Columbus City Bulletin


Bulletin #46 November 18, 2017

Proceedings of City Council

Saturday, November 18, 2017


SIGNING OF LEGISLATION

(Note: There was no City Council meeting on *Monday, November 13, 2017*; 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 OF COLUMBUS FORMAL BID OPPORTUNITIES ARE UPDATED DAILY AT:

http://vendors.columbus.gov/sites/public

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.

LOCAL CREDIT: In determining the lowest bid for a contract the local bidder credit will not be applied

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 - 11/18/2017 1:00:00PM

RFQ007413 - DPU/ Sustainable C-bus Logo and Web Page Design Services

Scope: The City of Columbus, Ohio, Department of Public Utilities (DPU, CITY, or City) is soliciting proposals through the request for proposal (RFP) process to provide professional design services to create a "Sustainable C-bus" logo and work with the Office of Sustainability to organize and display the City's Green Programs and new logo on a new "Sustainable C-bus" web page.

It is the City's intent to select one vendor to provide these services.

Specification Questions: Questions regarding this Request For Proposal including any exceptions and/or suggested changes to the requirements must be submitted through the vendor portal no later than 3:00 p.m. (Eastern time) on November 21, 2017. Responses and any necessary addenda will be posted as an addendum to this bid on the City's website (vendorservices.columbus.gov) no later than close of business on November 22, 2017. An addendum will only be published if questions are received or changes are made to the specifications.

For additional information concerning this bid, including criteria to be considered, deadlines, expected costs, how to obtain 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://vendors.columbus.gov/sites/public) and view this bid number in the open solicitation listing.

Proposals must be received through the vendor portal no later than 3:00 pm (EDT) on November

30, 2017.

BID OPENING DATE - 11/20/2017 9:00:00AM

RFQ007401 - DOT/NETWORK/VERINT AUDIO LOG MAINT & SUPPORT

The City of Columbus, Department of Technology, is requesting annual maintenance and support on its Verint Audio Log product. The current maintenance contract expired on 10/1/2017 and the City is in need for this maintenance to be reinstated immediately. The minimum maintenance required is identified below, if there are multiple Tiers of service please provide a description and pricing for each.

Minimum service levels must provide for repair or replacement of covered system Hardware; standard service pack releases, emergency software patches and software upgrades (remote, business-hours services to deploy upgrades are included; after-hours and/or onsite services may be billable); and phone/remote/onsite support during Extended Business Hours. Bidder shall initiate response within (1) hour for Emergency Issues and on the same business day for Non-Emergency Issues reported during Regular Business Hours. Vendor shall initiate response within (2) hours for Emergency Issues, and by the next business day for Non-Emergency Issues reported outside of Regular Business Hours. Support outside of Extended Business Hours (e.g. after-hours) may be needed. After-hours or move/add/change support may be requested by the Customer and provided by vendor.

Covered software upgrades shall include all versions that the software developer makes generally available (GA) and includes in its software assurance or maintenance program. Current system configuration:

Dongle #16043 5000 - Series AL MaxPro QC VoIP Server with SQL Server 2008 Upgrade, 1 Intel-PRO/1000GT dual port server adapter AL5 Base Server License

50 Audiolog Operational Recording License
50 Audiolog Screen Recording

BID OPENING DATE - 11/20/2017 1:00:00PM

RFQ007359 - SMOC/ STREET PLATES/LIFT DEVICES

RFQ007376 - DOW/HCWP/AUMA RELAY BOARD

RFQ007429 - DPU / ISO Proximity-II Cards

ISO Proximity-II Cards, 37-Bit, White/Blank, No Magnetic Strip, Starting # 6009276 in lower right corner, No Facility Code, Compatible with Card Printer EDI Secure XID 9300

BID OPENING DATE - 11/21/2017 1:00:00PM

RFQ007388 - DRWP2017-UNIT HEATER-WAM REQ 0007282

BID OPENING DATE - 11/27/2017 9:00:00AM

RFQ007369 - DOT/AUTODESK/DPU/DPS

1.0 SCOPE AND CLASSIFICATION

- 1.1 Scope: This invitation to bid (ITB) is to provide the City of Columbus, Department of Technology (DoT) with software subscription renewals for its suite of Autodesk software solutions, utilized by the Departments of Public Service and Public Utilities. The City is a current Autodesk customer, and seeks offerors who are authorized Autodesk partners or distributors.
- 1.2 Classification:

- Authorized Autodesk Partners/Distributors: The City is looking for offerors that meet the requirements to provide annual software subscription renewals for the Autodesk solutions listed in this ITB. Only authorized partners or distributors of Autodesk solutions are eligible to bid in response to this ITB.
- Specification Questions: In order to enable accurate communication in respect to this 1.2.2 ITB, to provide offerors the opportunity to seek clarification on any matters pertaining to the ITB requirements, and to enhance the offerors' understanding of the City's needs, questions regarding this bid must be submitted on the Vendor Services portal by 11:00 am Wednesday, November 15, 2017 at 11:00 am. Responses will be posted on the RFQ on Vendor Services no later than Friday, November 17, 2017 at 11:00 am.
- 1.3 For additional information concerning this bid, including procedures on how to submit a proposal, you must go to the City of Columbus Vendor Services web site at http://vendors.columbus.gov/sites/public and view this bid number

RFQ007382 - DOT/SECURITY/ALGOSEC SOFTWARE MAINT/SUPPORT

PURPOSE: The City of Columbus requires support and maintenance of Algosec software. The City intends to award to a single vendor who can provide all of the items detailed in this specification. The City's Algosec account representative is Danny Jassen (danny.jassen@algosec.com).

