT regulations and Federal axle load laws at the time of contract signing.

1.2 The vehicle is to be new. The bid is not to include components, or finished units that are of a prototype nature, or have not been in production for a sufficient period of time to prove their performance capabilities. The Division of Fire will determine the acceptability of any bid that proposes prototype equipment.

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

ORIGINAL PUBLISHING DATE: May 02, 2006

SA002039 - MARION ROAD POLE BARN

THE CITY BULLETIN
BIDS WANTED - PURCHASING OFFICE AND OTHER DIVISIONS

ADVERTISEMENT FOR BIDS

Sealed proposals will be received by the City of Columbus Transportation Division, 109 N. Front Street, 3rd Floor, Room 301, Columbus, Ohio 43215 until 3:00 P.M. local time, and publicly opened and read at 109 N. Front Street, 2nd Floor, Room 205 at 3:00 P.M. on June 1, 2006 for Marion Road Pole Barn. The work for which proposals are invited consists of construction of 30 feet x 100 feet pole and other such work as may be necessary to complete the contract in accordance with the plans and specifications.

Copies of the Contract Documents and the plans are on file in the office of the Transportation Division Administrator, 109 N. Front Street, 3rd Fl., Columbus, OH 43215 and are available to prospective bidders at the non-refundable cost of \$35.00 for the bid package. A prospective bidder must verify that their name is added to an electronic log sheet upon receiving a copy of contract documents and plans. Your addition to the log is verified when you receive a computer generated receipt. The City of Columbus will use this log sheet in order to advise prospective bidders of any addendums to the contract and/or plans. Failure to be entered onto the electronic log sheet will result in rejection of any proposal and failure to refer to any addendum in a proposal will be considered non-responsive.

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 Marion Road Pole Barn.

All materials submitted in response to this advertisement for bids will become the property of the City and will not be returned. All materials submitted in response to this advertisement for bids will be considered public records subject to disclosure as contemplated by Ohio Revised Code Section 149.43. All materials received will be open to the public once the sealed proposals are publicly opened and read.

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. All bonds signed by an agent must be accompanied by a certified copy of the authority to act.

PREVAILING WAGE RATE

Bidders must comply with the prevailing wage rates on Public Improvements in Franklin County and the City of Columbus, Ohio as determined by the Ohio Bureau of Employment Services, Wage and Hour Division (614) 644-2239.

CONTRACT PERFORMANCE AND PAYMENT BOND

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

SUBSURFACE DATA

Subsurface data that was obtained for project design purposes may be included in the plans.

THE CITY BULLETIN
BIDS WANTED - PURCHASING OFFICE AND OTHER DIVISIONS

PRE-BID CONFERENCE

There will not be a pre-bid conference for this project.

CONTRACT COMPLETION

The city will issue a notice to proceed on or about July 13, 2006. All work is to be complete by August 27, 2006.

CONSTRUCTION AND MATERIAL SPECIFICATIONS

Numbered paragraphs to which reference is made in the Bid Submittal Documents refer to the City of Columbus, Ohio, Construction and Materials Specifications, 2002 edition and will become part of the terms and conditions of the contract to be awarded. Said specifications are hereby made a part of these Bid Submittal Documents. Bidders are required to examine Section 100, General Provisions, for the requirements necessary to submit a proposal. Copies of said Construction and Material Specifications may be examined and/or purchased at the office of the Director of Public Service, 90 W. Broad St., 3rd Floor, Columbus, Ohio 43215 (614) 645-8290, at the offices of the Transportation Division, 1800 E. 17th Avenue, Columbus, Ohio 43219 (614) 645-3182, and 109 N. Front St, 3rd Floor, Columbus, Ohio 43215 (614) 645-8376, and at the office of the Director of Public Utilities, 910 Dublin Rd., 4th Floor, Columbus, Ohio 43215 (614) 645-6141.

CONTRACT COMPLIANCE REQUIREMENTS AND EQUAL OPPORTUNITY CLAUSE

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

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

PLANS ARE AVAILABLE ON:

May 17, 2006

ORIGINAL PUBLISHING DATE: May 17, 2006

THE CITY BULLETIN
BIDS WANTED - PURCHASING OFFICE AND OTHER DIVISIONS

SA002040 - ROBERTS ROAD POLE BARN AND MODULAR BUILD

ADVERTISEMENT FOR BIDS

Sealed proposals will be received by the City of Columbus Transportation Division, 109 N. Front Street, 3rd Floor, Room 301, Columbus, Ohio 43215 until 3:00 P.M. local time, and publicly opened and read at 109 N. Front Street, 2nd Floor, Room 205 at 3:00 P.M. on June 1, 2006 for Roberts Road Pole Barn and Modular Building. The work for which proposals are invited consists of construction of 30 x 100 open side pole barn and installation of utilities to, placement of and connection of 60 x 24 modular building and other such work as may be necessary to complete the contract in accordance with the plans and specifications.

Copies of the Contract Documents and the plans are on file in the office of the Transportation Division Administrator, 109 N. Front Street, 3rd Fl., Columbus, OH 43215 and are available to prospective bidders at the non-refundable cost of \$35.00 for the bid package. A prospective bidder must verify that their name is added to an electronic log sheet upon receiving a copy of contract documents and plans. Your addition to the log is verified when you receive a computer generated receipt. The City of Columbus will use this log sheet in order to advise prospective bidders of any addendums to the contract and/or plans. Failure to be entered onto the electronic log sheet will result in rejection of any proposal and failure to refer to any addendum in a proposal will be considered non-responsive.

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 Roberts Road Pole Barn and Modular Building.

All materials submitted in response to this advertisement for bids will become the property of the City and will not be returned. All materials submitted in response to this advertisement for bids will be considered public records subject to disclosure as contemplated by Ohio Revised Code Section 149.43. All materials received will be open to the public once the sealed proposals are publicly opened and read.

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. All bonds signed by an agent must be accompanied by a certified copy of the authority to act.

PREVAILING WAGE RATE

Bidders must comply with the prevailing wage rates on Public Improvements in Franklin County and the City of Columbus, Ohio as determined by the Ohio Bureau of Employment Services, Wage and Hour Division (614) 644-2239.

CONTRACT PERFORMANCE AND PAYMENT BOND

A contract performance and payment bond of 100 percent of the amount of the contract with a surety or

THE CITY BULLETIN
BIDS WANTED - PURCHASING OFFICE AND OTHER DIVISIONS

sureties licensed to conduct business in the State of Ohio according to Section 103.05 of the City of Columbus Construction & Materials Specifications, 2002 edition, will be required to assure the faithful performance of the work.

SUBSURFACE DATA

Subsurface data that was obtained for project design purposes may be included in the plans.

PRE-BID CONFERENCE

There will not be a pre-bid conference for this project.

CONTRACT COMPLETION

The city will issue a notice to proceed on or about July 13, 2006. All work is to be complete by September 13, 2006.

CONSTRUCTION AND MATERIAL SPECIFICATIONS

Numbered paragraphs to which reference is made in the Bid Submittal Documents refer to the City of Columbus, Ohio, Construction and Materials Specifications, 2002 edition and will become part of the terms and conditions of the contract to be awarded. Said specifications are hereby made a part of these Bid Submittal Documents. Bidders are required to examine Section 100, General Provisions, for the requirements necessary to submit a proposal. Copies of said Construction and Material Specifications may be examined and/or purchased at the office of the Director of Public Service, 90 W. Broad St., 3rd Floor, Columbus, Ohio 43215 (614) 645-8290, at the offices of the Transportation Division, 1800 E. 17th Avenue, Columbus, Ohio 43219 (614) 645-3182, and 109 N. Front St, 3rd Floor, Columbus, Ohio 43215 (614) 645-8376, and at the office of the Director of Public Utilities, 910 Dublin Rd., 4th Floor, Columbus, Ohio 43215 (614) 645-6141.

CONTRACT COMPLIANCE REQUIREMENTS AND EQUAL OPPORTUNITY CLAUSE

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

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

PLANS ARE AVAILABLE ON:

THE CITY BULLETIN
BIDS WANTED - PURCHASING OFFICE AND OTHER DIVISIONS

May 17, 2006

ORIGINAL PUBLISHING DATE: May 17, 2006

SA002031 - APPLICANT PSYCHOLOGICAL SCREENING

The City of Columbus Civil Service Commission is requesting proposals from licensed psychologists and psychological consulting firms for the administration of a psychological screening procedure for entry-level firefighter candidates. Sealed proposals will be accepted at the Commission offices 50 West Gay Street, 6th Floor, Room 600, Columbus, Ohio, 43215 through 4:00 p.m., June 1, 2006. Professional literature and legal decisions support the use of a psychological screening device to eliminate those applicants with a psychological profile not suitable for work in the public safety area. In addition, the City of has successfully used psychological screening for police officer for over 10 years.

The psychologist or consultant receiving the contract will be responsible for the administration of the psychological instrument, identification and interpretation of flag scales or profiles, and administration of a psychological interview for firefighter applicants as they complete the medical evaluation component of the selection process.

The Commission anticipates that up to 30-40 applicants could potentially be scheduled for psychological screening during the remainder of 2006. Depending on the number of academy classes funded, a similar number of applicants could be scheduled in 2007 and 2008.

The contract for the selected psychologist or firm will be for a one-year period with an option for two one-year renewal periods.

If you have an interest in receiving this proposal, please FAX this form in its entirety to: Civil Service Commission, (614) 645-8379 and a complete copy of the specifications will be mailed to those who request the mailing. Specifications are also available in person at 50 West Gay Street, Beacon Building - First Floor, Columbus, Ohio, 43215

ORIGINAL PUBLISHING DATE: May 11, 2006

BID OPENING DATE - June 2, 2006 3:00 pm

SA002003 - LIMS ASSESSMENT RFP AD

THE CITY BULLETIN
BIDS WANTED - PURCHASING OFFICE AND OTHER DIVISIONS

REQUEST FOR PROPOSAL

LIMS Needs Assessment and RFP Development
Department of Public Utilities
City Of Columbus, Ohio

The City of Columbus, Ohio is soliciting Request for Proposal (RFP) pursuant to Columbus City Code 329.14 from experienced professional consulting/engineering firms to provide a LIMS Needs Assessment and a LIMS RFP for the City's Department of Public Utilities (DPU). In doing so, we wish to openly invite firms to submit their proposal for consideration during our review and selection process.

The consultant will be required to develop a Requirements Specification (Requirements) for a software package that will constitute the LIMS and create an RFP which the DPU may use to advertise for the purchase of a LIMS. Based on the outcome of the evaluation, completed as a part of the RFP, the purchase of hardware may also be considered.

Proposal packages for this submittal are available beginning Thursday, April 20th, 2006 from the Department of Public Utilities Office / Division of Operational Support, 3rd floor, Utilities Complex, 910 Dublin Road, Columbus, OH 43215. Contact John H. Carter, GISP at (614) 645-0482.

