

Columbus City Bulletin

**Bulletin #40
October 3, 2009**

Proceedings of City Council

Saturday October 3, 2009

SIGNING OF LEGISLATION

(Note: There was no City Council meeting on Monday, September 28, 2009. Subsequently, there is no passed or defeated legislation included in this edition.)

The City Bulletin Official Publication of the City of Columbus

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

City RFPs, RFQs, and Bids

THE CITY BULLETIN
BIDS WANTED - PURCHASING OFFICE AND OTHER DIVISIONS

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

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

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

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

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

LOCAL CREDIT: For all contracts EXCEPT PROFESSIONAL SERVICE CONTRACTS: In determining the lowest bid for purpose of awarding a contract not exceeding \$20,000.00, a local bidder shall receive a credit equal to five percent (5%) of the lowest bid submitted by a non-local bidder. In determining the lowest bid for purposes of awarding a contract in excess of \$20,000.00, a local bidder shall receive a credit equal to one percent (1%) or \$10,000.00, whichever is less, of the lowest bid submitted by a non-local bidder. A local bidder is a person, corporation or business which (a) has listed its principal place of business as being located within the corporation limits of the City of Columbus or the County of Franklin in official documents filed with Secretary of State, State of Ohio, or a valid vendor's license which indicates its place of business is located within the corporation limits of the City of Columbus or County of Franklin.

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

THE CITY BULLETIN
BIDS WANTED - PURCHASING OFFICE AND OTHER DIVISIONS

BID OPENING DATE - October 5, 2009 11:00 am

SA003398 - PURCHASE OF LIQUID FERRIC CHLORIDE UTC

THE CITY BULLETIN
BIDS WANTED - PURCHASING OFFICE AND OTHER DIVISIONS

1.1 Scope: It is the intent of the City of Columbus, Division of Sewerage & Drainage to enter into contract for the a Universal Term Contract (blanket type) for the purchase of approximately 250 tons (anhydrous) annually of liquid ferric chloride for use in wastewater treatment applications for a period of two (2) years. The proposed contract can potentially be in effect through June 30, 2012

1.2 Classification: The successful bidder will provide, deliver, and unload bulk quantities of liquid Ferric Chloride (27% - 42% as FeCl₃) to the City of Columbus' Southerly and Jackson Pike Wastewater Treatment Plants

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

ORIGINAL PUBLISHING DATE: September 26, 2009

SA003387 - OCM-INSTALL ICEMELT @ JERRY HAMMOND CTR

ADVERTISEMENT FOR BIDS

INSTALLATION OF THE ICE MELT SYSTEM,
1111 E. BROAD STREET, COLUMBUS, OHIO 43205

1.1 Scope: It is the intent of the City of Columbus, Department of Finance and Management, Office of Construction Management, to obtain formal bids to establish a contract for INSTALLATION OF THE ICE MELT SYSTEM, 1111 E. BROAD STREET, COLUMBUS, OHIO 43205. Work to be completed within 45 calendar days upon notification of award of contract.

1.2 Classification: Installation of an ice melt system. Work includes but is not limited too the selective demolition of the existing cabling and installation of all new components for an ice melt system. There will be a pre-bid meeting on September 24, 2009 at 9:30 a.m. at 1111 E. Broad Street. Enter at the main lobby and you will be directed to the meeting room. This is a prevailing wage project. A 10% proposal bond/100% performance bond required. All questions and concerns pertaining to the specifications shall be directed in writing to the Office of Construction Management to the attention of the Building Maintenance Manager, Keith May, via e-mail (kamay@columbus.gov) or Fax (614-645-0254) only. Deadline for questions will be Wednesday, September 30, 2009 at 12:00 p.m. Addendums will be issued accordingly. Bid documents will be available at the pre-bid meeting. The budget estimate for this project is \$90,000.00 (this includes a \$10,000.00 contingency).

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

ORIGINAL PUBLISHING DATE: September 22, 2009

BID OPENING DATE - October 7, 2009 3:00 pm

THE CITY BULLETIN
BIDS WANTED - PURCHASING OFFICE AND OTHER DIVISIONS

SA003376 - CIP 690506 Reservoir Pollution Reduction

SCOPE: The City of Columbus Department of Public Utilities, Division of Sewerage and Drainage is receiving proposals for: CAPITAL IMPROVEMENTS PROJECT No. 690506 - RESERVOIR POLLUTION REDUCTION PROJECT.

The work for which proposals are invited consists of various improvements at several sites around Griggs, Hoover and O'Shaughnessy Reservoirs to provide water quality treatment of stormwater before discharging directly into the raw drinking water supply reservoirs for the City of Columbus.

The one site at O'Shaughnessy Reservoir is located in Glick Park at the dam. Improvements to this site include an improved entrance and parking, bio-retention, demonstrations of pervious concrete and permeable pavers, associated educational signage, an overlook deck, fencing, park sign, lighting, picnic tables, and other associated items.

Ten sites are located along Griggs Reservoir. Improvements at these sites include pervious concrete and permeable paver parking lots, parking lot removal and reconfiguration, bio-retention, bio-swales, level spreaders, vegetated buffers, diversion structures, rain barrels, and other associated items.

Fourteen sites are located around Hoover Reservoir. Improvements at these sites include pervious concrete and permeable paver parking lots, parking lot removal and reconfiguration, bio-retention, bio-swales, infiltration trenches, vegetated buffers, shoreline stabilization structures and boat ramps, rain barrels, and other associated items.

All work will be in accordance with the plans (CC-15608) and specifications, including erosion and sediment control, maintenance of traffic, and other items as necessary to complete the contract.

All work shall be completed within 365 days from date of the Notice to Proceed

Copies of the bid documents are on file at the Division of Sewerage and Drainage, Sewer System Engineering Section, Room No. 1021, 1250 Fairwood Avenue, Columbus, Ohio 43206. Bid packets will be available beginning September 14th, 2009. The first set is available to prospective bidders at no cost with the second and subsequent sets available at a cost of \$25.00 per set on a no-refund basis. No partial units will be released.

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, Fourth Floor, until 3:00 pm, Local Time, on October 7, 2009 and publicly opened and read at that hour in the First Floor Auditorium.

CLASSIFICATIONS: This project is subject to all funding requirements of the American Recovery and Reinvestment Act (ARRA).

A 10% (ten percent) proposal bond and a 100% (One hundred percent) performance bond are required for this bid.

THE CITY BULLETIN
BIDS WANTED - PURCHASING OFFICE AND OTHER DIVISIONS

For additional information concerning this bid, including procedures for obtaining a copy of the bid document(s) and how to submit a proposal, you must go to the City of Columbus Vendor Services web page (<http://vendorservices.columbus.gov>) and view this bid number in the open solicitations listing.
ORIGINAL PUBLISHING DATE: September 17, 2009

SA003377 - CIP 650725.01 Olentangy Main Trunk Sewer

SCOPE: The City of Columbus Department of Public Utilities, Division of Sewerage and Drainage is receiving proposals for: CAPITAL IMPROVEMENTS PROJECT No. 650725.01 - OLENTANGY MAIN TRUNK SEWER REHABILITATION PROJECT, CONTRACT A.