The term of this agreement shall be for a partial year from 11/01/2017 to 4/30/2018 in order to co-term support with other AlgoSec licenses. This agreement is not subject to automatic renewal. However, upon mutual agreement, to include same pricing and terms and conditions as those set forth, the services may be continued for two additional one-year terms. Future renewals of this agreement shall require appropriation and authorization of funds by the Council of the City of Columbus solely in the event that the total annual expenditures under this contract exceed \$20,000.00. Otherwise, the appropriation and authorization of funds shall be processed through issuance of a Purchase Order certified by the City Auditor and approved by all parties having jurisdiction thereof.

ITEMS REQUIRED:

Part#: AFAFF-CL-SSP; AFA+AFF AFA+AFF Bundle for Firewall Cluster, standard support; Qty: 1 Part#: AFFAC-IF-SSP; FireFlow ActiveChange™ Add-On for Firewall/Virtual Cluster, standard support; Qty: 1

BID OPENING DATE - 11/27/2017 1:00:00PM

RFQ007392 - DOT/SAP Crystal Rpts 2011 for Fleet

BID OPENING DATE - 11/28/2017 2:00:00PM

RFQ007336 - Blacklick Trail - Portman Park to Refugee Rd

The City of Columbus (hereinafter "City") is accepting bids for Blacklick Trail – Portman Park to Refugee Rd, the work for which consists of earthwork, ashphalt paving, drainage, traffic control and other such work as may be necessary to complete the contract, in accordance with the drawings, technical specifications, and City of Columbus Construction and Material Specifications as set forth in this Invitation For Bid (IFB).

Bids will only be received electronically by the City of Columbus, Department of Recreation & Parks via Bid Express (www.bidexpress.com). Bids are due November 28th , 2017 at 2:00 PM local time. Bidders are welcome to attend the public bid opening, to be held at 1111 East Broad Street, Columbus, OH 43205.

Drawings and technical specifications are available as separate documents at www.bidexpress.com. Drawings and technical specifications are contract documents.

Questions pertaining to the drawings and specifications must be submitted in writing only to Columbus Recreation & Parks, ATTN: Brad Westall, via email at brwestall@columbus.gov prior to November 20, 2017, 2:00pm local time.

BID OPENING DATE - 11/30/2017 11:00:00AM

RFQ007352 - Fork Lift

1.0 SCOPE AND CLASSIFICATION

- 1.1 Scope: It is the intent of the City of Columbus, Ohio Recreation and Parks Department, Warehouse Section to obtain formal bids to establish a contract for the purchase and delivery of one (1) Forklift.
- 1.2 Classification: The contract resulting from this bid proposal will provide for the purchase and delivery of one (1) Forklift. All offerors must document a Forklift certified reseller partnership. Bidders are required to show experience in providing these types of equipment and warranty service as detailed in these specifications.
- 1.2.1 Bidder Experience: The Forklift offeror must submit an outline of its experience and work history in these types of equipment and warranty service for the past five years.
- 1.2.2 Bidder References: The Forklift and warranty service offeror shall have documented proven successful contracts from at least four customers that the offeror supports that are similar in scope, complexity, and cost to the requirements of this specification.
- 1.3 Specification Questions: Questions regarding this bid must be submitted on the Vendor

Services portal by 11:00 am Wednesday, November 15, 2017. Responses will be posted on the RFQ on Vendor Services no later than Friday, November 17, 2017 at 4:00 pm.

1.4 For additional information concerning this bid, including procedures on how to submit a proposal, you must go to the City of Columbus Vendor Services web site at http://vendors.columbus.gov/sites/public and view this bid number.

BID OPENING DATE - 11/30/2017 1:00:00PM

RFQ007302 - UIRF Engineering Services 2017

1.1 Scope: The City of Columbus, Department of Public Service is receiving proposals until November 30, 2017 at 1:00 P.M. local time, for professional engineering consulting services for the UIRF – ENGINEERING SERVICES 2017 RFP. Proposals are being received electronically by Department of Public Service, Office of Support Services. Proposals shall be submitted to DPSRFP@columbus.gov.

The Department of Public Service is initiating a procurement effort for professional engineering and survey services as well as provide technical expertise for the Department to implement projects for the Department of Development through the City's Urban Infrastructure Recovery Fund (UIRF) program. Improvement types are typically, but not limited to, the following: curb ramps, curb replacements, intersection or roadway improvements, sidewalk, traffic calming, and landscaping features.

A pre-proposal meeting will not be held.

The last day to submit questions is November 17, 2017, phone calls will not be accepted.

The selected Consultants shall attend a scope meeting anticipated to be held on/about December 14, 2017. If the Project Manager is not available, the Consultants may designate an alternate to attend in their place.

1.2 Classification: Firms wishing to submit a proposal must meet the mandatory requirements stated in the RFP. All questions concerning the RFP are to be sent to capitalprojects@columbus.gov. The last day to submit questions is November 17, 2017. Responses will be posted on the Vendor Services portal as an addendum. Phone calls will not be accepted.

BID OPENING DATE - 12/1/2017 5:00:00PM

RFQ007433 - RFI - Budget Request for Illegal Tire Dumping Study

1.1 Scope: The City of Columbus, Department of Public Service is receiving budgetary estimates until December 1, 2017 at 5:00 P.M. local time, for consulting services for a proposed study on Illegal Tire Dumping. Information is being received electronically by the Department of Public Service, Office of Support Services at CapitalProjects@columbus.gov.