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

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

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

PRE-BID CONFERENCE

A pre-bid Conference will be held Wednesday May 3rd, 2006 between 1:00 and 3:00 p.m. at the Department of Public Utilities of the City of Columbus, Ohio at its office at 910 Dublin Road, 1st Floor Auditorium. 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.

CONTACT INFORMATION

All questions shall be submitted in writing to John H. Carter, GISP, Department of Public Utilities, Division

THE CITY BULLETIN
BIDS WANTED - PURCHASING OFFICE AND OTHER DIVISIONS

of Operational Support, 3rd floor, Utilities Complex, 910 Dublin Road, Columbus, OH 43215, or by fax (614) 645-1840, or by Email (jhcarter@columbus.gov).

All questions regarding this RFP should be presented, in writing or by email submittal, as soon as possible but no later than 5/19/2006, to the address given above. Answers to RFP questions will be given and all addendums will be issued by 5/26/2006.

In fairness to others, the DPU will not answer questions to individual proposers. A written summary of questions and answers will then be sent to all firms that received an RFP.

Additional background information regarding this RFP may be found in the Department's Technology Master Plan (TMP). A copy of this plan is available on request. Other than the text of this RFP and the Department's TMP, there is no additional information package for this request.

SUBMISSION INFORMATION

Five (5) copies of the proposal documents shall be submitted in a sealed envelope (or envelopes) to the Public Utilities Directors office on the fourth floor of 910 Dublin Rd., Columbus, OH. The envelopes shall be clearly marked on the exterior to denote both the names of the submitting firm and the particular professional services contract for which the proposals are offered.

Proposals shall be limited to fifty (50) pages on twenty five (25) 8&1/2" by 11" sheets. A front and back binding cover (printed both sides, if desired) may be included in addition to the fifty page limit. Proposals in excess of the fifty page limit will be rejected and will not be considered.

Submittals must be received at the 910 Dublin Rd. Utilities Complex no later than no later than 3:00 p.m. (EST) on 6/2/2006 in order to be considered. Late submittals will not be accepted. It is the sole responsibility of the Submitter to see that the DPU properly receives its submittal before the deadline. Submitters shall bear all risk associated with private delivery services or delays in the U.S. Mail.

Proposers are advised that DPU desires that proposals prepared in response to this RFP be submitted on recycled paper, and that all copies be printed on both sides of paper. While the appearance of proposals is important, and professionalism in proposal presentation should not be neglected, the use of non-recyclable or non-recycled glossy materials is discouraged. In addition, it is requested that proposals be in flat bound form to facilitate filing. Please do not submit proposals in loose-leaf binders.

Submittals shall become the property of the DPU to be used in any manner and for any purpose the DPU determines is in their best interest. All submittals become a matter of public record at the conclusion of the selection process. All submittals will be regarded as public information with the exception, to the extent permitted by law, of those parts of each submittal which are defined by the Consultant as business or trade secrets and plainly marked as "trade secret".

REVISIONS TO THE REQUEST FOR PROPOSAL

The DPU reserves the right to revise the RFP prior to, and including the date of submission. Revisions to the RFP shall be mailed to all potential proposers to whom the RFP was originally mailed.

THE CITY BULLETIN
BIDS WANTED - PURCHASING OFFICE AND OTHER DIVISIONS

GENERAL SECURITY CLAUSE FOR BOTH PHASE I AND PHASE II

Please note: In the performance of this project, it may be necessary for the consultant to have access to non-public and/or security records that belong to the City. The City intends to require appropriate confidentiality agreements to protect such records from disclosure by the consultant.

CHERYL ROBERTO,
Department of Public Utilities
ORIGINAL PUBLISHING DATE: May 09, 2006

SA002033 - r&p-recreation center feasibility study

THE CITY BULLETIN
BIDS WANTED - PURCHASING OFFICE AND OTHER DIVISIONS

Professional Services
REQUEST FOR PROPOSAL
Columbus Recreation & Parks Department

Proposals will be received at the Columbus Recreation and Parks Department Administrative Annex, 200 Greenlawn Avenue, Columbus, OH 43223, until 3:00 P.M., Friday June 2, 2006 at 5:00 pm for:

Regional Recreation Center Feasibility Study

Six (6) copies of each proposal are required for submittal.

The scope of the work includes preparing programming, schematic design, cost estimating, operations and maintenance plans for the future development of 5 regional recreation centers at various locations within Columbus.

The format for procurement of these services will be per Section 329.12 of the Columbus City Code.

Initial screening will be based on the following criteria:

1. Experience of the Consultant as related to this type of work.
2. Qualifications of key personnel who will be involved with this project.
3. Quality of work previously performed by the consultant for this Department, other City Agencies and other previous clients.

Interested firms should apply to the Recreation and Parks Department with the following information:

1. Firm name, address, telephone number and contact person.
2. Year established.
3. Types of services for which it is qualified.
4. Names of principals in the firm with professional registrations.
5. Names and experience of key personnel assigned to this project.
6. Outside consultants, if any, who will be used on this project.
7. MBE/FBE participation in the project.
8. List of completed projects of similar nature with contact person for each.
9. City of Columbus Contract Compliance Certification Number or copy of completed application.

RFP Information Packet for this project and plans of the project site are available from 8 A.M. to 5 P.M., Monday through Friday, beginning Monday, May 15th, 2006, at the Administrative Annex, 200 Greenlawn Avenue, Columbus, OH 43223.

All questions regarding the submittal should be directed to Alan D. McKnight, Recreation and Parks Department, admcknight@columbus.rr.com or 614-645-3310.

All consultants will be subject to the provisions of the City of Columbus, Contract Compliance Program regarding equal employment opportunity.

THE CITY BULLETIN
BIDS WANTED - PURCHASING OFFICE AND OTHER DIVISIONS

Thomas L. Kaplin, Chairman
Recreation and Parks Commission

Wayne A. Roberts, Executive Director
Recreation and Parks Department

ORIGINAL PUBLISHING DATE: May 12, 2006

BID OPENING DATE - June 5, 2006 4:00 pm

SA002027 - RFP-Sewer System Capacity Model

THE CITY BULLETIN
BIDS WANTED - PURCHASING OFFICE AND OTHER DIVISIONS

REQUEST FOR PROPOSALS
FOR PROFESSIONAL SERVICES FOR
SEWER SYSTEM CAPACITY MODEL - UPDATE 2006

The City of Columbus, Ohio is inviting professional engineering consulting firms, or teams including such firms, to submit Proposals to furnish professional services for the City of Columbus, Department of Public Utilities, Division of Sewerage and Drainage (DOSD), for an update of the City's SEWER SYSTEM CAPACITY MODEL (SSCM).

GENERAL PROGRAM DESCRIPTION

The City of Columbus, Department of Public Utilities, Division of Sewerage and Drainage operates and maintains an existing sewer system, which serves 22 municipalities, portions of Franklin County and the City of Columbus. DOSD operates and maintains two wastewater treatment plants, pump stations, two stormwater storage facilities and many control structures and devices.

The City of Columbus, initiated the Columbus Sewer Capacity Study (CSCS) over four phases (Phase I, Phase II, Phase III and the Sewer System Capacity Model (SSCM) Model Update) to evaluate the capacity of sanitary and combined sewerage systems and to investigate system performance using modern modeling techniques

Phase I - Performed desktop flow calculations for sanitary and combined sewers in the Scioto River Basin representing year 1988 conditions; paving the way for the hydraulic computer modeling techniques to follow

Phase II - Started development of the first SWMM model for sanitary and combined sewers; first in the Scioto basin and later for sewers in the Big Walnut basin representing system configurations up to year 1988 conditions

Phase III - Updated the SWMM model to year 1994 conditions

SSCM Model Update - Updated the SWMM model to year 2000 conditions

After completion of the SSCM, the City of Columbus, Ohio entered into two consent orders with the State of Ohio to address the capacity of the separate and combined collection systems and wastewater treatment plants including the operation, maintenance, management, capacity, and improvements of the City's collection systems and wastewater treatment facilities. Under these orders, the first Wet Weather Management Plan (WWMP) dated July 1, 2005, has been prepared. The SSCM was an integral part of the Plan.

The WWMP includes a large program of capital improvements, of which a portion must begin immediately and be completed in 2010. Annual updates to the WWMP are required to report the status of program elements and evaluate Plan recommendations in light of program achievements and improvements in technology.

To assist with the WWMP evaluation, the continual updating of the SSCM is required. To that end and to further refine our estimations of flows from future development, the City seeks to hire an experienced

THE CITY BULLETIN
BIDS WANTED - PURCHASING OFFICE AND OTHER DIVISIONS

professional engineering firm with specialized technical services to update the City's SSCM to year 2006 development and flow conditions.

SELECTION PROCESS

Proposals will be reviewed by the City, and one firm will be selected to negotiate a contract. Should negotiations fail with the selected firm, new negotiations may begin with the runner-up firm. Successive iterations of this procedure may be required until an acceptable contract is acquired.

Selection of professional services for this work shall conform to all applicable requirements of Columbus City Codes, 1959, particularly Title 39 and Section 329.14 thereof. All offerors and all subcontract entities proposed shall have City of Columbus Contract Compliance Certificate Numbers (CCCNs). Offerors shall include a listing of CCCNs for themselves and their proposed subcontractors in their Proposals, or shall include completed applications for certification. Applications for certification are available from:

EQUAL BUSINESS OPPORTUNITY COMMISSION OFFICE (EBOCO)

Ginger Cunningham, Contract Compliance Investigator
109 North Front Street
4th Floor, Suite 429
Columbus, Ohio 43215
Telephone: 614-645-4764

The selection process will be conducted by an Evaluation Committee consisting of representatives from the Division of Sewerage and Drainage and from the EBOCO. The contact person for the selection will be:

Mr. C. Timothy Fallara, P.E.
Division of Sewerage and Drainage
Telephone: 614-645-6728

SELECTION SCHEDULE

1. All Offerors are required to obtain an information package containing instructions on the expected format for the Proposal. These may be obtained at:

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

Information packages will be available beginning May 8, 2006. There is no charge for the information packages.

2. PRE-PROPOSAL MEETING: A Pre-proposal Informational Meeting is scheduled for May 19, 2006, at 9 am, at the Utility Complex, 1st floor Auditorium, 910 Dublin Rd, Columbus, OH. All prospective offerors are required to attend this meeting.

3. BID SUBMITTAL DEADLINE: Proposals will be received by the City until 4:00 p.m., June 5, 2006. No

THE CITY BULLETIN
BIDS WANTED - PURCHASING OFFICE AND OTHER DIVISIONS

Proposals will be accepted thereafter. Direct Proposals to:

Mr. Herbert M. Johanson, P.E.
Manager - Sewer Systems Engineering
Division of Sewerage and Drainage
910 Dublin Road, 3rd Floor, Room 3118
Columbus, Ohio 43215-9053

4. Proposals shall be furnished in five (5) identical copies and clearly marked "Proposal for the Sewer System Capacity Model - Update 2006". Proposals shall be bound in plastic 3-ring binders and shall not exceed one hundred (100) pages in length.