The work for which proposals are invited consists of all labor and materials for rehabilitation of 2,915 feet of 78-inch diameter sanitary sewer utilizing Cured-in-Place Pipe (CIPP). The work includes cleaning, video inspection, bypass pumping, maintenance of traffic, and other associated work. This work also includes the cleaning of three (3) 200-foot-long 42-inch siphon pipes, two (2) 226-foot-long 42-inch siphon pipes, and one (1) 226-foot-long 48-inch siphon pipe. In addition to the work on the pipe, the work includes reconstruction of manholes/structures, as necessary for CIPP lining, site restoration, and other such work as may be necessary to complete the contract in accordance with the plans (CC-15616) and specifications.

All work shall be completed within 180 days from date of the Notice to Proceed

Copies of the bid documents are on file at the Division of Sewerage and Drainage, Sewer System Engineering Section, Room No. 1021, 1250 Fairwood Avenue, Columbus, Ohio 43206. Bid packets will be available beginning September 14th, 2009. The first set is available to prospective bidders at no cost with the second and subsequent sets available at a cost of \$25.00 per set on a no-refund basis. No partial units will be released.

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, Fourth Floor, until 3:00 pm, Local Time, on October 7, 2009 and publicly opened and read at that hour in the First Floor Auditorium.

CLASSIFICATIONS: This project is subject to all funding requirements of the American Recovery and Reinvestment Act (ARRA).

A 10% (ten percent) proposal bond and a 100% (One hundred percent) performance bond are required for this bid.

For additional information concerning this bid, including procedures for obtaining a copy of the bid document(s) and how to submit a proposal, you must go to the City of Columbus Vendor Services web page (<http://vendorservices.columbus.gov>) and view this bid number in the open solicitations listing.
ORIGINAL PUBLISHING DATE: September 17, 2009

THE CITY BULLETIN
BIDS WANTED - PURCHASING OFFICE AND OTHER DIVISIONS

SA003379 - NINTH ST 8 INCH WATER MAIN CIP 690236

SCOPE: The City of Columbus Department of Public Utilities, Division of Power and Water in cooperation with the Columbus Museum of Art are receiving proposals for the Ninth Street 8" Water Main. The work for which proposals are invited consists of the installation of water lines and appurtenances, abandoning an existing water line, installing services, and other such work as may be necessary to complete the contract in accordance with the plans and specifications. All work on shall be completed within 45 days from date of the Notice to Proceed.

CLASSIFICATIONS: There is not a Pre-Bid Conference for this bid. Prevailing wage rates apply. A 10% (ten percent) proposal guaranty (proposal bond or certified check) and a 100% (One hundred percent) performance and payment bond are required for this bid. Plans are available to prospective bidders after September 19, 2009. The Bid Date for the project is October 7, 2009.

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

ORIGINAL PUBLISHING DATE: September 17, 2009

SA003371 - EMERGENCY WATER MAIN REPAIRS 2009B

SCOPE: The City of Columbus Department of Public Utilities, Division of Power & Water is receiving proposals for the Emergency Water Main Repairs 2009B, Contract 1153. The work for which proposals are invited consists of the repair of water mains at various locations throughout the Columbus Water Distribution System on an as needed basis and other such work as may be needed to complete the contract in accordance with the specifications. All work shall be completed within 400 days of the Notice to Proceed.

CLASSIFICATIONS: There is no Pre-Bid Conference for this bid. Prevailing wage rates apply. A 10% (ten percent) proposal guaranty (proposal bond or certified check) and a 100% (One hundred percent) performance and payment bond are required for this bid. Plans are available to prospective bidders after September 19, 2009. The Bid Date for the project is October 7, 2009.

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

ORIGINAL PUBLISHING DATE: September 12, 2009

THE CITY BULLETIN
BIDS WANTED - PURCHASING OFFICE AND OTHER DIVISIONS

SA003381 - CIP 650618 Naghten St Improvements

SCOPE: Sealed proposals will be received by the Director of Public Utilities of the City of Columbus at the office of the Director of Public Utilities, 910 Dublin Road, Room 4002, Columbus, Ohio 43215 until 3:00 p.m., Local Time on Wednesday October 7, 2009, and publicly read at that hour and place in the Department of Public Utilities Complex, 910 Dublin Road, 1st Floor Auditorium, Columbus, OH 43215 for the following project: NAGHTEN STREET STORMWATER SYSTEM IMPROVEMENTS (CC-14758) and NAGHTEN STREET ROADWAY IMPROVEMENTS 2622 DR E, CIP No. 650618.

The work for which the proposals are invited consists of all labor and materials for the construction of approximately 1,119 LF of 66-inch diameter, 549 LF of 60-inch diameter, 619 LF of 54-inch diameter, 1,075 LF of 12-inch through 18-inch diameter storm sewer together with pipe tunneling, two (2) junction chambers, manholes and curb inlets; construction of approximately 309 LF of 15-inch diameter and 130 LF of 12-inch diameter sanitary sewer and manholes; construction of approximately 1,442 LF of 8-inch diameter and 240 LF of 6-inch diameter water main together with valves and fire hydrants; roadway improvements involving construction of ADA accessibility curb ramps, curb and sidewalk; pavement restoration, maintenance of traffic, and other associated work necessary to complete the contract in accordance with sewer plan (CC-14758) and roadway plan 2622 DR.E, and specifications. Some existing private utilities will be relocated by the utility agencies as indicated on the plans. All work shall be completed within 460 days from the date of the Notice to Proceed. Copies of the Contract Documents and plans are on file at the Sewer Maintenance and Operations Center (SMOC), Division of Sewerage and Drainage, Sewer System Engineering Section, Room No. 1021A/B, 1250 Fairwood Avenue, Columbus, Ohio 43206. Bid packets will be available beginning Wednesday, September 16, 2009.

CLASSIFICATIONS: A Pre-Bid Conference is scheduled for 10:00am on September 28, 2009 in conference room #1044, at 1250 Fairwood Avenue, Columbus, Ohio. State and Federal Prevailing wage rates apply. A 10% (ten percent) proposal guaranty consisting of a Proposal Bond or a certified check and a 100% (One hundred percent) Contract Performance and Payment Bond are required for this bid.

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

ORIGINAL PUBLISHING DATE: September 17, 2009

BID OPENING DATE - October 8, 2009 11:00 am

SA003386 - Winter Asphalt UTC/Planning and Operatio

THE CITY BULLETIN
BIDS WANTED - PURCHASING OFFICE AND OTHER DIVISIONS

1.1 Scope: It is the intent of the City of Columbus, Planning & Operations to obtain formal bids to establish a "firm offer for sale" blanket type contract for the purchase of various forms of winter asphalt concretes for use on numerous construction and repair projects throughout the City. The proposed contract will be in effect through April 30, 2010.

1.2 Classification: The supplier will make available for pick-up and /or delivery approximately eight thousand (8,000) tons of various asphalt concretes:402, 404 and 405. This material must be in production from November through April.

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

ORIGINAL PUBLISHING DATE: September 22, 2009

SA003389 - REFUS/96 & 300 GAL REFUSE CONTAINERS-UTC

1.1 Scope: This proposal is to provide the City of Columbus, Department of Public Service, Division of Refuse Collection, with a Universal Term Contract (blanket type) to purchase annually approximately five thousand (5,000) 300-gallon automated refuse containers for use in residential collections by fully automated and semi-automated collection vehicles within the City of Columbus. The proposed contract will be in effect for a period of three (3) years.