RFQ007435 - RFI - Budget Request for Recycling Program Consultant Study

1.1 Scope: The City of Columbus, Department of Public Service is receiving budgetary estimates until December 1, 2017 at 5:00 P.M. local time, for consulting services for a proposed study on the current Recycling Program. Information is being received electronically by the Department of Public Service, Office of Support Services at CapitalProjects@columbus.gov.

BID OPENING DATE - 12/6/2017 3:00:00PM

RFQ007399 - 650260-102010 JPWWTP HVAC SYSTEM REPLACEMENT PART 1

The City of Columbus is accepting bids for JPWWTP HVAC System Replacement, Part 1 CIP 650260-102010 the work for which consists of replacement of Incinerator Building HVAC unit and other ancillary work necessary to complete the contract, in accordance with the drawings, technical specifications, and City of Columbus Construction and Material Specifications set forth in this Invitation For Bid (IFB). (See full ad on Bid Express).

WHERE & WHEN TO SUBMIT BID: Bids will only be received electronically by the City of Columbus, Department of Public Utilities via Bid Express (www.bidexpress.com) Bids are due December 6, 2017 at 3:00 P.M. local time.

TECHNICAL SPECIFICATIONS: Drawings and technical specifications are available as separate documents at www.bidexpress.com.

PRE-BID CONFERENCE: will be held at Jackson Pike Waste Water Treatment Plant, Admin Building Conference Room, 2104 Jackson Pike, Columbus, OH 43223 on November 21, 2017 at 1:30 P.M. Following the Pre-Bid Conference, a tour will be given to allow Bidders to inspect the project area and facilities. Bidders are strongly encouraged to attend and participate in the conference and walk-through tour. Bidders will be charged with knowing whatever was discussed in the pre-bid in preparing and submitting their bid.

QUESTIONS: Questions pertaining to the plans and specifications must be submitted in writing only to Burgess and Niple, Inc. ATTN: Christie Ruffner, via fax at 614-451-1385, or email at christie.ruffner@burgessniple.com prior to November 29, 2017, by 5 P.M. local time.

BID OPENING DATE - 12/7/2017 11:00:00AM

RFQ007385 - Wearing Apparel UTC

1.0 SCOPE AND CLASSIFICATION

- 1.1 Scope: It is the intent of this bid proposal to provide the City of Columbus with a Universal Term Contract (blanket type) to purchase wearing apparel to be used by participants and employees at recreation centers. The proposed contract will be in effect through 5/31/2020, with the option to extend two (2) additional one-year periods.
- 1.2 Classification: The successful bidder will provide and deliver wearing apparel. Bidders are asked quote both specific items of apparel in addition to discounts off price list/catalog pricing for purchase of other related items. Bidders are required to show experience in providing this type of material and/or services as detailed in these specifications.
- 1.2.1 Bidder Experience: The offeror must submit an outline of its experience and work history in these types of materials and/or warranty service for the past five years.
- 1.2.2 Bidder References: The offeror shall have documented proven successful contracts from at least four customers that the offeror supports that are similar in scope, complexity, and cost to the requirements of this specification.
- 1.3 Specification Questions: Questions regarding this bid must be submitted on the Vendor Services portal by 11:00 am Monday, November 20, 2017 at 11:00 am. Responses will be posted on the RFQ on Vendor Services no later than Wednesday, November 22, 2017 at 11:00 am.
- 1.4 For additional information concerning this bid, including procedures on how to submit a proposal, you must go to the City of Columbus Vendor Services web site at http://vendors.columbus.gov/sites/public and view this bid number.

BID OPENING DATE - 12/8/2017 1:00:00PM

RFQ007253 - 650260-100008 Short Circuit Coordination and Arc Flash

The City of Columbus, Division of Sewerage and Drainage, operates and manages two large interconnected municipal wastewater treatment plants and a biosolids composting facility. The Jackson Pike wastewater treatment plant includes the OARS facility as well as Whittier Street Storm Tanks Facility. This Request for Proposals (RFP) is for the performance of short circuit and coordination studies and arc flash risk assessments of the power distribution systems at these facilities, including fabricating and attaching arc flash labels. These studies and the resulting labels are required by OSHA and the National Fire Protection Association 70E (NFPA 70E). These studies will be all new and cover each facility completely.

BID OPENING DATE - 12/14/2017 11:00:00AM

RFQ007192 - Dump Trucks W/Snow Removal

1.0 SCOPE AND CLASSIFICATION

- 1.1 Scope: The City of Columbus, Department of Finance and Management, Purchasing Office, is seeking Request for Proposals (RFPs) to provide the City with a Contract for compressed natural gas (CNG) powered tandem axle and single axle dump trucks with snow removal equipment. The City is seeking proposals from responsible contractors capable of providing the needed equipment. The contract term shall be negotiated. The City expects to purchase six (6) vehicles in 2018 immediately upon execution of the contract and six (6) to eight (8) tandem and/or single axle trucks in 2019 as a result of this process. The City will negotiate a term with the selected vendor for term of up to three (3) years.
- 1.2 Classification: Offerors are encouraged to submit proposals that demonstrate their competence, ability, past performance, quality and feasibility, cost, and environmental impact as defined in this request. The City may contract with one or more Offerors chosen through this RFP process.
- 1.3 Specification Questions: Questions regarding this bid must be submitted on the Vendor Services portal by 11:00 am Monday, November 20, 2017. Responses will be posted on the RFQ on Vendor Services no later than Monday, November 27, 2017 at 4:00 pm. See Section 3.2.2.1 for additional details.
- 1.4 For additional information concerning this bid, including procedures on how to submit a proposal, you must go to the City of Columbus Vendor Services web site at http://vendors.columbus.gov/sites/public and view this bid number.