5. After receipt of the Proposals, the Evaluation Committee will evaluate the submittals based on the criteria specified at the end of this document and will select one (1) qualified offeror for contract negotiations. If the Committee receives only one (1) proposal, they may select that proposal or re-advertise at its option.

6. The Committee may also request that some offerors make a presentation to the Committee to elaborate on their proposals and/or any other pertinent information.

7. The Committee will submit its selected offeror, along with a written explanation of the basis for the selection, to the Director of the Department of Public Utilities for final approval.

8. Contract negotiations will then commence with the selected offeror. If negotiations fail, negotiations will be terminated, and the City may enter into negotiations with the runner-up offeror.

EVALUATION CRITERIA

Each proposal will initially be evaluated as to whether the proposed team meets the established minimum qualifications to perform the work competently. Only teams meeting these minimum qualifications will be evaluated further using the points.

Minimum Qualifications

The successful team must demonstrate experience with all aspects of modeling large scale collection systems comprising separate sanitary sewers, combined sewers and storm sewers.

Large scale collection systems are defined as follows:

1. Models with greater than 10,000 nodes, developed service area greater than 100,000 acres or service area population greater than 900,000.
2. Models containing the following key system components: main trunk sewers, relief sewers, storage facilities, pump stations, designed sanitary relief (DSR) structures, combined sewer overflow (CSO) structures and wastewater treatment plants.
3. Models that utilized a large network of more than 25 rain gauges and more than 100 flow monitors.

EVALUATION POINTS

THE CITY BULLETIN
BIDS WANTED - PURCHASING OFFICE AND OTHER DIVISIONS

If the above qualifications are met, the proposal will be evaluated based on the following points:

Proposal Quality (50)

A) Project Management (15)

1. Up to 5 points assigned for project managers education/training and experience on other large scale collection system models.
2. Up to 5 points assigned for education/training/experience of assigned Modeling Manager, Data Management Manager and identified key Senior Technical support staff.
3. Up to 5 points assigned for proposed management structure and defined roles of all task leaders for both the Prime and all other team members.

B) Demonstrated understanding of project (25)

1. Up to 5 points assigned for an approach to develop an effective flow monitoring program.
2. Up to 5 points assigned for an approach to provide each technical memorandum, especially the WWMP Modeling Review memorandum.
3. Up to 10 points assigned for an approach to develop, load and calibrate the new model.
4. Up to 5 points assigned for approach to identify, analyze and use all available existing data (models, flow, rainfall, GIS, etc.) and other sources of GIS data that may enhance and/or efficiently build the model.

C) Project schedule (5)

All tasks are well conceived, organized, realistic, and meet DOSD requirements and goals. (5)

D) Unstated/special requirements (5)

Does the proposal address any other "unstated" or "special" requirements/features beyond the scope that are feasible, attractive or applicable? (5)

E) Experience of Team (20)

Up to 4 points assigned for successful development and implementation of at least one large scale collection system model with 10,000 nodes, 100,000 acres or population greater than 900,000.

Up to 4 additional points assigned for successful development and implementation of at least two large scale collection system models with 10,000 nodes, 100,000 acres or population greater than 900,000.

Up to 2 additional points assigned for management and analysis of rainfall collected from more than 25 rain gauges.

Up to 2 additional points assigned for management and analysis of both dry and wet weather flow collected by more than 100 flow monitors.

Up to 2 additional points assigned for developing sewershed based RDII components using flow monitors

THE CITY BULLETIN
BIDS WANTED - PURCHASING OFFICE AND OTHER DIVISIONS

and calibrated radar rainfall data.

Up to 2 additional points assigned for modeling collections systems with designed sanitary relief (DSR) structures, combined sewer overflow structures, pump stations, storage facilities, waste water treatment plants and real time control structures.

Up to 2 additional points assigned for having employed innovative applications of graphical information system (GIS) technology for deriving, augmenting, applying, and/or accessing data for model use

F) Experience of Prime (10)

Up to 4 points assigned for having a history (a minimum of 5 years) of successful management of DOSD projects of comparable size and complexity.

Up to 4 additional points assigned for having a history (a minimum of 5 years) of successful management of projects of comparable size and complexity for other municipalities.

Up to 2 additional points assigned for having a history (a minimum of 5 years) of successful management of projects of large scale collectin system model projects with 10,000 nodes, 100,000 acres or population greater than 900,000.

G) Local Workforce (20)

At least 90% of the Team is paying City of Columbus income tax on the date the proposal is submitted (20)

At least 75% of the Team is paying City of Columbus income tax on the date the proposal is submitted (15)

At least 90% of the Team is assigned work in an office location within Franklin County but outside of the Columbus Corporate limits on the date the proposal is submitted (15)

At least 50% of the Team is paying City of Columbus income tax on the date the proposal is submitted (10)

Cheryl L. Roberto,
Director
Department of Public Utilities
(City Bulletin Publication Dates: 4/22/06; 4/29/06)
ORIGINAL PUBLISHING DATE: May 06, 2006

SA002035 - COLLECTION PROCESS

THE CITY BULLETIN
BIDS WANTED - PURCHASING OFFICE AND OTHER DIVISIONS

Scope: It is the intent of the City of Columbus; Franklin County Municipal Court Clerk to obtain formal bids to establish a contract(s) for the purpose of collecting accounts receivable owed the Franklin County Municipal Court. The contract(s) will be awarded for three (3) years, with a possible one-year renewal agreement.

Requests for a Statement of Qualifications will be received by the Franklin County Municipal Court Clerk of the City of Columbus, Ohio at 375 South High Street, 3rd Floor, until 4:00 p.m. Monday, June 5, 2006 for:

Collection Agencies

Five (5) copies of each Statement of Qualifications are required for submittal.

If you have an interest in receiving this proposal, please FAX this form in its entirety to: Franklin County Municipal Court Clerk, (614) 645-0241 a complete copy of the specifications will be mailed to those who request the mailing.

ORIGINAL PUBLISHING DATE: May 16, 2006

BID OPENING DATE - June 6, 2006 11:00 am

SA002030 - r&p-building demolition

THE CITY BULLETIN
BIDS WANTED - PURCHASING OFFICE AND OTHER DIVISIONS

ADVERTISEMENT FOR BIDS

Sealed proposals will be received by the Recreation and Parks Commission of the City of Columbus, Ohio, at its office at 200 Greenlawn Ave., until 11:00 a.m. on Tuesday, June 6th, 2006, and publicly opened and read immediately thereafter for:

Building Demolition, Former Barnett School Property

The work for which proposals are invited consists of all demolition services related to the removal of property located at the former Barnett Elementary School listed as 1184 Barnett Rd., Columbus, Oh. 43227.; an alternate bid will be for the removal of swimming pool and all buildings located at 3366 E. Deshler Ave, known as Liv Moor Pool, and other such work as may be necessary to complete the contract in accordance with the plans and specifications

Copies of the Project Manual/Specifications and the plans are on file and available to prospective bidders on 5/17/06 at Atlas Blueprint, 374 W. Spring St., Columbus, Ohio 43215, (614) 224-5149, www.atlasblueprint.com upon a non-refundable payment per bid set. Contact Atlas Blueprint for the cost. Payment shall be made payable to Atlas Blueprint.

Questions about the project should be directed to ES Architecture, 614-764-1115

Proposals must be submitted on the proper forms, P-1 through P-35, contained in the Project Manual/Specifications. The Proposal section in its entirety must be submitted in a sealed envelope marked "Building Demolition, Former Barnett School Property."

PRE-BID CONFERENCE

A Pre-bid Conference will be held Thursday, May 25th, 2006, at 1:30 pm at The Barnett property located at 1184 Barnett Rd.

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.

THE CITY BULLETIN
BIDS WANTED - PURCHASING OFFICE AND OTHER DIVISIONS

CONSTRUCTION AND MATERIAL SPECIFICATIONS

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

CONTRACT COMPLIANCE REQUIREMENTS

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

BID CANCELLATION AND REJECTIONS

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

SPECIAL REQUIREMENTS

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

OSHA/EPA/ADA REQUIREMENTS

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

Thomas L. Kaplin, President
Recreation and Parks Commission

Wayne A. Roberts, Executive Director
Recreation and Parks Department

ORIGINAL PUBLISHING DATE: May 10, 2006

BID OPENING DATE - June 7, 2006 3:00 pm

THE CITY BULLETIN
BIDS WANTED - PURCHASING OFFICE AND OTHER DIVISIONS

SA002026 - Downtown Small Diameter Sewer Improvement

ADVERTISEMENT FOR BIDS

Sealed proposals will be received by the Director of Public Utilities of the City of Columbus, Ohio at the office of the Director of Public Utilities, 910 Dublin Road, Room 4105, until 3:00 p.m., Local Time, on Wednesday, June 7, 2006 and publicly opened and read at that hour and place for the following project: DOWNTOWN SMALL DIAMETER SANITARY SEWER IMPROVEMENTS, Capital Improvement Project No. 650404.18

The City of Columbus contact person for this project is C. Timothy Fallara, P.E., of the Division of Sewerage and Drainages Sewer Systems Engineering Section, (614) 645-6728. The work for which proposals are invited consists of various elements involved in the rehabilitation and separation of smaller diameter combined sewers located in downtown Columbus: 12", 15" 18", 24" and 48" diameter CIPP lining work; manhole repairs and lining, 12-inch diameter storm sewer construction; 4", 8" and 12" diameter waterline relocations; and all other such work as may be necessary to complete the contract in accordance with the plans (CC-14088) and specifications. Copies of the Contract Documents and plans are on file at the Division of Sewerage and Drainage, Sewer System Engineering Section, Permit Office, Room No. 3051, 910 Dublin Road, Columbus, Ohio 43215-9053. Bid packets will be available beginning Monday May 15, 2006. The first set is available to prospective bidders at no cost with the second and subsequent sets available at a cost of \$25.00 per set on a no-refund basis. No partial units will be released.

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

DOWNTOWN SMALL DIAMETER SANITARY SEWER IMPROVEMENTS
Capital Improvement Project No. 650404.18

PROJECT BIDDING - CURED-IN-PLACE PIPE

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

INSITUFORM
IN LINER USA
CIPP CORP
NATIONAL LINER
SPINIELLO LINER
UNITED LINER

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

THE CITY BULLETIN
BIDS WANTED - PURCHASING OFFICE AND OTHER DIVISIONS

PROPOSAL GUARANTY

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

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. 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 his or her bid, a City of Columbus Contract Compliance Certification Number or a completed application for certification.

NOTICE OF EQUAL BUSINESS OPPORTUNITY REQUIREMENTS

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

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

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

THE CITY BULLETIN
BIDS WANTED - PURCHASING OFFICE AND OTHER DIVISIONS

minority business registrants.

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

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

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

BID CANCELLATION AND REJECTIONS

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

SUBSURFACE DATA

No subsurface investigation was performed for this project.