1.2 Classification: The contract(s) resulting from this bid proposal will provide for the purchase and delivery, warranty service and replacement parts for 300-gallon automated refuse containers for use in residential collections delivered to the Division of Refuse Collection.

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

ORIGINAL PUBLISHING DATE: September 24, 2009

SA003367 - OFFICE CHAIRS - UTC

THE CITY BULLETIN
BIDS WANTED - PURCHASING OFFICE AND OTHER DIVISIONS

1.1 Scope: It is the intent of the City of Columbus to obtain formal bids to establish a Universal Term Contract for the purchase of various office chairs for all City agencies. The proposed contract shall be in effect through December 31, 2011

1.2 Classification: The contract(s) resulting from this proposal will provide the City of Columbus with various office chairs including: Executive high back chairs, guest chairs, stacking guest chairs, stacking multi-purpose chairs, managerial task chairs, high-back chairs, task chairs, and task stools.

1.2.1 The successful bidder will provide, deliver and unload office chairs at various City agencies.

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

ORIGINAL PUBLISHING DATE: September 29, 2009

SA003378 - OEM SMALL ENGINE PARTS, SUPPLIES & ACC

1.1 Scope: It is the intent of the City of Columbus to obtain formal bids to establish option contract(s) with a "Catalog" firm offer for sale of various OEM Small Engine Parts, Supplies and Accessories for the Fleet Management Division. The City may purchase any item(s) or group of like item(s) in the catalog and/or price list from the successful bidder(s) after a purchase order is issued. The City estimates it will spend approximately one hundred twenty-two thousand dollars (\$122,000.00) annually under the terms of the resulting contract(s) through December 31, 2011.

1.2 Classification: The bidder shall submit its standard published catalog(s) and/or website which must identify all parts available. The contract(s) resulting from this bid proposal will provide for the option of the purchase and delivery of OEM Small Engine Parts, Supplies and Accessories for various City lawn mowers per bid document.

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

ORIGINAL PUBLISHING DATE: September 16, 2009

BID OPENING DATE - October 9, 2009 5:00 pm

SA003391 - CARBON DIOXIDE 30 TON TANK LEASE

THE CITY BULLETIN
BIDS WANTED - PURCHASING OFFICE AND OTHER DIVISIONS

CARBON DIOXIDE STORAGE UNIT LEASE INFORMATION REQUESTED

This is a request for information pertaining to the leasing of a bulk storage tank capable of an equivalent storage and delivery capacity to the tanks listed below.

The Parsons Avenue Water Plant in Columbus, Ohio has four (4) Tomco model 3075-C 60,000 lb. capacity carbon dioxide storage units. Each unit is equipped with a low temperature air-cooled Copeland refrigeration condensing unit charged with refrigerant R-404A and an external electrically heated vaporizer.

GENERAL SITE CONDITIONS AND SERVICE REQUIREMENTS

An existing unit suffered a vaporizer fire, and has reached it's useful service life. A leased unit put in it's place or adjacent to it, and piped in to the existing feed system is the desired solution. A suitable pad, piping and electricity may already be in place, and moving the old unit aside with a crane, to place the new unit, may be the only site prep needed

Existing Service contracts for the existing storage vessels will not be altered to cover annual service and inspections of the leased vessel at this time. Service and Maintenance shall be included in the lease terms, and if not included, it must be stated clearly in the proposal

Please also note that the use of recovery equipment may be necessary when servicing refrigeration systems in order to comply with the U.S. Environmental Protection Agency regulations prohibiting the venting or release of refrigerants to the atmosphere.

TERMS OF POTENTIAL CONTRACTS

The City seeks proposals to have a unit delivered, installed and maintained on site for 3 to 5 years. The contract will most likely be three years initially, to be paid in yearly payments, due to the City's financial process. A new City Purchase Order authorizing payment will be created once each 12 months of the lease, to effect lease payment. No prepayment of more than one year is possible.

INSPECTION REPORTS

A detailed preventive maintenance and inspection report shall be required and delivered to the Parsons Avenue Water Plant Maintenance Manager within ten (10) working days of the actual service date. The reports are to show operating conditions of the unit and also list any repairs that have been made. The reports should have a checklist style format to ensure that the serviceman performs individual item checks as required.

PRE-BID INSPECTION

Arrangements can be made to visit the plant site and look at this equipment prior to submitting proposals. October 7th an onsite inspection may be made by contacting Gene White, plant maintenance manager at 614-645-3227 between the hours of 7:00 am and 3:30 pm Monday through Friday to RSVP.
ORIGINAL PUBLISHING DATE: September 24, 2009

BID OPENING DATE - October 13, 2009 1:00 pm

THE CITY BULLETIN
BIDS WANTED - PURCHASING OFFICE AND OTHER DIVISIONS

SA003366 - RFP FR COLS TRAFFIC SIGN SYS (CTSS) PH B

1.1 Scope: The City of Columbus, Department of Public Service is receiving proposals until 1:00 P.M. October 13, 2009, for professional engineering consulting services for the Columbus Traffic Signal System (CTSS) Phase B project, CIP No. 540007-100004. The Department of Public Service requests engineering services in support of designing and system integration during the migration of the existing CTSS to an open architecture that can serve central Ohio stakeholders with system connectivity and interoperability. The desired outcome is to transition the existing CTSS to a new software and hardware package maximizing the existing infrastructure with the use of recent investments of CTSS Phase A project based on the November 2005 Columbus Traffic Signal System Assessment and Strategic Plan. MORPC currently has the project scheduled for construction in State Fiscal Year 2011 with an allocation of Federal CMAQ funding for construction of \$7.8 million.

Proposals are being received by Department of Public Service, Office of Support Services, 109 N. Front St., Room 301, Columbus, OH 43215.

A listing of the specifications and deliverables are available in the attached document. Click 'continue' on the first web page of the solicitation and click on the bid packet.

1.2 Classification: Interested firms may request an electronic copy of the Exhibit A via e-mail from capitalprojects@columbus.gov, Subject: Request Exhibit A for Columbus Traffic Signal System (CTSS) Phase B project. Firms wishing to submit a proposal must meet the mandatory requirements stated in the RFP. Each offeror shall submit with its proposal an active City of Columbus Contract Compliance Certification Number, or a completed application for certification. A pre-proposal meeting will be held at 2:30 p.m on September 28, 2009 at 1881 E. 25th Avenue, Room B. All questions concerning the RFP are to be sent to capitalprojects@columbus.gov. The last day to submit questions is October 5, 2009. Responses will be posted on the Vendor Services web site as an addendum and an e-mail will be sent to each firm requesting an Exhibit A. Phone calls will not be accepted.

Additional information:

It is highly recommended that proposals are hand delivered and not mailed as US Mail is not delivered directly to this building.

ORIGINAL PUBLISHING DATE: September 09, 2009

BID OPENING DATE - October 14, 2009 11:00 am

SA003397 - COAAA Parking Improvements

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 1111 E Broad Street, until 11:00 a.m. on Wednesday, October 14, 2009, and publicly opened and read immediately thereafter for:

COAAA Parking Improvements

The work for which proposals are invited consists of an asphalt overlay of the existing parking lot, painting of parking lines, labeling each space, and other 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 as of 09/28/09 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 Suzy Johnson (645-3309) or Rod Pritchard (645-3886). Proposals must be submitted on the proper forms, P-1 through P-37, contained in the Project Manual/Specifications. The Proposal section in its entirety must be submitted in a sealed envelope marked "COAAA Parking Improvements."