BID OPENING DATE - 12/15/2017 1:00:00PM

RFQ007251 - 690291-100002 Parsons Ave. Water Plant Lime Slaker and Soda

The City of Columbus, Department of Public Utilities (DPU), Division of Water (DOW) is soliciting Requests for Proposals (RFPs) from experienced professional consulting firms for engineering and design services to evaluate and design the replacement of existing Lime Slakers and Soda Ash Feeder systems at the Parsons Avenue Water Plant (PAWP) located at 5600 Parsons Avenue, Lockbourne, Ohio 43137.

The existing slaker units have reached the end of their useful life, especially the three original units that have been in operation for 35 years. The City wishes to undertake a capital improvements project to replace all five Wallace & Tiernan units - three lime slakers and two soda ash feeders systems and associated appurtenances as described in this RFP.

The selected firm will provide services for preliminary design (Phase 1), detailed design (Phase 2), and engineering services during construction (Phase 3).

RFQ007293 - CIP 611038-100000 Twin Lakes Upper Dam and Greenlawn

The City of Columbus seeks engineering services to investigate, evaluate, and develop improvements at two Level II dams within the City. These two locations are the Twin Lakes Upper Dam and the Greenlawn Avenue Low Head Dam. These project locations are identified in Appendix D. The Ohio Department of Natural Resources (ODNR) performs periodic inspections to evaluate the condition of dams and their appurtenances. Copies of the 2012 and 2016 ODNR reports for both the Twin Lakes Upper Dam and the Greenlawn Avenue Low Head Dam can be found in Appendix D. The City of Columbus Division of Sewerage and Drainage (DOSD) initiated CIP 611038-100000 to provide the detailed design, specifications, contract documents, and other reports required for the improvements at Twin Lakes Upper Dam and the Greenlawn Avenue Low Head Dam. The scope of work for this project is to perform all the requisite investigation, evaluation, formulation and design work to prepare design recommendations and construction documents for the improvement.

BID OPENING DATE - 12/22/2017 1:00:00PM

RFQ007387 - 690411-100009 Watershed Misc. Imp. Griggs Boat Launch Imp.

Watershed Misc. Imp. – Griggs Boat Launch Imps. Capital Improvement Project No: 690411-100009, Contract 2093

Project Overview:

The City of Columbus, Department of Public Utilities (DPU), Division of Water (DOW) is soliciting Requests for Proposals (RFPs) from experienced professional consulting firms to provide engineering design services, bidding services, and engineering services during construction for boat launch improvements at the Griggs Reservoir. Two boat launch facilities will be addressed, including removal and replacement of concrete ramps and removal and reuse (if possible) of wooden "courtesy" docks. Project will consider ADA access requirements, coordination with reservoir recreational activities, and potential improvements to reduce the amount of debris that accumulates on the ramps.

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: PN0001-2017

Drafting Date: 1/3/2017 **Current Status:** Clerk's Office for Bulletin

Version: 1 Matter Public Notice

Type:

Notice/Advertisement Title:

OFFICIAL NOTICE

CIVIL SERVICE COMMISSION

COMPETITIVE EXAMINATION ANNOUNCEMENTS

APPLY ONLINE 24 HOURS A DAY, 7 DAYS A WEEK OR APPLY IN PERSON 9:00 A.M. TO 4:00 P.M. MONDAY THROUGH FRIDAY.

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.columbus.gov/civilservice and is also posted at the Commission offices located at 77 North Front Street, 3rd Floor, Columbus, Ohio, as well as on the 1st Floor in the City Self-Serve Job Center. Please note that all visitors are required to produce a picture ID, authenticating their identity, in order to visit the applications area on the third floor. Applicants interested in City jobs or job announcement alerts should check our website or visit the Commission offices.

Legislation Number: PN0006-2017

Drafting Date: 1/5/2017 **Current Status:** Clerk's Office for Bulletin

Version: 1 Matter Public Notice

Type:

Notice/Advertisement Title: Columbus Recreation and Parks 2017 Updated Commission Meetings

Contact Name: Stephanie Brock

Contact Telephone Number: 614-645-5932 Contact Email Address: sybrock@columbus.gov

Columbus Recreation and Parks 2017 Commission Meetings

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 8:30a.m. on the following dates and locations (unless otherwise posted):

Wednesday, March 8, 2017 - 1111 East Broad Street, 43205 Wednesday, April 12, 2017 - Lashutka Center, 3479 Riverside Dr., 43221

Wednesday, May 10, 2017 - Gillie Community Center, 4625 Morse Center Dr., 43229 Wednesday, June 14, 2017 - 1111 East Broad Street, 43205 Wed., July 12, 2017 - Maintenance Operations Bldg., 1533 Alum Industrial Dr., 43209 August Recess - No Meeting

Wed., Sept. 13, 2017 - Wyandot Lodge at McKnight Center, 3200 Indian Village Rd., 43221 Wednesday, October 11, 2017 - 1111 East Broad Street, 43205 Wed., November 8, 2017 - Westgate Community Center, 455 S. Westgate Ave., 43204 Wednesday, December 13, 2017 - 1111 East Broad Street, 43205

In the event no proper business exists the meeting may be cancelled without further notice. For further information you may contact the Columbus Recreation and Parks Department, 1111 East Broad Street, Suite 200, Columbus, Ohio 43205 (Telephone: 614-645-3319).