CONTRACT COMPLETION

The work under this contract shall be completed in a manner acceptable to the City within 210 calendar days after the effective date of the Notice to Proceed.

SPECIAL REQUIREMENTS

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

Cheryl Roberto
Director of Public Utilities

ORIGINAL PUBLISHING DATE: May 06, 2006

SA002032 - Marsdale Ave Storm System Improvements

THE CITY BULLETIN
BIDS WANTED - PURCHASING OFFICE AND OTHER DIVISIONS

ADVERTISEMENT FOR BIDS

Sealed proposals will be received by the Director of Public Utilities of the City of Columbus, Ohio at the office of the Director of Public Utilities, 910 Dublin Road, Room 4002, until 3:00 p.m., Local Time, on Wednesday, June 7, 2006, and publicly opened and read at that hour and place for the following project:

MARSDALE AVENUE STORMWATER SYSTEM IMPROVEMENTS
C.I.P. NO. 610706

The City of Columbus contact person for this contract is Mark Timbrook, P.E., of the Division of Sewerage and Drainage, (614) 645-0298. The work for which proposals are invited consists of the furnishing or construction of approximately 1300 feet of 30 inch, 500 feet of 24 inch and 1500 feet of 12-18 inch storm sewer along Marsdale Avenue, and such other work as may be necessary to complete the contract in accordance with the plans and specifications. Copies of the Contract Documents, the bid book and the plans (CC-13968), are on file at the Division of Sewerage and Drainage, Sewer System Engineering Section, Permit Office, Room No. 3051, 910 Dublin Road, Columbus, Ohio 43215-9053. The first set is available to prospective bidders at no cost with the second and subsequent sets available at a cost of \$25.00 per set on a no-refund basis. No partial units will be released.

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:

MARSDALE AVENUE STORMWATER SYSTEM IMPROVEMENTS
C.I.P. NO. 610706

PROPOSAL GUARANTY

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

PREVAILING WAGE RATE

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

CONTRACT PERFORMANCE AND PAYMENT BOND

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

CONSTRUCTION AND MATERIAL SPECIFICATIONS

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

THE CITY BULLETIN
BIDS WANTED - PURCHASING OFFICE AND OTHER DIVISIONS

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

CONTRACT COMPLIANCE REQUIREMENTS

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

QUALIFICATION AND RESOURCE FACTORS FORM AND AFFIDAVIT OF BIDDER

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

BID CANCELLATION AND REJECTIONS

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

SUBSURFACE DATA

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

CONTRACT COMPLETION

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

SPECIAL REQUIREMENTS

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

ORIGINAL PUBLISHING DATE: May 12, 2006

SA002036 - PARSONS AVENUE WATER PLANT PAVING

THE CITY BULLETIN
BIDS WANTED - PURCHASING OFFICE AND OTHER DIVISIONS

ADVERTISEMENT FOR BIDS

Sealed proposals will be received by the Director of Public Utilities of the City of Columbus, Ohio at the office of the Director of Public Utilities until 3:00 P.M. local time, on June 7, 2006 and publicly opened and read at the hour and place for construction of the PARSONS AVENUE WATER PLANT MISCELLANEOUS IMPROVEMENTS - PAVING, Contract No. 1087 , Project No. 690291 . The work for which proposals are invited consists of furnishing of all materials; equipment and labor necessary to rehabilitation of asphalt parking lots and driveways. The work shall include the following tasks: pavement removal, sub-grade repair, pavement planing, surface course of asphalt concrete, pavement marking, and such other work as may be necessary to complete the contract in accordance with the plans and specifications. Copies of the Bid Submittal Documents will be on file and available to be purchased by prospective bidders on or after May 22, 2006 at Atlas Blueprint, 374 West Spring Street, Columbus, Ohio 43215 at 614-224-5149 or via PlanWell at www.altasblueprint.com upon payment of \$20 per set. Payment shall be made payable to Atlas Blueprint. No refunds will be made.

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:

PARSONS AVENUE WATER PLANT
MISCELLANEOUS IMPROVEMENTS - PAVING
CONTRACT NO. 1087, PROJECT NO. 690291

CONTACT PERSON

The City of Columbus Contact person for this project is Michael Hurd of the Division of Power and Water's, Water Supply Group, Technical Support Section, Phone (614) 645-7100, email - mjhurd@columbus.gov.

PROPOSAL GUARANTY

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

PREVAILING WAGE RATE

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

CONTRACT PERFORMANCE AND PAYMENT BOND

THE CITY BULLETIN
BIDS WANTED - PURCHASING OFFICE AND OTHER DIVISIONS

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

CONSTRUCTION AND MATERIAL SPECIFICATIONS

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

CONTRACT COMPLIANCE REQUIREMENTS

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

BID CANCELLATION AND REJECTIONS

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

SPECIAL REQUIREMENTS

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

PRE-BID CONFERENCE:

A pre-bid conference for this project will be held on May 30, 2006 at 9:00 a.m. at the Parsons Avenue Water Plant, 5600 Parsons Avenue, Lockbourne, Ohio 43137. This conference is not mandatory, however, bidders shall comply with and be responsible for the information discussed at the pre-bid conference.

CITY BULLETIN DATES

- 1). May 20, 2006
- 2). May 27, 2006

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

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

THE CITY BULLETIN
BIDS WANTED - PURCHASING OFFICE AND OTHER DIVISIONS

in cancellation of the contract.

WITHHOLDING OF INCOME TAX: All bidders are advised that in order for a contract to bind the City, each contract must contain the provisions found in Section 361.34 C.C.C. with regard to income taxes due or payable to the City of Columbus for wages, salaries and commissions paid to the contractor's employees as well as requiring those contractors to ensure that subcontractors withhold in a like manner.

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

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

ORIGINAL PUBLISHING DATE: May 16, 2006

BID OPENING DATE - June 8, 2006 10:00 am

SA002005 - POLICE/GLASS FRAGMENT RETENTION FILM

THE CITY BULLETIN
BIDS WANTED - PURCHASING OFFICE AND OTHER DIVISIONS

1.1 Scope: The City of Columbus, Division of Police is obtaining proposals for the purchase and installation of glass fragment retention window film (or anti-shatter film) for Central Headquarters to provide shatter resistance protection to significantly reduce the potential of glass cut injuries in the event of an explosion or natural disaster.

1.2 Classification: The Division of Police would like protective film to be installed on all exterior windows and glass lobbies on all eight floors in the building.

1.3 Pre-bid Conference: A pre-bid conference and walk-through of entire building will be held Friday, May 12, 2006 10:00 a.m. (EST) City of Columbus Division of Police Headquarters Auditorium, 120 Marconi Blvd, 1st Floor, Columbus, Ohio 43215. Attendance at the Pre-Bid Conference is not mandatory, however this is the only opportunity to do a walk-through of this secured building. Blueprints will also be distributed at time of pre-bid.

If you have an interest in receiving this proposal, please FAX this form in its entirety to: Police Business Office, (614) 645-4964 a complete copy of the specifications will be mailed to those who request the mailing and specifications are also available in person at Police Central Headquarters, Business Office, 120 Marconi Blvd. 7th Floor, Columbus, Ohio, 43215. Blueprints will be available after May 12 at an additional cost for mailing.

ORIGINAL PUBLISHING DATE: April 27, 2006

SA002024 - Specialty & Industrial Gases UTC

1.1 Scope: It is the intent of the City of Columbus to obtain formal bids to establish an option contract(s) for the purchase of Specialty and Industrial Gases for use throughout various agencies within the City of Columbus. The proposed contract will be in effect through November 20, 2009. The City estimates spending \$70,000.00 annually for this contract.

1.2 Classification: These specifications include gases such as acetylene, argon, air, carbon dioxide, carbon monoxide, chlorine, helium, hydrogen, hydrogen sulfide, methane, nitrogen, nitrous oxide, oxygen, P5, P10, propane, sulfur dioxide and sulfur hexafluoride in industrial cylinders and liquid containers. Gases have been separated into three (3) groups and will be awarded by overall lowest bidder in each group - Lab/Specialty Gases, Industrial/Shop Gases, and Calibration Gases. Bidders are also asked to submit a standard published price list for items not specifically noted.

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

ORIGINAL PUBLISHING DATE: May 13, 2006

THE CITY BULLETIN
BIDS WANTED - PURCHASING OFFICE AND OTHER DIVISIONS

SA002034 - DOSD/COMPOST/FLUSHER TRUCK

1.1 Scope: These specifications describe a new, conventional type truck chassis and new Street Flusher Body in order to secure bids for the City of Columbus. The Street Flusher will be used by the Southwesterly Compost Facility of Sewerage & Drainage Division, City of Columbus to flush traffic routes within a composting facility for dust control and cleaning.

The Street Flusher shall be a current model in standard production by the manufacturer.

All parts not specifically mentioned that are necessary to provide a complete unit shall be included in the bid and conform in strength and quality of material and workmanship to what is usually provided to the trade in general.

Bids will be considered on any unit substantially complying with the specifications in this bid proposal. Each variation or substitution must be fully explained, including data and drawings where applicable, in a letter attached to this bid proposal.

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

ORIGINAL PUBLISHING DATE: May 16, 2006

SA002037 - Police/Purchase of 40 Caliber Pistols +

1.1 Scope: The City of Columbus, Department of Public Safety, Division of Police is seeking the immediate purchase of 125 Semi-Automatic Pistols for the Division of Police. Pistols will be delivered upon execution of the contract to 2609 McKinley Avenue, Columbus, Ohio 43204.

1.2 Classification: Smith and Wesson Model #M&P (military & police) new 40 Caliber pistols with 3 magazines, Trigicon Nitesights, extended slide stops, and serial numbers to begin with CPD. This M&P model is a new design available from Smith and Wesson.

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

ORIGINAL PUBLISHING DATE: May 16, 2006

THE CITY BULLETIN
BIDS WANTED - PURCHASING OFFICE AND OTHER DIVISIONS

SA002038 - Fire/Night Vision Gear

1.1 It is the intent of these specifications to describe night vision equipment intended for use by the Division of Fire in sufficient detail to secure bids on comparable equipment. All parts not mentioned, which are necessary to provide a complete unit, shall be included in the bid and shall conform in strength and quality of workmanship to what is usually provided to the trade in general. The purchase will consist of a one-time purchase.

1.2 The City of Columbus is utilizing Homeland Security Grant Funds and will seek the bids, evaluate and recommend the award for purchase, based on this review. However, upon acceptance by the City of Columbus, the invoice will be approved by the City of Columbus for payment by Franklin County of Ohio. The City of Columbus is not responsible for payment.