PRE-BID CONFERENCE

A Pre-bid Conference will be held Tuesday, October 06, 2009, at 11:00 am at COAAA, 174 Long Street. Park on street, and meet in the driveway between the two buildings.

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

ORIGINAL PUBLISHING DATE: September 26, 2009

SA003393 - Mailroom Equipment and Operations

THE CITY BULLETIN
BIDS WANTED - PURCHASING OFFICE AND OTHER DIVISIONS

It is the intent of the City of Columbus, Franklin County Municipal Court, Clerk of Court to obtain formal bids to establish a purchase order for the purchase of Mailroom Equipment and Operations for the Administration Division, 375 South High Street, 4th Floor, Columbus, Ohio 43215.

Minimum requirements:

This section includes the minimum requirements for providing Mailroom Operational and Material Support.

Service requirements:

Provide workflow and business rules (business process) for operation of internal mailroom services as outlined in the RFP. Provide business process for applying and tracking postage. It will be necessary that the Clerk's office prepare all mailing for delivery by USPS. Provide business process for leveraging the Electronic Return Receipt service of the USPS in its entirety.

Service options:

The Clerk seeks as an option the ability to transfer source documents electronically to a Vendor Managed service provider for mail processing.

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

ORIGINAL PUBLISHING DATE: September 25, 2009

SA003396 - CIP 610767 Snouffer Road Stormwater Syst

THE CITY BULLETIN
BIDS WANTED - PURCHASING OFFICE AND OTHER DIVISIONS

SCOPE: The City of Columbus, Department of Public Utilities, Division of Sewerage and Drainage is receiving bids for CIP 610767 - Snouffer Road Stormwater System Improvements. Sealed bids 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, October 14, 2009, and publicly opened and read at that hour in the Department of Public Utilities Complex, 910 Dublin Road, 1st Floor Auditorium, Columbus, OH 43215.

The work for which proposals are invited consists of the installation of approximately 2500 feet of 12" to 29"x45" storm sewer along Snouffer Road and Olentangy River Road and such other work as may be necessary to complete the contract in accordance with the plans (CC-15305) and specifications. All work shall be completed within 180 days.

CLASSIFICATION: Prevailing wage rates apply. A 10% (ten percent) proposal guaranty (proposal bond or certified check) and a 100% (one hundred percent) performance and payment bond are required for this bid. The Contract Documents, bid book and digital plan sets (CD-ROM) are available at the Division of Sewerage and Drainage, Sewer System Engineering Section, Room No. 1021A, 1250 Fairwood Avenue, Columbus, Ohio 43206-3372. Bid packets will be available beginning September 28, 2009. The first set is available to prospective bidders at no cost with the second and subsequent sets available at a cost of \$25.00 per set on a no-refund basis. No partial units will be released.

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

ORIGINAL PUBLISHING DATE: September 26, 2009

SA003394 - CIP 610775 Dewberry Rd & Evergreen Rd St

THE CITY BULLETIN
BIDS WANTED - PURCHASING OFFICE AND OTHER DIVISIONS

SCOPE: The City of Columbus, Department of Public Utilities, Division of Sewerage and Drainage is receiving proposals for CIP 610775 - Dewberry Road and Evergreen Road Stormwater System Improvements.

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, October 14, 2009, and publicly read at that hour in the Department of Public Utilities Complex, 910 Dublin Road, 1st Floor Auditorium, Columbus, OH 43215.

The work for which proposals are invited consists of constructing approximately 3400 feet of storm sewers ranging in size from 12" to 30" diameter pipe, maintaining traffic and other such work as may be necessary to complete the contract in accordance with the plans and specifications. All work shall be completed within 150 days.

CLASSIFICATION: Prevailing wage rates apply. A 10% (ten percent) proposal guaranty (proposal bond or certified check) and a 100% (one hundred percent) performance and payment bond are required for this bid.

Bid Documents will be available beginning Monday, September 28, 2009. The Contract Documents, the bid book in paper format (with Prevailing Wages Packet, Supplemental Specifications, and Standard Drawings on CD (Compact Disc)), and the plans (CC-15174) as TIFF images on CD, are on file at the Division of Sewerage and Drainage, Sewer System Engineering Section, Room No. 1021A, 1250 Fairwood Avenue, Columbus, Ohio 43206-3372. 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 the Construction Plans is not available.

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

ORIGINAL PUBLISHING DATE: September 25, 2009

BID OPENING DATE - October 15, 2009 11:00 am

SA003388 - Luminaires and Related Components/P&W

THE CITY BULLETIN
BIDS WANTED - PURCHASING OFFICE AND OTHER DIVISIONS

1.1 Scope: It is the intent of the City of Columbus, Division of Power and Water (Power Section) to obtain bids for a one time purchase of Luminaires (light fixtures) and Related Components that will be used for Area Lighting installations and to maintain existing Area Lights within the City. The expected expenditure is \$80,000.00. The City reserves the right to increase or decrease order quantities on the items listed herein to fit within budget constraints.

1.2 Classification: The successful bidder(s) will supply HPS Luminaires and Related Components. The City intends to purchase High Pressure Sodium Cut Off Cobra Style Luminaires, Rectangular Luminaires, Teardrop Luminaires, Post Top Luminaires, Spherical Luminaires, Low/High Mast Luminaires, Ballast Modules, Globes, Socket Modules, Protected Starter Boards and Refractors for installation and repair of City's Area Lights.

All item furnished shall be new.

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

ORIGINAL PUBLISHING DATE: September 23, 2009

SA003390 - GIS TECHNICAL SERVICES UTC

Scope: This proposal is to provide the City of Columbus, Department of Technology (DoT) with a Universal Term Contract (blanket type) for GIS Technical Services. The Department of Technology historically uses GIS Technical Services for completing project related work. The proposed contract for services shall be in effect through June 30, 2011.

Classification: The successful bidder will provide and deliver computer analysis, design, programming and management services as they relate to Geographic Information Systems (GIS) on an "as needed" basis.

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

ORIGINAL PUBLISHING DATE: September 24, 2009

SA003392 - PGP SECURITY PRODUCTS AND SUPPORT UTC

THE CITY BULLETIN
BIDS WANTED - PURCHASING OFFICE AND OTHER DIVISIONS

Scope: This proposal is to provide the City of Columbus, Division of Technology with a Universal Term Contract (blanket type) to purchase approximately 600 seats annually of PGP, security products and support. The proposed contract can potentially be in effect through Jun 30, 2012.

Classification: The successful bidder will establish the means to start, maintain, and renew license keys for PGP product download and associated support, subscriptions for products that require it, and deliver software media, or use alternative suitable delivery mechanism, as needed.

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

ORIGINAL PUBLISHING DATE: September 24, 2009

SA003395 - CISCO PHONES AND TELEPHONY PRODUCTS UTC

Scope: It is the intent of the City of Columbus, Department of Technology (DoT), to obtain formal bids to establish an option contract to purchase new and/or refurbished Cisco Phones, conference phones, and sidecars as well as other telephony products such as handsets, compatible headsets, handset cords, power adapters, foot stands, patch cables etc. The proposed contract can potentially be in effect through June 30, 2012.