Tony A. Collins, Director Columbus Recreation and Parks Department

Legislation Number: PN0015-2015

Drafting Date: 1/27/2015 **Current Status:** Clerk's Office for Bulletin

Version: 1 Matter Public Notice

Type:

Notice/Advertisement Title: Published Columbus City Health Code

Contact Name: Roger Cloern

Contact Telephone Number: 654-6444

Contact Email Address: rogerc@columbus.gov

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

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

www.publichealth.columbus.gov

Legislation Number: PN0201-2017

Drafting Date: 9/14/2017 **Current Status:** Clerk's Office for Bulletin

Version: 1 Matter Public Notice

Type:

Notice/Advertisement Title: CITY TREASURER CITY OF COLUMBUS, OHIO APPLICATION FOR DEPOSIT OF PUBLIC

MONEY

Contact Name: Deborah L. Klie

Contact Telephone Number: 614-645-7737 Contact Email Address: dlklie@columbus.gov Notice is hereby given in accordance with Chapter 321 of the Columbus City Codes, 1959 to all banks, building and loan or savings associations or companies located in Franklin County, Ohio duly organized under the laws of the State of Ohio or of the United States, that application for deposit of public money for fiscal year 2018 will be accepted by the Columbus Depository Commission at the Office of the Columbus City Auditor, Secretary of said Commission, until 2:00 p.m., Tuesday, December 12, 2017.

Said application shall determine the eligibility of the applicant to receive active and inactive deposits from the Columbus City Treasurer for the period beginning January 1, 2018 and ending December 31, 2018. Said application shall be in such a form prescribed by the Commission and shall contain such information, as the Commission shall require.

Applications may be obtained from the Office of: Deborah L. Klie, City Treasurer, 90 West Broad Street, Columbus, Ohio 43215, telephone 645-7737.

All information and statements contained on said application shall be verified by affidavit.

Address envelope containing application to: Hugh J. Dorrian, Secretary, Columbus Depository Commission, City Hall, 90 West Broad Street, Columbus, Ohio 43215.

By the order of the Columbus Depository Commission.

Deborah L. Klie, Chairperson Hugh J. Dorrian, Secretary Joseph A. Lombardi, Member

Legislation Number: PN0216-2017

Drafting Date: 9/29/2017 **Current Status:** Clerk's Office for Bulletin

Version: 1 Matter Public Notice

Type:

Notice/Advertisement Title: Columbus South Side Area Commission Election Notice

Contact Name: Beth Fairman Kinney Contact Telephone Number: 614-645--5220 Contact Email Address: bfkinney@columbus.gov

See attachments

Legislation Number: PN0229-2017

 Drafting Date:
 10/18/2017

 Current Status:
 Clerk's Office for Bulletin

 Version:
 1
 Matter
 Public Notice

Type:

Notice/Advertisement Title: To amend Chapter 223 of the Columbus City Health Code

Contact Name: Luke Jacobs

Contact Telephone Number: 614-645-0266 Contact Email Address: lkjacobs@columbus.gov

RESOLUTION 17-21

To amend Chapter 223 of the Columbus City Health Code regarding regulations and fees for the Private Water System Program.

WHEREAS, Currently certain sections of Chapter 223 duplicate State rules; and

WHEREAS, Columbus Public Health is required to review license fees on an annual basis as prescribed by Ohio Administrative Code Chapter 3701-36-14; and

WHEREAS, cost analysis, required by Ohio Administrative Code Chapter 3701-36, was performed and showed the cost of administering the program exceeded the revenues generated from license fees;

BE IT RESOLVED BY THE BOARD OF HEALTH OF THE CITY OF COLUMBUS:

Section 1. That Section 223 of the Columbus City Health Code be amended to read as follows:

Chapter 223
Private Water Systems
(Last Amended 4/17/2007)

223.01 Approval of State Regulations. 223.02 Fees

CROSS REFERENCES

Ohio Health Department rules - see OAC Ch. 3701.28

223.01 APPROVAL OF STATE REGULATIONS.

Chapter 3701-28 of the Ohio Administrative Code is hereby approved by the Board of Health as the minimum compliance standard for enforcement by the Health Department in the City. (Resolution 81-2, adopted 2/25/1981)

223.02 FEES

There is levied and assessed in each fee category specified in section 3701-28-061 of the Ohio Administrative Code that amount as specified in chapter 3701-28 of the Ohio Administrative Code which is required to be transmitted to the State of Ohio, plus the following fee:

- (A) Each application for a permit to construct or install a new private water system for a single-family dwelling shall be accompanied by a fee of two hundred fifty dollars (\$250.00).
- (B) Each application for a permit to construct or install a new private water system for other than a single-family dwelling shall be accompanied by a fee of three hundred dollars (\$300.00) for the first two (2) service connections, plus forty-five dollars (\$45.00) for each additional service connection.
- (C) Each application for a permit to alter an existing private water system for a single-family dwelling shall be accompanied by a fee of one hundred seventy five dollars (\$175.00).
- (D) Each application for a permit to alter an existing private water system for other than a single-family dwelling shall be accompanied by a fee of two hundred dollars (\$200.00) for the first two (2) service connections, plus forty-five dollars (\$45.00) for each additional service connection.
- (E) Each application for a permit to seal a private water system for a single-family dwelling shall be accompanied by a fee of sixty-five dollars (\$65.00).
- (F) Each application for a permit to seal a private water system for other than a single-family dwelling shall be accompanied by a fee of sixty-five dollars (\$65.00).
- (G) Each application for a variance, to be issued under section 3701-28-21 of the Ohio Administrative Code, shall be accompanied by a fee of one hundred dollars (\$100.00).
- (H) Each water hauler vehicle inspected shall be assessed a fee of thirty dollars (\$30.00), and shall display a current approval sticker issued by Columbus Public Health.