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

ORIGINAL PUBLISHING DATE: May 17, 2006

Public Notices

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

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

City of Columbus Legislation Report

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

File Number: PN0021-2006

30-Day

File Number: PN0021-2006

File Type: Public Notice

Status: Clerk's Office for
Bulletin

Version: 1

Controlling Body: City Bulletin Inbox

File Name: Development - Brewery District Commission 2006 Meeting
Schedule

Introduced: 1/18/2006

Requester: Dev Drafter

Cost:

Final Action: 1/18/2006

Auditor Cert #:

Auditor: When assigned an Auditor Certificate Number I , the City Auditor, hereby certify that there is in the treasury, or anticipate to come into the treasury, and not appropriated for any other purpose, the amount of money specified hereon, to pay the within Ordinance.

Contact Name/No.: La Cloche 5-1869

Floor Action (Clerk's Office Only)

Mayor's Action

Council Action

Mayor

Date

Date Passed/ Adopted

President of Council

Veto

Date

City Clerk

Title:

Notice/Advertisement Title: Brewery District Commission 2006 Meeting Schedule

Contact Name: Brenda Moore

Contact Telephone Number: 614-645-8620

Contact Email Address: bgmoore@columbus.gov

Sponsors:

Indexes:

Attachments:

History of Legislative File

Version:	Acting Body:	Date:	Action:	Sent To:	Due Date:	Return Date:	Result:
1	Dev Drafter	1/18/06	Sent to Clerk's Office for Bulletin	City Bulletin Inbox			
	Action Note:	Linda LaCloche 5-1869					

EBOCO: Following review and approval, when required, the Equal Business Opportunity Commission Office certifies compliance with Title 39 as of date listed.

City Attorney: Following review and approval, when required, this ordinance has been reviewed by the City Attorney's Office as to its form and legality only.

Title

Notice/Advertisement Title: Brewery District Commission 2006 Meeting Schedule

Contact Name: Brenda Moore

Contact Telephone Number: 614-645-8620

Contact Email Address: bgmoore@columbus.gov

Body

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

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

City of Columbus Legislation Report

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

File Number: PN0022-2006

30-Day

File Number: PN0022-2006

File Type: Public Notice

Status: Clerk's Office for
Bulletin

Version: 1

Controlling Body: City Bulletin Inbox

File Name: Development - Victorian Village Commission 2006 Meeting
Schedule

Introduced: 1/18/2006

Requester: Dev Drafter

Cost:

Final Action: 1/18/2006

Auditor Cert #:

Auditor: When assigned an Auditor Certificate Number I , the City Auditor, hereby certify that there is in the treasury, or anticipate to come into the treasury, and not appropriated for any other purpose, the amount of money specified hereon, to pay the within Ordinance.

Contact Name/No.: La Cloche 5-1869

Floor Action (Clerk's Office Only)

Mayor's Action

Council Action

Mayor

Date

Date Passed/ Adopted

President of Council

Veto

Date

City Clerk

Title:

Notice/Advertisement Title: Victorian Village Commission 2006 Meeting Schedule

Contact Name: Brenda Moore

Contact Telephone Number: 614-645-8620

Contact Email Address: bgmoore@columbus.gov

Sponsors:

Indexes:

Attachments:

History of Legislative File

Version:	Acting Body:	Date:	Action:	Sent To:	Due Date:	Return Date:	Result:
1	Dev Drafter	1/18/06	Sent to Clerk's Office for Bulletin	City Bulletin Inbox			
	Action Note:	Linda LaCloche 5-1869					

EBOCO: Following review and approval, when required, the Equal Business Opportunity Commission Office certifies compliance with Title 39 as of date listed.

City Attorney: Following review and approval, when required, this ordinance has been reviewed by the City Attorney's Office as to its form and legality only.

Title

Notice/Advertisement Title: Victorian Village Commission 2006 Meeting Schedule

Contact Name: Brenda Moore

Contact Telephone Number: 614-645-8620

Contact Email Address: bgmoore@columbus.gov

Body

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

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

City of Columbus Legislation Report

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

File Number: PN0023-2006

30-Day

File Number: PN0023-2006

File Type: Public Notice

Status: Clerk's Office for
Bulletin

Version: 1

Controlling Body: City Bulletin Inbox

File Name: Development - Historic Resources Commission 2006 Meeting
Schedule

Introduced: 1/18/2006

Requester: Dev Drafter

Cost:

Final Action: 1/18/2006

Auditor Cert #:

Auditor: When assigned an Auditor Certificate Number I , the City Auditor, hereby certify that there is in the treasury, or anticipate to come into the treasury, and not appropriated for any other purpose, the amount of money specified hereon, to pay the within Ordinance.

Contact Name/No.: La Cloche 5-1869

Floor Action (Clerk's Office Only)

Mayor's Action

Council Action

Mayor

Date

Date Passed/ Adopted

President of Council

Veto

Date

City Clerk

Title:

Notice/Advertisement Title: Historic Resources Commission 2006 Meeting Schedule

Contact Name: Brenda Moore

Contact Telephone Number: 614-645-8620

Contact Email Address: bgmoore@columbus.gov

Sponsors:

Indexes:

Attachments:

History of Legislative File

Version:	Acting Body:	Date:	Action:	Sent To:	Due Date:	Return Date:	Result:
1	Dev Drafter	1/18/06	Sent to Clerk's Office for Bulletin	City Bulletin Inbox			
	Action Note:	Linda LaCloche 5-1869					

EBOCO: Following review and approval, when required, the Equal Business Opportunity Commission Office certifies compliance with Title 39 as of date listed.

City Attorney: Following review and approval, when required, this ordinance has been reviewed by the City Attorney's Office as to its form and legality only.

Title

Notice/Advertisement Title: Historic Resources Commission 2006 Meeting Schedule

Contact Name: Brenda Moore

Contact Telephone Number: 614-645-8620

Contact Email Address: bgmoore@columbus.gov

Body

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

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

City of Columbus Legislation Report

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

File Number: PN0024-2006

30-Day

File Number: PN0024-2006

File Type: Public Notice

Status: Clerk's Office for
Bulletin

Version: 1

Controlling Body: City Bulletin Inbox

File Name: Development - Italian Village Commission 2006 Meeting
Schedule

Introduced: 1/18/2006

Requester: Dev Drafter

Cost:

Final Action: 1/18/2006

Auditor Cert #:

Auditor: When assigned an Auditor Certificate Number I , the City Auditor, hereby certify that there is in the treasury, or anticipate to come into the treasury, and not appropriated for any other purpose, the amount of money specified hereon, to pay the within Ordinance.

Contact Name/No.: LaCloche 5-1869

Floor Action (Clerk's Office Only)

Mayor's Action

Council Action

Mayor

Date

Date Passed/ Adopted

President of Council

Veto

Date

City Clerk

Title:

Notice/Advertisement Title: Italian Village Commission 2006 Meeting Schedule

Contact Name: Brenda Moore

Contact Telephone Number: 614-645-8620

Contact Email Address: bgmoore@columbus.gov

Sponsors:

Indexes:

Attachments:

History of Legislative File

Version:	Acting Body:	Date:	Action:	Sent To:	Due Date:	Return Date:	Result:
1	Dev Drafter	1/18/06	Sent to Clerk's Office for Bulletin	City Bulletin Inbox			
	Action Note:	Linda La Cloche 5-1869					

EBOCO: Following review and approval, when required, the Equal Business Opportunity Commission Office certifies compliance with Title 39 as of date listed.

City Attorney: Following review and approval, when required, this ordinance has been reviewed by the City Attorney's Office as to its form and legality only.

Title

Notice/Advertisement Title: Italian Village Commission 2006 Meeting Schedule

Contact Name: Brenda Moore

Contact Telephone Number: 614-645-8620

Contact Email Address: bgmoore@columbus.gov

Body

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

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

City of Columbus Legislation Report

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

File Number: PN0025-2006

30-Day

File Number: PN0025-2006

File Type: Public Notice

Status: Clerk's Office for
Bulletin

Version: 1

Controlling Body: City Bulletin Inbox

File Name: Development - German Village Commission 2006 Meeting
Schedule

Introduced: 1/18/2006

Requester: Dev Drafter

Cost:

Final Action: 1/18/2006

Auditor Cert #:

Auditor: When assigned an Auditor Certificate Number I , the City Auditor, hereby certify that there is in the treasury, or anticipate to come into the treasury, and not appropriated for any other purpose, the amount of money specified hereon, to pay the within Ordinance.

Contact Name/No.: LaCloche 5-1869

Floor Action (Clerk's Office Only)

Mayor's Action

Council Action

Mayor

Date

Date Passed/ Adopted

President of Council

Veto

Date

City Clerk

Title:

Notice/Advertisement Title: German Village Commission 2006 Meeting Schedule

Contact Name: Brenda Moore

Contact Telephone Number: 614-645-8620

Contact Email Address: bgmoore@columbus.gov

Sponsors:

Indexes:

Attachments:

History of Legislative File

Version:	Acting Body:	Date:	Action:	Sent To:	Due Date:	Return Date:	Result:
1	Dev Drafter	1/18/06	Sent to Clerk's Office for Bulletin	City Bulletin Inbox			
	Action Note:	Linda LaCloche 5-1869					

EBOCO: Following review and approval, when required, the Equal Business Opportunity Commission Office certifies compliance with Title 39 as of date listed.

City Attorney: Following review and approval, when required, this ordinance has been reviewed by the City Attorney's Office as to its form and legality only.

Title

Notice/Advertisement Title: German Village Commission 2006 Meeting Schedule

Contact Name: Brenda Moore

Contact Telephone Number: 614-645-8620

Contact Email Address: bgmoore@columbus.gov

Body

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

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

City of Columbus Legislation Report

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

File Number: PN0026-2006

30-Day

File Number: PN0026-2006

File Type: Public Notice

Status: Clerk's Office for
Bulletin

Version: 1

Controlling Body: City Bulletin Inbox

File Name: Development - Historic Resources Commission 2006 Business
Meeting Schedule

Introduced: 1/18/2006

Requester: Dev Drafter

Cost:

Final Action: 1/18/2006

Auditor Cert #:

Auditor: When assigned an Auditor Certificate Number I , the City Auditor, hereby certify that there is in the treasury, or anticipate to come into the treasury, and not appropriated for any other purpose, the amount of money specified hereon, to pay the within Ordinance.

Contact Name/No.: LaCloche 5-1869

Floor Action (Clerk's Office Only)

Mayor's Action

Council Action

Mayor

Date

Date Passed/ Adopted

President of Council

Veto

Date

City Clerk

Title:

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

Contact Name: Brenda Moore

Contact Telephone Number: 614-645-8620

Contact Email Address: bgmoore@columbus.gov

Sponsors:

Indexes:

Attachments:

History of Legislative File

Version:	Acting Body:	Date:	Action:	Sent To:	Due Date:	Return Date:	Result:
1	Dev Drafter	1/18/06	Sent to Clerk's Office for Bulletin	City Bulletin Inbox			
	Action Note:	Linda La Cloche 5-1869					

EBOCO: Following review and approval, when required, the Equal Business Opportunity Commission Office certifies compliance with Title 39 as of date listed.

City Attorney: Following review and approval, when required, this ordinance has been reviewed by the City Attorney's Office as to its form and legality only.