Classification: The successful bidder will provide and deliver new or refurbished Cisco IP phones and telephony products as listed herein.

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

ORIGINAL PUBLISHING DATE: September 25, 2009

SA003384 - Hitachi Sludge Collector Parts UTC

THE CITY BULLETIN
BIDS WANTED - PURCHASING OFFICE AND OTHER DIVISIONS

1.1 Scope: It is the intent of the City of Columbus, Division of Sewerage and Drainage to solicit bids to establish an Universal Term Contract (blanket type) to purchase Hitachi Sludge Collector Parts. Parts are used for the sludge settling system located at the Southerly Wastewater Treatment Plant. The City of Columbus estimates it will spend \$75,000.00 annually from this contract. The contract will be in effect for a period of two (2) years from the date of execution by the City to and including October 31, 2011.

1.2 Classification: The contract resulting from this proposal will provide for the purchase and delivery of replacement Hitachi non-metallic sludge collector system components, as specified herein. Installation requirements will be provided by the City.

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

ORIGINAL PUBLISHING DATE: September 18, 2009

SA003380 - WATER METERS UTC

1.1 Scope: The City of Columbus, Division of Water is obtaining bids to establish an option contract(s) for the purchase of Water Meters and Various Appurtenances for installation in the City's water distribution system. The estimated annual expenditure is 1.4 million dollars.

1.2 Classification: The contract(s) resulting from this bid proposal is for the purchase and delivery of water meters and various appurtenances only. Bids will be accepted only from those companies who are actively engaged in the manufacture of, or represent companies who are actively engaged in the manufacture of meters. They must have a minimum of five years operating experience with the model meter bid when supplied in quantities similar to those required by the City. The term of this contract will be for an approximately one-year period, to March 31, 2011, with a one-year option to extend.

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

ORIGINAL PUBLISHING DATE: September 18, 2009

SA003385 - PORTABLE COMPOST TROMMEL SCREEN

THE CITY BULLETIN
BIDS WANTED - PURCHASING OFFICE AND OTHER DIVISIONS

1.1 Scope: It is the intent of these specifications to describe a diesel powered Doppstadt SM 720 horizontal trommel screen or approved equal. All parts not specifically mentioned, which 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. The screen shall be a current model under standard production by the manufacturer for at least the past two years and appropriately sized for work described herein. Screen shall process 100 - 150 yd3 / hr while removing 80% of "unders" and will not accumulate bio-solids compost at 50% moisture inside the trommel that requires manual cleaning

1.2 Classification: The contract(s) resulting from this bid proposal will provide for the purchase and delivery, and warranty service of new and unused diesel powered portable Doppstadt SM 720 horizontal trommel screen or equal, and the trade-in and removal of a used portable 2001 Powerscreen 725 trommel. The Komptech Mustang S with options selected to meet this specification is an approved equal.

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

ORIGINAL PUBLISHING DATE: September 22, 2009

BID OPENING DATE - October 22, 2009 11:00 am

SA003399 - Health/Serv Safe Educ. Materials UTC

1.0 SCOPE AND CLASSIFICATION

1.1 Scope: It is the intent of the City of Columbus, Public Health Department (CPH) to obtain formal bids to establish a universal term contract (UTC) for the purchase of NRA Serv Safe Educational Materials for use by the CPH Environmental Health Program through 2012.

1.2 Classification: Educational materials to be bid are the latest NRA Serv Safe editions of: textbooks, answer sheets, CD's and related items from the NRA price list (<http://www.ohiorerestaurant.org/pdf/servsafe2009pricelist-15-oraonly33009.pdf>).

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

ORIGINAL PUBLISHING DATE: October 01, 2009

SA003400 - Traffic Signal Controller Equipment UTC

THE CITY BULLETIN
BIDS WANTED - PURCHASING OFFICE AND OTHER DIVISIONS

1.0 SCOPE AND CLASSIFICATION

1.1 SCOPE:

The City of Columbus is seeking bids for traffic signal controller equipment to be installed at traffic signals throughout the City of Columbus. It is the intent of this bid proposal to provide a "firm offer for sale" blanket type contract(s). The contract(s) shall be in effect from and after its execution by the City to and including March 1, 2012.

1.2 CLASSIFICATION: The purpose of this specification is to describe minimum, acceptable design and operating requirements for Traffic Signal Controllers, Control Cabinets, and related equipment.

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

ORIGINAL PUBLISHING DATE: October 01, 2009

Public Notices

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

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

**City of Columbus
City Bulletin Report**

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

Legislation Number: PN0002-2009

Drafting Date: 12/26/2008

Version: 1

Current Status: Clerk's Office for Bulletin

Matter Type: Public Notice

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

Notice/Advertisement Title: Civil Service Commission Notice

Contact Name: Annette Bigham

Contact Telephone Number: 614.645.7531

Contact Email Address: eabigham@columbus.gov

Body

OFFICIAL NOTICE
CIVIL SERVICE COMMISSION
COMPETITIVE EXAMINATION ANNOUNCEMENTS

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

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

Legislation Number: PN0059-2009

Drafting Date: 03/02/2009

Version: 1

Current Status: Clerk's Office for Bulletin

Matter Type: Public Notice

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

Contact Name: Carl Williams

Contact Telephone Number: (614) 645-2932

Contact Email Address: CGWilliams@columbus.gov

Body

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

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

- No July Meeting
- *August Recess - No Meeting*
- **Thursday, September 17, 2009 - THE TIME FOR THIS MEETING ONLY HAS BEEN CHANGED TO 4:30PM**
- Thursday, October 15, 2009
- Thursday, November 19, 2009
- *Holiday Recess - No Meeting*

Meeting dates and times subject to change

Legislation Number: PN0060-2005

Drafting Date: 02/23/2005

Current Status: Clerk's Office for Bulletin

Version: 1

Matter Type: Public Notice

Title

Notice/Advertisement Title: Published Columbus City Health Code

Contact Name: Richard Hicks

Contact Telephone Number: 654-6189

Contact Email Address: rickh@columbus.gov

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

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

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

Legislation Number: PN0140-2009

Drafting Date: 06/08/2009

Current Status: Clerk's Office for Bulletin

Version: 1

Matter Type: Public Notice

Title

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

Contact Name: James Ragland

Contact Telephone Number: (614) 645-8580

Contact Email Address: jragland@columbus.gov

Body

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

Meeting Chair: Councilmember Charleta B. Tavares

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

2009

Wednesday, January 21, 2009

Wednesday, February 4, 2009

Wednesday, February 18, 2009

Wednesday, March 4, 2009

Wednesday, March 25, 2009

Wednesday, April 8, 2009
Wednesday, April 22, 2009
Wednesday, May 6, 2009
Wednesday, May 20, 2009
Wednesday, June 3, 2009
Wednesday, July 1, 2009
Wednesday, July 15, 2009
August Recess
Wednesday, September 2, 2009
Wednesday, September 16, 2009
Wednesday, October 7, 2009
Wednesday, October 21, 2009
Wednesday, November 4, 2009
Wednesday, November 18, 2009
Wednesday, December 2, 2009
Wednesday, December 16, 2009

Meeting dates and times subject to change

Legislation Number: PN0212-2009

Drafting Date: 09/23/2009

Current Status: Clerk's Office for Bulletin

Version: 1

Matter Type: Public Notice

Title

Notice/Advertisement Title: Councilmember Ginther to hold a Development Committee Meeting to discuss the Tax Incentive Review Council (TIRC) recommendations

Contact Name: Kenneth Paul

Contact Telephone Number: (614) 645-2931

Contact Email Address: KCPaul@columbus.gov

Body

The City of Columbus uses tax incentives to encourage new development and employment. In accordance with the Ohio Revised Code Section 5709.85, the City's Tax Incentive Review Council (TIRC) is required to meet annually and review the property tax exemptions granted under such programs and to determine compliance with agreement terms. A Development Committee meeting will be held to discuss the findings from the August 18 & 19, 2009, TIRC meeting.