- (I) A fee of fifty dollars (\$50.00) shall be added to the applicable fees established under paragraphs (A) to (F) of this section when the Health Commissioner determines that the installation, alteration, or sealing of a private water system commenced prior to a permit being issued in accordance with chapter 3701-28 of the Ohio Administrative Code.
- (J) A fee of one hundred dollars (\$100.00) shall be assessed, due and payable, in advance, for each water sample collected for bacteriological analysis; this would include any processing and filing for water samples.
- (K) The construction of a test well for any private water system shall be assessed a fee of one hundred dollars (\$100.00), due and payable, in advance.
- (L) The construction of a pond for a single family dwelling shall be accompanied by a fee of two hundred dollars (\$200.00).
- (M) The conversion of a well not previously approved as a private water system into a private water system for a single family dwelling shall be accompanied by a fee of one hundred seventy-five dollars (\$175.00). These wells shall include, but not be limited to, agricultural wells, irrigation wells and geothermal wells.
- (N) The conversion of a well not previously approved as a private water system into a private water system for a non-single family dwelling shall be accompanied by a fee of two hundred dollars (\$200.00). These wells shall include, but not be limited to, agricultural wells, irrigation wells and geothermal wells.
- (O) The inspection of a private water systems contractor as authorized under paragraph (F) of rule 3701-28-04 of the Administrative Code, shall be assessed a fee of one hundred fifty dollars (\$150.00).

Legislation Number: PN0230-2017

Drafting Date: 10/18/2017 **Current Status:** Clerk's Office for Bulletin

Version: 1 Matter Public Notice

Type:

Notice/Advertisement Title: To amend Chapter 225 of the Columbus City Health Code

Contact Name: Luke Jacobs

Contact Telephone Number: 614-645-0266 Contact Email Address: lkjacobs@columbus.gov

RESOLUTION 17-22

To amend Chapter 225 of the Columbus City Health Code regarding regulations and fees for household sewage treatment systems and small flow on-site sewage treatment systems.

WHEREAS, the sewage treatment system permit fees have not been revised since 2014; and,

WHEREAS, Columbus Public Health has conducted a cost analysis of the sewage program pursuant to Ohio Administrative Code 3701-36; and,

WHEREAS, efficiencies have been realized in certain components of the sewage treatment system program allowing for a reduction in certain fees; and,

WHEREAS, there has been an increase in the costs of administering certain aspects of the sewage treatment system program; and,

BE IT RESOLVED BY THE BOARD OF HEALTH OF THE CITY OF COLUMBUS:

Section 1. That Chapter 225 of the Columbus City Health Code be retitled, Sewage Treatment Systems

Section 2. That Chapter 225 read as follows:

Chapter 225

Sewage Treatment Systems

(Retitled and Amended Effective 1/1/2015; Resolution No. 14-29)

225.01 Approval of State Regulations.

225.02 Fees

CROSS REFERENCES

Ohio Administrative Code 3701-29; Ohio Revised Code 3718, 3709

225.01 APPROVAL OF STATE REGULATIONS

Chapter 3701-29 of the Ohio Administrative Code is hereby approved by the Board of Health as the minimum compliance standard for enforcement by the Health Department in the City (Amended Effective 1/1/2015; Resolution No. 14-29)

225.02 FEES

There is levied and assessed in each fee category specified in Chapter 3701-29 of the Ohio Administrative Code that amount as specified in Chapter 3701-29 of the Ohio Administrative Code which is required to be transmitted to the State of Ohio, and any additional laboratory fees, plus the following fee:

- (a) Installation, replacement or alteration design application for a household sewage treatment system (HSTS) or gray water recycling system (GWRS), one hundred dollars (\$100.00)
- (b) Permit fee for the installation or replacement of a household sewage treatment system (HSTS) or graywater recycling system (GWRS), two hundred twenty-five dollars (\$225.00).
- (c) Installation, replacement or alteration design application for a small flow on-site sewage treatment system (SFOSTS), two hundred dollars (\$200.00)
- (d) Permit fee for the installation or replacement of a small flow on-site sewage treatment system (SFOSTS), five-hundred dollars (\$500.00).
- (e) Permit fee for the alteration of a household sewage treatment system (HSTS) or gray water recycling system (GWRS), two hundred dollars (\$200.00).
- (f) Permit fee for the alteration of a small flow on-site sewage treatment system (SFOSTS), two hundred fifty dollars (\$250.00).
- (g) Sewage Treatment System (HSTS or SFOSTS) Category A operational permit, two hundred thirty dollars (\$230.00)
 - a. Permits are issued annually
 - b. Category A includes systems with mechanical components used in the treatment of sewage and discharging systems
 - c. If proof of required maintenance and operation, as defined in Ohio Administrative Code 3701-29, the permit fee will be waived.
- (h) Sewage Treatment System (HSTS or SFOSTS) Category B operational permit, two hundred dollars (\$200.00)
 - a. Permits are issued every 5 years
 - b. Category B systems include those with no mechanical components and those that are not discharging systems
 - c. If proof of required maintenance and operation, as defined in Ohio Administrative Code 3701-29, the permit fee will be waived.