Title

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

Contact Name: Brenda Moore

Contact Telephone Number: 614-645-8620

Contact Email Address: bgmoore@columbus.gov

Body

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

Business Meeting Dates

January 12, 2006

February 9, 2006

March 9, 2006

April 13, 2006

May 11, 2006

June 8, 2006

July 13, 2006

August 10, 2006

September 14, 2006

October 12, 2006

November 9, 2006

December 14, 2006

City of Columbus Legislation Report

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

File Number: PN0027-2006

30-Day

File Number: PN0027-2006

File Type: Public Notice

Status: Clerk's Office for
Bulletin

Version: 1

Controlling Body: City Bulletin Inbox

File Name: Development - Italian Village Commission 2006 Business
Meeting Schedule

Introduced: 1/18/2006

Requester: Dev Drafter

Cost:

Final Action: 1/18/2006

Auditor Cert #:

Auditor: When assigned an Auditor Certificate Number I , the City Auditor, hereby certify that there is in the treasury, or anticipate to come into the treasury, and not appropriated for any other purpose, the amount of money specified hereon, to pay the within Ordinance.

Contact Name/No.: La Cloche 5-1869

Floor Action (Clerk's Office Only)

Mayor's Action

Council Action

Mayor

Date

Date Passed/ Adopted

President of Council

Veto

Date

City Clerk

Title:

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

Contact Name: Brenda Moore

Contact Telephone Number: 614-645-8620

Contact Email Address: bgmoore@columbus.gov

Sponsors:

Indexes:

Attachments:

History of Legislative File

Version:	Acting Body:	Date:	Action:	Sent To:	Due Date:	Return Date:	Result:
1	Dev Drafter	1/18/06	Sent to Clerk's Office for Bulletin	City Bulletin Inbox			
	Action Note:	Linda La Cloche 5-1869					

EBOCO: Following review and approval, when required, the Equal Business Opportunity Commission Office certifies compliance with Title 39 as of date listed.

City Attorney: Following review and approval, when required, this ordinance has been reviewed by the City Attorney's Office as to its form and legality only.

Title

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

Contact Name: Brenda Moore

Contact Telephone Number: 614-645-8620

Contact Email Address: bgmoore@columbus.gov

Body

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

Business Meeting Dates

January 10, 2006

February 14, 2006

March 14, 2006

April 11, 2006

May 9, 2006

June 13, 2006

July 11, 2006

August 8, 2006

September 12, 2006

October 10, 2006

November 14, 2006

December 12, 2006

City of Columbus Legislation Report

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

File Number: PN0028-2006

30-Day

File Number: PN0028-2006

File Type: Public Notice

Status: Clerk's Office for
Bulletin

Version: 1

Controlling Body: City Bulletin Inbox

File Name: Development - Victorian Village Commission 2006 Business
Meeting Schedule

Introduced: 1/18/2006

Requester: Dev Drafter

Cost:

Final Action: 1/18/2006

Auditor Cert #:

Auditor: When assigned an Auditor Certificate Number I , the City Auditor, hereby certify that there is in the treasury, or anticipate to come into the treasury, and not appropriated for any other purpose, the amount of money specified hereon, to pay the within Ordinance.

Contact Name/No.: La Cloche 5-1869

Floor Action (Clerk's Office Only)

Mayor's Action

Council Action

Mayor

Date

Date Passed/ Adopted

President of Council

Veto

Date

City Clerk

Title:

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

Contact Name: Brenda Moore

Contact Telephone Number: 614-645-8620

Contact Email Address: bgmoore@columbus.gov

Sponsors:

Indexes:

Attachments:

History of Legislative File

Version:	Acting Body:	Date:	Action:	Sent To:	Due Date:	Return Date:	Result:
1	Dev Drafter	1/18/06	Sent to Clerk's Office for Bulletin	City Bulletin Inbox			
	Action Note:	Linda La Cloche 5-1869					

EBOCO: Following review and approval, when required, the Equal Business Opportunity Commission Office certifies compliance with Title 39 as of date listed.

City Attorney: Following review and approval, when required, this ordinance has been reviewed by the City Attorney's Office as to its form and legality only.

Title

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

Contact Name: Brenda Moore

Contact Telephone Number: 614-645-8620

Contact Email Address: bgmoore@columbus.gov

Body

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

Business Meeting Dates

January 5, 2006

February 2 2006

March 2, 2006

April 6, 2006

May 4, 2006

June 1, 2006

July 6, 2006

August 3, 2006

September 7, 2006

October 5 2006

November 2 2006

December 7, 2006

City of Columbus Legislation Report

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

File Number: PN0029-2006

30-Day

File Number: PN0029-2006

File Type: Public Notice

Status: Clerk's Office for
Bulletin

Version: 1

Controlling Body: City Bulletin Inbox

File Name: Development - German Village Commission 2006 Business
Meeting Schedule

Introduced: 1/18/2006

Requester: Dev Drafter

Cost:

Final Action: 1/18/2006

Auditor Cert #:

Auditor: When assigned an Auditor Certificate Number I , the City Auditor, hereby certify that there is in the treasury, or anticipate to come into the treasury, and not appropriated for any other purpose, the amount of money specified hereon, to pay the within Ordinance.

Contact Name/No.: La Cloche 5-1869

Floor Action (Clerk's Office Only)

Mayor's Action

Council Action

Mayor

Date

Date Passed/ Adopted

President of Council

Veto

Date

City Clerk

Title:

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

Contact Name: Brenda Moore

Contact Telephone Number: 614-645-8620

Contact Email Address: bgmoore@columbus.gov

Sponsors:

Indexes:

Attachments:

History of Legislative File

Version:	Acting Body:	Date:	Action:	Sent To:	Due Date:	Return Date:	Result:
1	Dev Drafter	1/18/06	Sent to Clerk's Office for Bulletin	City Bulletin Inbox			
	Action Note:	Linda La Cloche 5-1869					

EBOCO: Following review and approval, when required, the Equal Business Opportunity Commission Office certifies compliance with Title 39 as of date listed.

City Attorney: Following review and approval, when required, this ordinance has been reviewed by the City Attorney's Office as to its form and legality only.

Title

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

Contact Name: Brenda Moore

Contact Telephone Number: 614-645-8620

Contact Email Address: bgmoore@columbus.gov

Body

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

Business Meeting Dates

January 31, 2006

February 28, 2006

March 28, 2006

April 25, 2006

May 30, 2006

June 27, 2006

July 25, 2006

August 29, 2006

September 26, 2006

October 31 2006

November 28, 2006

December 26, 2006

City of Columbus Legislation Report

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

File Number: PN0038-2006

30-Day

File Number: PN0038-2006

File Type: Public Notice

Status: Clerk's Office for
Bulletin

Version: 1

Controlling Body: City Bulletin Inbox

File Name: Development - Southwest
Development - Southwest Area Commission 2006 Meeting
Schedule

Introduced: 1/25/2006

Requester: Dev Drafter

Cost:

Final Action: 1/25/2006

Auditor Cert #:

Auditor: When assigned an Auditor Certificate Number I , the City Auditor, hereby certify that there is in the treasury, or anticipate to come into the treasury, and not appropriated for any other purpose, the amount of money specified hereon, to pay the within Ordinance.

Contact Name/No.: La Cloche 5-1869

Floor Action (Clerk's Office Only)

Mayor's Action

Council Action

Mayor

Date

Date Passed/ Adopted

President of Council

Veto

Date

City Clerk

Title:

Notice/Advertisement Title: Southwest Area Commission 2006 Meeting Schedule

Contact Name: Bonita Lee

Contact Telephone Number: 614-645-7964

Contact Email Address: btleec@columbus.gov

Sponsors:

Indexes:

Attachments:

History of Legislative File

Version:	Acting Body:	Date:	Action:	Sent To:	Due Date:	Return Date:	Result:
1	Dev Drafter	1/25/06	Sent to Clerk's Office for Bulletin	City Bulletin Inbox			
	Action Note:	Linda La Cloche 5-1869					

EBOCO: Following review and approval, when required, the Equal Business Opportunity Commission Office certifies compliance with Title 39 as of date listed.

City Attorney: Following review and approval, when required, this ordinance has been reviewed by the City Attorney's Office as to its form and legality only.

Title

Notice/Advertisement Title: Southwest Area Commission 2006 Meeting Schedule

Contact Name: Bonita Lee

Contact Telephone Number: 614-645-7964

Contact Email Address: btlee@columbus.gov

Body

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

2006 Meeting Schedule:

February 15

March 15

April 19

May 17

June 21

July 19

August 16

September 20

October 18

November 15

City of Columbus Legislation Report

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

File Number: PN0039-2006

30-Day

File Number: PN0039-2006

File Type: Public Notice

Status: Clerk's Office for
Bulletin

Version: 1

Controlling Body: City Bulletin Inbox

File Name: Development - Greater Hilltop Area Commission 2006 Meeting
Schedule

Introduced: 1/25/2006

Requester: Dev Drafter

Cost:

Final Action: 1/25/2006

Auditor Cert #:

Auditor: When assigned an Auditor Certificate Number I , the City Auditor, hereby certify that there is in the treasury, or anticipate to come into the treasury, and not appropriated for any other purpose, the amount of money specified hereon, to pay the within Ordinance.

Contact Name/No.: La Cloche 5-1869

Floor Action (Clerk's Office Only)

Mayor's Action

Council Action

Mayor

Date

Date Passed/ Adopted

President of Council

Veto

Date

City Clerk

Title:

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

Contact Name: Bonita Lee

Contact Telephone Number: 614-645-8620

Contact Email Address: btleec@columbus.gov

Sponsors:

Indexes:

Attachments:

History of Legislative File

Version:	Acting Body:	Date:	Action:	Sent To:	Due Date:	Return Date:	Result:
1	Dev Drafter	1/25/06	Sent to Clerk's Office for Bulletin	City Bulletin Inbox			
	Action Note:	Linda La Cloche 5-1869					

EBOCO: Following review and approval, when required, the Equal Business Opportunity Commission Office certifies compliance with Title 39 as of date listed.

City Attorney: Following review and approval, when required, this ordinance has been reviewed by the City Attorney's Office as to its form and legality only.

Title

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

Contact Name: Bonita Lee

Contact Telephone Number: 614-645-8620

Contact Email Address: btlee@columbus.gov

Body

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

February 7

March 7

April 4

May 2

June 6

July 11

August 1

September 5

October 3

November 14

December 5

City of Columbus Legislation Report

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

File Number: PN0060-2005

30-Day

File Number: PN0060-2005

File Type: Public Notice

Status: Clerk's Office for
Bulletin

Version: 1

Controlling Body: City Bulletin Inbox

File Name: Health -- City Bulletin link to Columbus City Health Code

Introduced: 2/23/2005

Requester: Health Drafter

Cost:

Final Action: 2/23/2005

Auditor Cert #:

Auditor: When assigned an Auditor Certificate Number I , the City Auditor, hereby certify that there is in the treasury, or anticipate to come into the treasury, and not appropriated for any other purpose, the amount of money specified hereon, to pay the within Ordinance.