Date: Tuesday, October 6, 2009

Time: 5:30 PM-7:00 PM

Location:

City Hall

Columbus City Council Chambers

90 West Broad Street

Columbus, OH 43215

This informational session is open to the public. Interested civic leaders are encouraged to attend. Free parking is available after 5 PM in the City Hall surface lot at Gay and Front Streets.

Legislation Number: PN0213-2009

Drafting Date: 09/24/2009

Current Status: Clerk's Office for Bulletin

Version: 1

Matter Type: Public Notice

Title

Notice/Advertisement Title: City Council Zoning Agenda for 10/05/2009

Contact Name: Shezronne Zaccardi

Contact Telephone Number: 614-645-1695

Contact Email Address: sezaccardi@columbus.gov

Body

REGULAR MEETING NO. 44

CITY COUNCIL (ZONING)

OCTOBER 5, 2009

6:30 P.M.

COUNCIL CHAMBERS

ROLL CALL

READING AND DISPOSAL OF THE JOURNAL

EMERGENCY, TABLED AND 2ND READING OF 30 DAY LEGISLATION

ZONING: TYSON, CHR. CRAIG GINTHER MILLER PALEY TAVARES MENTEL

1168-2009

To rezone 6112 SAWMILL ROAD (43017), being 3.9± acres located on the west side of Sawmill Road, 760± feet south of Abbey Church Road, From: L-M, Limited Manufacturing District, To: L-M, Limited Manufacturing District. (Rezoning # Z09-016)

1229-2009

To grant a Variance from the provisions of Section 3361.02, Permitted uses, of the Columbus City Codes for the property located at 4940 GENDER ROAD (43110), to permit ground floor dwellings in the CPD, Commercial Planned Development District. (Council Variance #CV09-014).

Legislation Number: PN0214-2009

Drafting Date: 09/25/2009

Current Status: Clerk's Office for Bulletin

Version: 1

Matter Type: Public Notice

Title

Notice/Advertisement Title: Columbus Art Commission-Public Meeting October 22, 2009

Contact Name: Lori Baudro

Contact Telephone Number: (614) 645-6986

Contact Email Address: lsbaudro@columbus.gov

Body

The Columbus Art Commission is scheduled to hold two meetings in October 2009:

Ø Business Meeting

- 8:30 to 11:00 a.m. on Wednesday, October 14, 2009
- At the King Arts Complex, 867 Mt. Vernon Avenue

Ø Regular Commission Meeting (Hearing)

- 6:00 p.m. on Thursday, October 22, 2009
- At the Columbus Health Department, 240 Parsons Avenue, room 119C**

** Meeting may be canceled if there are no applications.

For more information and to confirm the meetings will take place, contact: Lori Baudro at (614) 645-6986 or lsbaudro@columbus.gov

A sign language interpreter will be made available provided the Planning Division has at least 48 hours notice before the meeting. Call 645-8036 to make arrangements.

Legislation Number: PN0215-2009

Drafting Date: 09/30/2009

Current Status: Clerk's Office for Bulletin

Version: 1

Matter Type: Public Notice

Title

Notice/Advertisement Title: Public Service Director's Orders - Placement of Traffic Control Devices as Recommended by the Transportation Division - Effective Date: September 30, 2009

Contact Name: Patricia Rae Grove

Contact Telephone Number: (614) 645-7881

Contact Email Address: prgrove@columbus.gov

Body

Please see Public Service Director's Orders - Placement of Traffic Control Devices as Recommended by the Transportation Division - Effective Date: September 30, 2009

Legislation Number: PN0216-2009

Drafting Date: 09/30/2009

Current Status: Clerk's Office for Bulletin

Version: 1

Matter Type: Public Notice

Title

Notice/Advertisement Title: Public Service Director's Orders - Placement of Traffic Control Devices as Recommended by the Transportation Division - Effective Date: September 30, 2009

Contact Name: Patricia Rae Grove

Contact Telephone Number: (614) 645-7881

Contact Email Address: prgrove@columbus.gov

Body

Please see Public Service Director's Orders - Placement of Traffic Control Devices as Recommended by the Transportation Division - Effective Date: September 30, 2009

Legislation Number: PN0307-2008

Drafting Date: 12/22/2008

Current Status: Clerk's Office for Bulletin

Version: 1

Matter Type: Public Notice

Title

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

Contact Name: Chris Snyder

Contact Telephone Number: 645-7468

Contact Email Address: crsnyder@columbus.gov

Body
EXHIBIT A

NOTICE OF REGULAR MEETINGS

COLUMBUS RECREATION AND PARKS COMMISSION

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

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

- Wednesday, January 14, 2009 -1111 East Broad Street, 43205**
- Wednesday, February 11, 2009 -1111 East Broad Street, 43205**
- Wednesday, March 11, 2009 -- 1111 East Broad Street, 43205**
- Wednesday, April 8, 2009 -- 1111 East Broad Street, 43205**
- Wednesday, May 13, 2009 - 1111 East Broad Street, 43205**
- Wednesday, June 10, 2009 - Gillie Recreation Center, 4625 Morse Centre Drive, 43229**
- Wednesday, July 8, 2009 - Westgate Shelterhouse, 3271 Wicklow Road, 43204**
- August Recess - No meeting**
- Wednesday, September 9, 2009 - Schiller Recreation Center, 1069 Jaeger Street, 43206**
- Wednesday, October 14, 2009 - Mentel Golf Course, 6005 Alkire Road, Galloway, 43119**
- Wednesday, November 11, 2009 - 1111 East Broad Street, 43205**
- Wednesday, December 9, 2009 - 1111 East Broad Street, 43205**

PLACEMENT OF TRAFFIC CONTROL DEVICES AS RECOMMENDED BY THE
TRANSPORTATION DIVISION
EFFECTIVE DATE: SEPTEMBER 30, 2009

Whereas, an emergency exists in the usual daily operation of the Department of Public Service, Transportation Division, in that certain traffic control devices must be authorized immediately in order to preserve the public health, peace, property, and safety; now, therefore,

Under the power vested in me by Chapters 2105 and 2155 of the Traffic Code of Columbus, Ohio, I hereby determine that based on studies conducted by and recommendations made by the Transportation Division, that the following traffic regulations are necessary and I hereby authorize on the effective date of this order, or as soon thereafter as practical, the installation and/or removal of appropriate traffic control devices as follows:

PARKING REGULATIONS

The parking regulations on the 715 foot long block face along the N side of COLE ST from KIMBALL PLACE extending to MILLER AVE shall be

Range in feet	Code Section	Regulation
0 - 206	2151.01	(STATUTORY RESTRICTIONS APPLY)
206 - 220		NAMELESS ALLEY
220 - 240	2105.17	NO STOPPING ANYTIME
240 - 428	2151.01	(STATUTORY RESTRICTIONS APPLY)
428 - 503	2105.17	NO STOPPING ANYTIME
503 - 519		NAMELESS ALLEY
519 - 715	2105.17	NO STOPPING ANYTIME

The parking regulations on the 357 foot long block face along the N side of DESHLER AVE from EIGHTEENTH ST extending to HEYL AVE shall be

Range in feet	Code Section	Regulation
0 - 357	2151.01	(STATUTORY RESTRICTIONS APPLY)

The parking regulations on the 285 foot long block face along the N side of FIRST AVE from FOURTH ST extending to SIXTH ST shall be

Range in feet	Code Section	Regulation
0 - 145	2105.17	NO STOPPING ANYTIME
145 - 245	2151.01	(STATUTORY RESTRICTIONS APPLY)
245 - 285	2105.17	NO STOPPING ANYTIME

The parking regulations on the 281 foot long block face along the S side of FURROW RD from AMBARWENT RD extending to HOLLYBANK RD shall be

Range in feet	Code Section	Regulation
0 - 168	2151.01	(STATUTORY RESTRICTIONS APPLY)
168 - 281	2105.17	NO STOPPING ANYTIME

The parking regulations on the 1510 foot long block face along the W side of GEERS AVE from DESHLER AVE extending to WHITTIER ST shall be

Range in feet	Code Section	Regulation
0 - 1356	2151.01	(STATUTORY RESTRICTIONS APPLY)
1356 - 1370		NAMELESS ALLEY

1370 - 1441	2151.01	(STATUTORY RESTRICTIONS APPLY)
1441 - 1464	2105.03	HANDICAPPED PARKING ONLY
1464 - 1510	2151.01	(STATUTORY RESTRICTIONS APPLY)

The parking regulations on the 356 foot long block face along the W side of HIGH ST from WINTROP RD extending to ERIE RD shall be

Range in feet	Code Section	Regulation
0 - 62	2105.17	NO STOPPING ANYTIME
62 - 299	2105.17	NO STOPPING 7AM - 9AM WEEKDAYS
299 - 356	2105.17	NO STOPPING ANYTIME

The parking regulations on the 725 foot long block face along the W side of HOLLYBANK RD from AMBARWENT RD extending to FURROW RD shall be

Range in feet	Code Section	Regulation
0 - 674	2151.01	(STATUTORY RESTRICTIONS APPLY)
674 - 725	2105.17	NO STOPPING ANYTIME

The parking regulations on the 350 foot long block face along the S side of MOLER ST from THIRD ST extending to FOURTH ST shall be

Range in feet	Code Section	Regulation
0 - 30	2105.17	NO STOPPING ANYTIME
30 - 146	2151.01	(STATUTORY RESTRICTIONS APPLY)
146 - 166	2105.17	NO STOPPING ANYTIME
166 - 177		NAMELESS ALLEY
177 - 197	2105.17	NO STOPPING ANYTIME
197 - 350	2151.01	(STATUTORY RESTRICTIONS APPLY)

The parking regulations on the 336 foot long block face along the E side of NINTH ST from JACKSON ST extending to LIVINGSTON AVE shall be

Range in feet	Code Section	Regulation
0 - 160	2105.17	NO PARKING ANY TIME
160 - 175		NAMELESS ALLEY
175 - 336	2105.17	NO PARKING ANY TIME

The parking regulations on the 425 foot long block face along the E side of OHIO AVE from FULTON ST extending to MOUND ST shall be

Range in feet	Code Section	Regulation
0 - 425	2151.01	(STATUTORY RESTRICTIONS APPLY)

Any existing traffic restrictions, prohibitions or traffic control devices which conflict with these orders shall be declared null and void and shall be removed.

BY ORDER OF: **MARK KELSEY, PUBLIC SERVICE DIRECTOR**

PLACEMENT OF TRAFFIC CONTROL DEVICES AS RECOMMENDED BY THE
TRANSPORTATION DIVISION
EFFECTIVE DATE: SEPTEMBER 30, 2009

Whereas, an emergency exists in the usual daily operation of the Department of Public Service, Transportation Division, in that certain traffic control devices must be authorized immediately in order to preserve the public health, peace, property, and safety; now, therefore,

Under the power vested in me by Chapters 2105 and 2155 of the Traffic Code of Columbus, Ohio, I hereby determine that based on studies conducted by and recommendations made by the Transportation Division, that the following traffic regulations are necessary and I hereby authorize on the effective date of this order, or as soon thereafter as practical, the installation and/or removal of appropriate traffic control devices as follows:

SECTION 2105.08 STOP AND YIELD INTERSECTIONS

Stop signs shall be installed at intersections as follows:

- BINNS BLVD shall stop for BRIGGS RD
- LEAPSWAY DR shall stop for BETHANY DR
- PRESTWICK GREEN DR shall stop for POWELL RD

PARKING REGULATIONS

The parking regulations on the 210 foot long block face along the N side of BLENKNER ST from THIRD ST extending to LAZELLE ST shall be

Range in feet	Code Section	Regulation
0 - 48	2105.17	NO STOPPING ANYTIME
48 - 180	2105.21	2 HR PARKING 10AM - 8PM EXCEPT CITY PERMIT A
180 - 210	2105.17	NO STOPPING ANYTIME

The parking regulations on the 210 foot long block face along the S side of BLENKNER ST from THIRD ST extending to LAZELLE ST shall be

Range in feet	Code Section	Regulation
0 - 30	2105.17	NO STOPPING ANYTIME
30 - 173	2105.17	NO PARKING ANY TIME
173 - 210	2105.17	NO STOPPING ANYTIME

The parking regulations on the 323 foot long block face along the S side of ELEVENTH AVE from HIGHLAND ST extending to HUNTER AVE shall be

Range in feet	Code Section	Regulation
0 - 92	2105.14	BUS STOP ONLY
92 - 290	2155.03	2 HR PARKING METERS 8AM - 6PM EXCEPT SUNDAYS AND HOLIDAYS
290 - 323	2105.17	NO STOPPING ANYTIME

The parking regulations on the 211 foot long block face along the E side of FAIRWOOD AVE

from WALNUT ST extending to BRYDEN RD shall be

Range in feet	Code Section	Regulation
0 - 211	2105.17	NO STOPPING ANYTIME

The parking regulations on the 739 foot long block face along the W side of FAIRWOOD AVE from CHERRY ST extending to BRYDEN RD shall be

Range in feet	Code Section	Regulation
0 - 36	2105.17	NO STOPPING ANYTIME
36 - 518	2105.17	NO PARKING ANY TIME
518 - 558	2105.17	NO STOPPING ANYTIME
558 - 570		NAMELESS ALLEY
570 - 739	2105.17	NO STOPPING ANYTIME

The parking regulations on the 554 foot long block face along the W side of FLETCHER ST from SPRING ST extending to NATIONWIDE BLVD shall be