- (i) Annual registration fee for installers, service providers, and septage haulers, one hundred ten dollars (\$110.00).
- (j) Annual vehicle permit fee for septage haulers, fifty dollars (\$50.00).
- (k) Sewage system inspection with written report that is requested for real estate purposes, one hundred fifty dollars (\$150.00).
- (1) Application fee for a variance from rule 3701-29-06 (I) of the Ohio Administrative Code, four hundred fifty dollars (\$450.00).
- (m) Application fee for a variance from Ohio Administrative Code 3701-29-06 (A) through 3701-29-06 (H), 3701-29-06 (J) and 3701-29-07 through 3701-29-23, one hundred fifty dollars (\$150.00)
- (n) Permit fee for septic tank abandonment, one hundred dollars (\$150.00).
- (o) Permit fee for sewer tap extension application, fifty dollars (\$50.00).
- (p) Fee for NPDES compliance sampling, one hundred fifty dollars (\$150.00).
- (q) Subdivision or new lot review, one hundred fifty dollars (\$150.00)
- (r) Fee for general inspection of sewage treatment system, one hundred fifty dollars (\$150.00).
- (s) Site review and evaluation of land application of septage, one hundred fifty dollars (\$150.00).
- (t) Pursuant to Ohio Revised Code 3709.09, any payment that is not received by the date on which the payment is due is subject to a penalty equal to twenty-five percent of the applicable fee.

(Amended Effective 1/1/2015; Resolution No. 14-29)

Legislation Number: PN0231-2017

Drafting Date: 10/18/2017 **Current Status:** Clerk's Office for Bulletin

 Version:
 1

 Matter
 Public Notice

Type:

Notice/Advertisement Title: To amend Chapter 226 of the Columbus City Health Code

Contact Name: Luke Jacobs

Contact Telephone Number: 614-645-0266 Contact Email Address: lkjacobs@columbus.gov

RESOLUTION 17-23

To amend Chapter 226 of the Columbus City Health Code regarding regulations and fees for semipublic sewage disposal systems.

WHEREAS, Chapter 226 of the Columbus City Health Code has not been revised since 2000; and,

WHEREAS, Columbus Public Health has conducted a cost analysis of the semipublic sewage program; and,

WHEREAS, there has been an increase in the costs of administering certain aspects of the semipublic sewage program; and,

WHEREAS, there is a need for a clear enforcement mechanism for failure to secure a permit as required in Chapter 226; and,

BE IT RESOLVED BY THE BOARD OF HEALTH OF THE CITY OF COLUMBUS:

Section 1. That Chapter 226 read as follows:

CHAPTER 226 Semi-Public Sewage Disposal Systems (ENACTED 1/86) (LAST AMENDED 11/2000)

226.01 Approval of state regulations.226.02 Definitions.226.03 Fees.226.04 Sewage disposal requirements.

226.01 APPROVAL OF STATE REGULATIONS

Chapter 6111 of the Ohio Revised Code and the rules adopted pursuant thereto are hereby approved by the Board of Health as the minimum compliance standard for enforcement by the Health Department in the City of Columbus.

226.02 DEFINITIONS

- (a) As used in this chapter, "semi-public disposal system" means a disposal system which treats the sanitary sewage discharged from publicly or privately owned building or places of assemblage, entertainment, recreation, education, correction, hospitalization, housing, or employment, but does not include a disposal system which treats sewage in amounts of more than twenty-five thousand (25,000) gallons per day; a disposal system for the treatment of sewage from a single-family, two-family, or three-family dwellings; or a disposal system for the treatment of industrial waste. (Amended 10/16/85, Resolution 85-19)
- (b) Terms defined in Section 6111.01 of the Ohio Revised Code have the same meaning as in that section. (Amended 10/16/85, Resolution 85-19)

226.03 FEES

There is hereby levied and assessed upon the owner or operator of a semi-public disposal system an annual permit fee as follows:

- (a) Any system that discharges effluent off-lot, the fee shall be one hundred fifty dollars (\$150.00).
- (b) Any system which does not require off-lot discharge of effluent, the fee shall be one hundred dollars (\$100.00).

(Amended 12/15/00, Resolution 00-23)

226.04 SEWAGE DISPOSAL REQUIREMENTS

- (a) All semi-public disposal system owners or operators are required to obtain an operational permit annually from Columbus Public Health. Applications and applicable fees are due by the first business day of each year.
- (b) No sewage disposal device or equipment shall be installed, maintained, or operated on property accessible to a sanitary

sewerage system. (Amended 4/17/91, Resolution 91-5)

- (c) No license for a semi-public disposal system shall be granted for a property which is accessible to a sanitary sewerage system. (Amended 4/17/91, Resolution 91-5)
- (d) Whenever an approved sanitary sewerage system is or becomes accessible to the property, any semi-public sewage disposal system shall be abandoned within a reasonable time and the sewerage system shall be connected to the public sewer in an approved manner. (Amended 4/17/91, Resolution 91-5)

Legislation Number: PN0232-2017

Drafting Date: 10/18/2017 **Current Status:** Clerk's Office for Bulletin

Version: 1 Matter Public Notice

Type:

Notice/Advertisement Title: To amend Chapter 247 of the Columbus City Health Code

Contact Name: Luke Jacobs

Contact Telephone Number: 614-645-0266 Contact Email Address: lkjacobs@columbus.gov

RESOLUTION 17-24

To amend Chapter 247 of the Columbus City Health Code regarding regulations and fees for the Tattoo and Body Art Program.