Contact Name/No.: Richard Hicks (5-6189)

Floor Action (Clerk's Office Only)

Mayor's Action

Council Action

Mayor

Date

Date Passed/ Adopted

President of Council

Veto

Date

City Clerk

Title:

Notice/Advertisement Title: Published Columbus City Health Code

Contact Name: Richard Hicks

Contact Telephone Number: 654-6189

Contact Email Address: rickh@columbus.gov

Sponsors:

Indexes:

Attachments:

History of Legislative File

Version:	Acting Body:	Date:	Action:	Sent To:	Due Date:	Return Date:	Result:
1	Health Drafter	2/23/05	Sent to Clerk's Office for Bulletin	City Bulletin Inbox			
	Action Note:	Richard Hicks					

EBOCO: Following review and approval, when required, the Equal Business Opportunity Commission Office certifies compliance with Title 39 as of date listed.

City Attorney: Following review and approval, when required, this ordinance has been reviewed by the City Attorney's Office as to its form and legality only.

Title

Notice/Advertisement Title: Published Columbus City Health Code

Contact Name: Richard Hicks

Contact Telephone Number: 654-6189

Contact Email Address: rickh@columbus.gov

Body

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

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

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

City of Columbus Legislation Report

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

File Number: PN0095-2006

30-Day

File Number: PN0095-2006

File Type: Public Notice

Status: Clerk's Office for
Bulletin

Version: 1

Controlling Body: City Bulletin Inbox

File Name: Development - BZA May Agenda

Introduced: 5/3/2006

Requester: Dev Drafter

Cost:

Final Action: 5/18/2006

Auditor Cert #:

Auditor: When assigned an Auditor Certificate Number I , the City Auditor, hereby certify that there is in the treasury, or anticipate to come into the treasury, and not appropriated for any other purpose, the amount of money specified hereon, to pay the within Ordinance.

Contact Name/No.: La Cloche 5-1869

Floor Action (Clerk's Office Only)

Mayor's Action

Council Action

Mayor

Date

Date Passed/ Adopted

President of Council

Veto

Date

City Clerk

Title:

Notice/Advertisement Title: Board of Zoning Adjustment May Agenda

Contact Name: Denise Powers

Contact Telephone Number: 614-645-1788

Contact Email Address: dapowers@columbus.gov

Sponsors:

Indexes:

Attachments:

History of Legislative File

Version:	Acting Body:	Date:	Action:	Sent To:	Due Date:	Return Date:	Result:
1	Dev Drafter	5/3/06	Sent to Clerk's Office for Bulletin	City Bulletin Inbox			
	Action Note:	Linda La Cloche 5-1869					
1	City Clerk's Office	5/18/06	Sent back for Clarification/Correction	Dev Drafter			
	Action Note:	ket					
1	Dev Drafter	5/18/06	Sent to Clerk's Office for Bulletin	City Bulletin Inbox			
	Action Note:	Linda La Cloche 5-1869					

EBOCO: Following review and approval, when required, the Equal Business Opportunity Commission Office certifies compliance with Title 39 as of date listed.

City Attorney: Following review and approval, when required, this ordinance has been reviewed by the City Attorney's Office as to its form and legality only.

Title

Notice/Advertisement Title: Board of Zoning Adjustment May Agenda

Contact Name: Denise Powers

Contact Telephone Number: 614-645-1788

Contact Email Address: dapowers@columbus.gov

Body

BOARD OF ZONING ADJUSTMENT AGENDA
CITY OF COLUMBUS, OHIO
MAY 23, 2006

The Columbus Board of Zoning Adjustment will hold a public hearing on the following applications on TUESDAY, MAY 23, 2006 at 6:00 P.M. in the First Floor Hearing Room of the Building Services Division, 757 Carolyn Avenue.

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

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

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

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

1. ODS No.: 06310-00019

Location: 945 KING AVENUE (43212), located at the southwest corner of Hess St. & King Ave.

Area Comm./Civic: None

Existing Zoning: M, Manufacturing District

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

1. 3342.28, Minimum number of parking spaces required. To reduce the required number of additional parking spaces from 10 to 0.

Proposal: To establish an outdoor patio for a restaurant/bar.

Applicant(s):

Jerome M. Scott
c/o Jerome M. Scott Architects
330 W. Spring St., Suite 365
Columbus, Ohio 43215

Property Owner(s):

Cliff Ryan
c/o Gang of Two, Ltd.
935 King Ave.
Columbus, Ohio 43212

Case Planner:

Dave Reiss
645-7973
DJReiss@columbus.gov

2. ODS No.: 06310-00021

Location: 1791 FAIRWOOD AVENUE (43207), located on the west side of Fairwood Avenue, 730± feet south of Moler Road.

Area Comm./Civic: Council of Southside Organizations

Existing Zoning: R-2, Residential District

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

1. 3332.38, Private garage. To increase the maximum lot area devoted to private garage from 720 square feet to 2,176 square feet.

Proposal: To construct a 24 ft. X 74 ft., 1,776 sq. ft. detached garage in addition to having a 20 ft. X 20 ft., 400 sq. ft. attached garage.

Applicant(s):

Thomas Barnett, Sr.
1791 Fairwood Av.
Columbus, OH 43207

Property Owner(s): Applicant

Case Planner:

Denise Powers
645-1788
DAPowers@columbus.gov

3. ODS No.: 06310-00022A

Location: 1922 POLARIS PARKWAY (43240), located at the northwest corner of Orion Pl. and Polaris Pkwy.

Area Comm./Civic: Far North Columbus Communities Coalition

Existing Zoning: CPD, Commercial District

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

1. 3342.28, Minimum number of parking spaces required. To reduce the required number of parking spaces from 116 to 32 (84 spaces).
2. 3342.15, Maneuvering. To not provide sufficient maneuvering to access parking spaces.
3. 3342.06, Aisle. To reduce the minimum width of an aisle from 20 ft. to 6 ft. along the north property line, and from 20 ft. to as little as 14 ft. along the west property line at 1922 Polaris Pkwy.
4. 3342.19, Parking space. To reduce the minimum dimensions of two parking spaces at 1922 Polaris Pkwy.; one on the east and one on the south, to less than 9 ft. X 18 ft. on either side of the property line, on the subject site and at 1900 Polaris Pkwy.
5. 3342.13, Loading space. To reduce the minimum dimensions of a loading space for a dumpster from 12 ft. X 50 ft. to 12 ft. X 16 ft. at 1922 Polaris Pkwy.

Proposal: To construct a 11,100 sq. ft. shopping center and to allow a property line to create inadequate aisle widths and parking spaces.

Applicant(s):

Triangle Commercial Properties, L.L.C.
c/o Jill S. Tangeman
Vory's, Sater, Seymour & Pease
52 E. Gay St.
Columbus, Ohio 43216

Property Owner(s):

Donald R. Kenney
4070 Olde Worthington Rd.
Westerville, Ohio 43082

Case Planner:

Dave Reiss
645-7973
DJReiss@columbus.gov

4. ODS No.: 06310-00022B

Location: 1900 POLARIS PARKWAY (43240), located at the northeast corner of the northbound entrance ramp to I-71 and Polaris Pkwy.

Area Comm./Civic: Far North Columbus Communities Coalition

Existing Zoning: CPD, Commercial District

Request: Variance(s) to Section(s): 1. 3342.15, Maneuvering. To not provide sufficient maneuvering to access parking spaces adjoining the north property line of 1922 Polaris Pk

City of Columbus Legislation Report

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

File Number: PN0100-2006

30-Day

File Number: PN0100-2006

File Type: Public Notice

Status: Clerk's Office for
Bulletin

Version: 1

Controlling Body: City Bulletin Inbox

File Name: City Council Zoning Agenda for 5/22/2006

Introduced: 5/10/2006

Requester: Council Drafter

Cost:

Final Action: 5/10/2006

Auditor Cert #:

Auditor: When assigned an Auditor Certificate Number I , the City Auditor, hereby certify that there is in the treasury, or anticipate to come into the treasury, and not appropriated for any other purpose, the amount of money specified hereon, to pay the within Ordinance.

Contact Name/No.:

Floor Action (Clerk's Office Only)

Mayor's Action

Council Action

Mayor

Date

Date Passed/ Adopted

President of Council

Veto

Date

City Clerk

Title:

Notice/Advertisement Title: City Council Zoning Agenda for 5/22/2006

Contact Name: Adam Knowlden

Contact Telephone Number: (614) 645-4605

Contact Email Address: apknowlden@columbus.gov

Sponsors:

Indexes:

Attachments:

History of Legislative File

Version:	Acting Body:	Date:	Action:	Sent To:	Due Date:	Return Date:	Result:
1	Council Drafter	5/10/06	Sent to Clerk's Office for Bulletin	City Bulletin Inbox			

EBOCO: Following review and approval, when required, the Equal Business Opportunity Commission Office certifies compliance with Title 39 as of date listed.

City Attorney: Following review and approval, when required, this ordinance has been reviewed by the City Attorney's Office as to its form and legality only.

Title

Notice/Advertisement Title: City Council Zoning Agenda for 5/22/2006

Contact Name: Adam Knowlden

Contact Telephone Number: (614) 645-4605

Contact Email Address: apknowlden@columbus.gov

Body**REGULAR MEETING NO. 27****CITY COUNCIL (ZONING)**

MAY 22, 2006

6:30 P.M.

COUNCIL CHAMBERS**ROLL CALL****READING AND DISPOSAL OF THE JOURNAL****EMERGENCY, TABLED AND 2ND READING OF 30 DAY LEGISLATION****ZONING: MENDEL, CHR. BOYCE HABASH HUDSON O'SHAUGHNESSY TAVARES THOMAS****0300-2006**

To rezone 969 NORTH CASSADY AVENUE (43219), being 41.4± acres located on the west side of North Cassady Avenue, opposite East 10th Avenue, From: L-ARLD, Limited Apartment Residential, AR-3, Apartment Residential, M, Manufacturing, and R-2, Residential Districts, To: CPD, Commercial Planned Development District. (Rezoning # Z05-070)

0479-2006

To rezone 4815 LEPPERT ROAD (43026), being 30.4± acres located at the southwest corner of Leppert and Hayden Run Roads, From: R, Rural District, To: PUD-4, Planned Unit Development and TC, Town Center Districts (Rezoning # Z05-056).

0683-2006

To grant a Variance from the provisions of Section 3332.037, R-2F, Residential District use, of the Columbus City Codes for property located at 2590 NEIL AVENUE (43202), to conform an existing four-unit dwelling in the R-2F, Residential District. (Council Variance CV05-057).

0684-2006

To grant a Variance from the provisions of Section 3332.037, R-2F, Residential District use, of the Columbus City Codes for property located at 2596 NEIL AVENUE (43202), to conform an existing four-unit dwelling in the R-2F, Residential District. (Council Variance CV05-058).