Range in feet	Code Section	Regulation
0 - 160	2105.17	NO STOPPING ANYTIME
160 - 554	2151.01	(STATUTORY RESTRICTIONS APPLY)

The parking regulations on the 441 foot long block face along the E side of INDIANOLA AVE from OAKLAND AVE extending to WYANDOTTE AVE shall be

Range in feet	Code Section	Regulation
0 - 32	2105.17	NO STOPPING ANYTIME
32 - 411	2105.17	NO PARKING 8AM - 2PM SEC THURS APR 1 - NOV 1 FOR STREET CLEANING
411 - 441	2105.17	NO STOPPING ANYTIME

The parking regulations on the 583 foot long block face along the W side of HARRIS AVE from PALMETTO ST extending to OLIVE ST shall be

Range in feet	Code Section	Regulation
0 - 30	2105.17	NO STOPPING ANYTIME
30 - 143	2151.01	(STATUTORY RESTRICTIONS APPLY)
143 - 166	2105.03	HANDICAPPED PARKING ONLY
166 - 550	2151.01	(STATUTORY RESTRICTIONS APPLY)
550 - 583	2105.17	NO STOPPING ANYTIME

The parking regulations on the 226 foot long block face along the S side of HOSTER ST from CITY PARK AVE extending to THIRD AVE shall be

Range in feet	Code Section	Regulation
0 - 30	2105.17	NO STOPPING ANYTIME
30 - 90	2105.21	NO PARKING 8PM - 2AM EXCEPT CITY PERMIT A
30 - 90	2105.21	2 HR PARKING 10AM - 8PM EXCEPT CITY PERMIT A
90 - 130	2105.17	NO STOPPING ANYTIME
130 - 176	2105.21	NO PARKING 8PM - 2AM EXCEPT CITY PERMIT A
130 - 176	2105.21	2 HR PARKING 10AM - 8PM EXCEPT CITY PERMIT A
176 - 226	2105.17	NO STOPPING ANYTIME

The parking regulations on the 454 foot long block face along the E side of LULDLOW ST from RICH ST extending to TOWN ST shall be

Range in feet	Code Section	Regulation
0 - 20	2105.17	NO STOPPING ANYTIME
20 - 179	2155.03	12 HR PARKING METERS 6AM - 6PM EXCEPT SUNDAYS AND HOLIDAYS
179 - 267	2105.17	NO STOPPING ANYTIME
267 - 405	2155.03	12 HR PARKING METERS 6AM - 6PM EXCEPT SUNDAYS AND HOLIDAYS
405 - 428	2105.21	NO PARKING EXCEPT CITY PERMIT TW 8AM - 5PM MON - SAT
405 - 428	2105.17	TWO - WHEELED MOTORIZED VEHICLE PARKING OTHER TIMES
428 - 454	2105.17	NO STOPPING ANYTIME

The parking regulations on the 962 foot long block face along the E side of MARCONI BLVD from BROAD ST extending to LONG ST shall be

Range in feet	Code Section	Regulation
0 - 298	2105.17	NO STOPPING ANYTIME
298 - 480	2155.03	2 HR PARKING METERS 8AM - 6PM EXCEPT SUNDAYS AND HOLIDAYS
298 - 480	2105.17	NO STOPPING 12AM - 6AM MONDAYS FOR STREET SWEEPING
480 - 552	2105.17	NO STOPPING ANYTIME
552 - 685		NO PARKING EXCEPT POLICE VEHICLES
685 - 784	2105.17	NO STOPPING ANYTIME
784 - 932	2105.17	NO PARKING EXCEPT MARKED COLUMBUS POLICE VEHICLES
932 - 962	2105.17	NO STOPPING ANYTIME

The parking regulations on the 628 foot long block face along the E side of OAKWOOD AVE from NEWTON ST extending to MOOBERRY ST shall be

Range in feet	Code Section	Regulation
0 - 566	2151.01	(STATUTORY RESTRICTIONS APPLY)
566 - 628	2105.17	NO STOPPING ANYTIME

The parking regulations on the 668 foot long block face along the E side of LINWOOD AVE from NEWTON ST extending to MOOBERRY ST shall be

Range in feet	Code Section	Regulation
0 - 65	2105.17	NO STOPPING ANYTIME
65 - 151	2151.01	(STATUTORY RESTRICTIONS APPLY)
151 - 174	2105.03	HANDICAPPED PARKING ONLY
174 - 615	2151.01	(STATUTORY RESTRICTIONS APPLY)
615 - 668	2105.17	NO STOPPING ANYTIME

The parking regulations on the 640 foot long block face along the S side of PLYMOUTH AVE from HAMPTON AVE extending to WEYANT AVE shall be

Range in feet	Code Section	Regulation
0 - 134	2105.17	NO STOPPING ANYTIME
134 - 231	2151.01	(STATUTORY RESTRICTIONS APPLY)
231 - 593	2105.14	NO STOPPING 7AM - 4PM SCHOOL DAYS EXCEPT BUSES
593 - 640	2105.17	NO STOPPING ANYTIME

The parking regulations on the 670 foot long block face along the W side of PRINCETON AVE from STATE ST extending to BROAD ST shall be

Range in feet	Code Section	Regulation
0 - 505	2151.01	(STATUTORY RESTRICTIONS APPLY)
505 - 517		NAMELESS ALLEY
517 - 670	2151.01	(STATUTORY RESTRICTIONS APPLY)

The parking regulations on the 741 foot long block face along the W side of PONTIAC ST from COMO AVE extending to WELDON AVE shall be

Range in feet	Code Section	Regulation
0 - 741	2151.01	(STATUTORY RESTRICTIONS APPLY)

The parking regulations on the 1173 foot long block face along the W side of TALISMAN CT from FLORIBUNDA DR extending to KENWICK RD shall be

Range in feet	Code Section	Regulation
0 - 1173	2151.01	(STATUTORY RESTRICTIONS APPLY)

The parking regulations on the 203 foot long block face along the W side of THIRD ST from BECK ST extending to HOSTER ST shall be

Range in feet	Code Section	Regulation
0 - 30	2105.17	NO STOPPING ANYTIME
0 - 203	2105.17	NO PARKING 8AM - 10AM 2ND TUES APR-OCT FOR STREET CLEANING
30 - 124	2105.21	2 HR PARKING 10AM - 8PM EXCEPT CITY PERMIT A
124 - 203	2105.17	NO STOPPING ANYTIME

The parking regulations on the 374 foot long block face along the W side of WAGER ST from COLUMBUS ST extending to FOREST ST shall be

Range in feet	Code Section	Regulation
0 - 374	2151.01	(STATUTORY RESTRICTIONS APPLY)

The parking regulations on the 753 foot long block face along the E side of WEYANT AVE from PLYMOUTH AVE extending to ETNA ST shall be

Range in feet	Code Section	Regulation
0 - 68	2105.17	NO STOPPING ANYTIME
68 - 677	2105.17	NO PARKING 7AM - 4PM SCHOOL DAYS
677 - 753	2105.17	NO STOPPING ANYTIME

Any existing traffic restrictions, prohibitions or traffic control devices which conflict with these orders shall be declared null and void and shall be removed.

BY ORDER OF: MARK KELSEY, PUBLIC SERVICE DIRECTOR