0685-2006

To grant a Variance from the provisions of Section 3332.037, R-2F, Residential District use, of the Columbus City Codes for property located at 2602 NEIL AVENUE (43202), to conform and existing four-unit dwelling in the R-2F, Residential District. (Council Variance CV05-059).

0719-2006

To rezone 3356 MORSE ROAD (43231), being 4.1± acres located on the north side of Morse Road, 675± feet west of Trindel Way, From: CPD, Commercial Planned District, To: L-M, Limited Manufacturing District. (Rezoning # Z05-090)

0782-2006

To rezone 6161 EAST BROAD STREET (43213), being 2.61± acres located at the southwest corner of East Broad Street and McNaughten Road, From: C-2, Commercial, and L-M, Limited Manufacturing Districts, To: CPD, Commercial Planned Development District (Rezoning # Z06-001).

0795-2006

To amend Ordinance #2217-2003, passed December 15, 2003, for property located at 4505 EAST DUBLIN-GRANVILLE ROAD (43081), by amending the limitation overlay text in Section 3 as it pertains to building height restrictions (Z03-052A).

0822-2006

To grant a Variance from the provisions of Sections 3332.035, R-3, Residential District; 3332.19, Fronting on a public street; and 3342.08, Driveway, of the Columbus City Codes, for the property located at 244-248 & 250-252 CLINTON HEIGHTS AVENUE (43202), to permit a three-family dwelling and a two-family dwelling on the same lot with reduced development standards in the R-3, Residential District (Council Variance CV06-011).

0852-2006

To grant a Variance from the provisions of Sections 3333.03, AR-3, Apartment Residential District use; 3309.14, Height districts; and 3342.19, Parking space, of the Columbus City Codes for property located at 2708 MORSE ROAD (43231), to permit an AM radio transmission facility within the L-AR-3, Limited Apartment Residential District, and to provide variances to the thirty-five (35) foot height district and parking space requirements (CV06-029).

0878-2006

To rezone 1166 GEMINI PLACE (43240), being 7.00± acres located on the north side of Gemini Place, 2482 +/- feet west of Lyra Drive, From: R, Rural District, To: L-C-4, Limited Commercial District (Rezoning # Z06-004).

0774-2006

To rezone 1169 POLARIS PARKWAY (43240), being 1.52± acres located on the east side of Sancus Boulevard, 800± feet south of Polaris Parkway, From: L-C-4, Limited Commercial District, To: CPD, Commercial Planned Development District (Rezoning # Z05-081).

0511-2006

To grant a Variance from the provisions of Sections 3332.037, R-2F, Residential District; 3332.18, Basis of computing area; 3332.19, Fronting on a public street; 3332.25, Maximum side yard required; 3332.26, Minimum side yard permitted; 3332.27, Rear yard; and 3342.19, Parking space of the Columbus City Codes for the property located at 356 FOREST STREET (43206), to permit a four-family dwelling and a single-family dwelling with reduced development standards on the same lot zoned in the R-2F, Residential District (Council Variance # CV05-053).

City of Columbus Legislation Report

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

File Number: PN0102-2006

30-Day

File Number: PN0102-2006

File Type: Public Notice

Status: Clerk's Office for
Bulletin

Version: 1

Controlling Body: City Bulletin Inbox

File Name:

Introduced: 5/12/2006

Requester:

Cost:

Final Action: 5/12/2006

Auditor Cert #:

Auditor: When assigned an Auditor Certificate Number I, the City Auditor, hereby certify that there is in the treasury, or anticipate to come into the treasury, and not appropriated for any other purpose, the amount of money specified hereon, to pay the within Ordinance.

Contact Name/No.: Mugsy Reynolds 645-8520

Floor Action (Clerk's Office Only)

Mayor's Action

Council Action

Mayor

Date

Date Passed/ Adopted

President of Council

Veto

Date

City Clerk

Title:

Notice/Advertisement Title: Weinland Park Community Meeting/Leaders Meeting

Contact Name: Mugsy Reynolds, Legislative Analyst - Columbus City Council

Contact Telephone Number: 614-645-8520

Contact Email Address: MMreynolds@columbus.gov

Sponsors:

Indexes:

Attachments:

History of Legislative File

Version:	Acting Body:	Date:	Action:	Sent To:	Due Date:	Return Date:	Result:
1	Council Drafter	5/12/06	Sent to Clerk's Office for Bulletin	City Bulletin Inbox			
	Action Note:	M. Reynolds					

EBOCO: Following review and approval, when required, the Equal Business Opportunity Commission Office certifies compliance with Title 39 as of date listed.

City Attorney: Following review and approval, when required, this ordinance has been reviewed by the City Attorney's Office as to its form and legality only.

Title

Notice/Advertisement Title: Weinland Park Community Meeting/Leaders Meeting

Contact Name: Mugsy Reynolds, Legislative Analyst - Columbus City Council

Contact Telephone Number: 614-645-8520

Contact Email Address: MMreynolds@columbus.gov

Body**COLUMBUS CITY COUNCIL****WEINLAND PARK COMMUNITY MEETING/LEADERS MEETING**

Council to host Community Meeting on status and safety of Columbus Coated Fabrics site

Contact

Mugsy Reynolds

(614) 645-8520

MMReynolds@columbus.gov <mailto:MMReynolds@columbus.gov>

What

The purpose of the meeting will be to provide updates on: Columbus Coated Fabrics Site; Policy/Safety Issues; Weinland Park Plan; and Weinland Park Community Gardens.

Who

City Council President Matt Habash along City Council Safety Committee Chair Michael Mentel invite residents from the Weinland Park neighborhood as well as representatives from: Weinland Park Civic Association; Weinland Park Community Gardens; City Safety Department; City Planning Division; City Neighborhood Liaison; City Attorney's Office; Campus Partners; University Area Commission; and attorneys handling the Columbus Coatings Bankruptcy.

When

Thursday, May 25th, 2006 at 4:00 p.m.

Where

Grace Baptist Church

1182 North 6th Street

A. L. Mason Fellowship Hall (basement of church)

RSVP

To assist in our planning effort, if you will be attending the meeting, please call Mugsy Reynolds at 645-8520 to RSVP. If you get Mugsy's recorded message, please leave a voice message with your name and how many from your party will be attending.

City of Columbus Legislation Report

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

File Number: PN0211-2005

30-Day

File Number: PN0211-2005

File Type: Public Notice

Status: Clerk's Office for
Bulletin

Version: 1

Controlling Body: City Bulletin Inbox

File Name: Records Commission Meetings - 2006

Introduced: 10/7/2005

Requester: Council Drafter

Cost:

Final Action: 10/7/2005

Auditor Cert #:

Auditor: When assigned an Auditor Certificate Number I , the City Auditor, hereby certify that there is in the treasury, or anticipate to come into the treasury, and not appropriated for any other purpose, the amount of money specified hereon, to pay the within Ordinance.

Contact Name/No.: Thamie Freeze 645-7293

Floor Action (Clerk's Office Only)

Mayor's Action

Council Action

Mayor

Date

Date Passed/ Adopted

President of Council

Veto

Date

City Clerk

Title:

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

Contact Name: Thamie Freeze

Contact Telephone Number: 614-645-7293

Contact Email Address: tjfreeze@columbus.gov

Sponsors:

Indexes:

Attachments:

History of Legislative File

Version:	Acting Body:	Date:	Action:	Sent To:	Due Date:	Return Date:	Result:
1	Council Drafter	10/7/05	Sent to Clerk's Office for Bulletin	City Bulletin Inbox			
	Action Note:	Thamie Freeze	645-7293				
1	City Clerk's Office	10/7/05	Sent back for Clarification/Correction	Council Drafter			
1	Council Drafter	10/7/05	Sent to Clerk's Office for Bulletin	City Bulletin Inbox			
	Action Note:	Thamie Freeze	645-7293				

EBOCO: Following review and approval, when required, the Equal Business Opportunity Commission Office certifies compliance with Title 39 as of date listed.

City Attorney: Following review and approval, when required, this ordinance has been reviewed by the City Attorney's Office as to its form and legality only.

Title

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

Contact Name: Thamie Freeze

Contact Telephone Number: 614-645-7293

Contact Email Address: tjfreeze@columbus.gov

Body

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

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

Monday, February 6, 2006

Monday, May 8, 2006

Monday, September 25, 2006

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

Every effort will be made to adhere to the above schedule, but the City of Columbus Records Commission reserves the right to change the date, time or location of any meeting; or to hold additional meetings. To confirm the meeting date, time and locations or to obtain agenda information, contact the Office of the City of Columbus Records Commission Coordinator at (614) 645-7293.

Advertise: 10/2005 to 10/2006

City of Columbus Legislation Report

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

File Number: PN0247-2005

30-Day

File Number: PN0247-2005

File Type: Public Notice

Status: Clerk's Office for
Bulletin

Version: 1

Controlling Body: City Bulletin Inbox

File Name: CSC Competitive Examination Announcements for 2006

Introduced: 12/7/2005

Requester: Civ Serv Drafter

Cost:

Final Action: 12/7/2005

Auditor Cert #:

Auditor: When assigned an Auditor Certificate Number I , the City Auditor, hereby certify that there is in the treasury, or anticipate to come into the treasury, and not appropriated for any other purpose, the amount of money specified hereon, to pay the within Ordinance.

Contact Name/No.: Lois Washnock 645.7531

Floor Action (Clerk's Office Only)

Mayor's Action

Council Action

Mayor

Date

Date Passed/ Adopted

President of Council

Veto

Date

City Clerk

Title: OFFICIAL NOTICE - CIVIL SERVICE COMMISSION

Notice/Advertisement Title: OFFICIAL NOTICE-CIVIL SERVICE COMMISSION

Contact Name: Lois Washnock

Contact Telephone Number: 614.645.7531

Contact Email Address: Lwashnock1@columbus.gov

Sponsors:

Indexes:

Attachments:

History of Legislative File

Version:	Acting Body:	Date:	Action:	Sent To:	Due Date:	Return Date:	Result:
1	Civ Serv Drafter	12/7/05	Sent to Clerk's Office for Bulletin	City Bulletin Inbox			
	Action Note:	Lois Washnock					

EBOCO: Following review and approval, when required, the Equal Business Opportunity Commission Office certifies compliance with Title 39 as of date listed.

City Attorney: Following review and approval, when required, this ordinance has been reviewed by the City Attorney's Office as to its form and legality only.

Title

OFFICIAL NOTICE - CIVIL SERVICE COMMISSION

Notice/Advertisement Title: OFFICIAL NOTICE-CIVIL SERVICE COMMISSION

Contact Name: Lois Washnock

Contact Telephone Number: 614.645.7531

Contact Email Address: Lwashnock1@columbus.gov

Body

OFFICIAL NOTICE
CIVIL SERVICE COMMISSION
COMPETITIVE EXAMINATION ANNOUNCEMENTS

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

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