WHEREAS, Columbus Public Health is required to review license fees on an annual basis as prescribed by Ohio Administrative Code Chapter 3701-36-14; and

WHEREAS, cost analysis, required by Ohio Administrative Code Chapter 3701-36, was performed and showed the cost of administering the program exceeded the revenues generated from license fees;

BE IT RESOLVED BY THE BOARD OF HEALTH OF THE CITY OF COLUMBUS:

Section 1. That Section 247.02 of the Columbus City Health Code be amended to read as follows:

There is levied and assessed upon the owner or operator of each Tattoo and Body Piercing Establishment an annual license fee equivalent to the amount which is required by the State of Ohio for each license issued, as per Section 3701-9-03 of the Ohio Administrative Code, plus the following license fees:

CATEGORIES: LICENSE FEES

1. Tattooing services; or \$350.00

2. Body Piercing services; or \$350.00

3. Combined Tattooing and Body Piercing services \$350.00

4. Time-Limited Approval for a Specific Event \$75.00 per event

Legislation Number: PN0233-2017

Drafting Date: 10/18/2017 **Current Status:** Clerk's Office for Bulletin

Version: 1 Matter Public Notice

Type:

Notice/Advertisement Title: To amend Chapter 251.03(a) of the Columbus City Health Code

Contact Name: Roger Cloern

Contact Telephone Number: 614-645-5894 Contact Email Address: rogerc@columbus.gov

RESOLUTION 17-25

To amend Chapter 251.03(a) of the Columbus City Health Code in regard to the food service operation and retail food establishment fees in accordance with The State of Ohio Uniform Food Safety Code, law and rules.

WHEREAS, the staff of Columbus Public Health has traditionally provided licenses and conducted inspections for all food service operations and retail food establishments within the City of Columbus; and,

WHEREAS, the staff of Columbus Public Health has completed the cost analysis calculations required by Ohio Revised Code §3717.07 Uniform Cost Methodologies; Ohio Administrative Code, Cost Analysis and Calculations §3701-21-02.2; Cost Analysis and License Fee Calculation §901:3-4-04; and,

WHEREAS, the staff of Columbus Public Health recommend the following food service operation and retail food establishment license and facility layout & equipment specification review fees to recover current costs of the food protection program; and,

WHEREAS, the code establishes a new fee structure and cost methodology for establishing fees which is to go into effect on December 1, 2017; now, therefore

BE IT RESOLVED BY THE BOARD OF HEALTH OF THE CITY OF COLUMBUS:

<u>Section 1</u>. That licensing fees established by the state methodology be adopted by the Columbus Board of Health.

Section 2. That Section 251.03(a) of the Columbus City Health Code, Approval of Plans; Fees, be amended to read as follows:

Food Service Operation (FSO) and Retail Food Establishment (RFE) fees charged by Columbus Public Health shall be as follows (this amount is separate and in addition to the state fee that is included in the total license fee):

2018 FEE SCHEDULE

TYPE	CITY FEE
Risk Level 1 < 25,000 sq. ft. Commercial	\$ 236.00
Risk Level 2 < 25,000 sq. ft. Commercial	\$ 258.00
Risk Level 3 < 25,000 sq. ft. Commercial	\$ 462.00
Risk Level 4 < 25,000 sq. ft. Commercial	\$ 574.00
Risk Level 1 > 25,000 sq. ft. Commercial	\$ 322.00
Risk Level 2 > 25,000 sq. ft. Commercial	\$ 338.00
Risk Level 3 > 25,000 sq. ft. Commercial	\$1,094.00
Risk Level 4 > 25,000 sq. ft. Commercial	\$1,158.00

Risk Level 1 < 25,000 sq. ft. Non Commercial	\$ 118.00
Risk Level 2 < 25,000 sq. ft. Non Commercial	\$ 129.00
Risk Level 3 < 25,000 sq. ft. Non Commercial	\$ 231.00
Risk Level 4 < 25,000 sq. ft. Non Commercial	\$ 287.00
Risk Level 1 > 25,000 sq. ft. Non Commercial	\$ 161.00
Risk Level 2 > 25,000 sq. ft. Non Commercial	\$ 169.00
Risk Level 3 > 25,000 sq. ft. Non Commercial	\$ 547.00
Risk Level 4 > 25,000 sq. ft. Non Commercial	\$ 579.00
Mobile Food Service	\$ 298.00
Temporary Food Service Commercial (per day)	\$ 48.00
Temporary Food Service Non Commercial (per day)	\$ 24.00
Food Vending Locations	\$ 34.00
	ψ JT.00
Took Vending Documents	
1 ood Vending Boomons	
Facility Layout & Equipment Specification Review	
	\$ 200.00
Facility Layout & Equipment Specification Review	\$ 200.00 \$ 400.00
Facility Layout & Equipment Specification Review Risk Level 1<25,000 sq. ft. Commercial	*
Facility Layout & Equipment Specification Review Risk Level 1<25,000 sq. ft. Commercial Risk Level 2-4<25,000 sq. ft. Commercial	\$ 400.00
Facility Layout & Equipment Specification Review Risk Level 1<25,000 sq. ft. Commercial Risk Level 2-4<25,000 sq. ft. Commercial Risk Level 1 > 25,000 sq. ft. Commercial	\$ 400.00 \$ 400.00
Facility Layout & Equipment Specification Review Risk Level 1<25,000 sq. ft. Commercial Risk Level 2-4<25,000 sq. ft. Commercial Risk Level 1>25,000 sq. ft. Commercial Risk Level 2-4>25,000 sq. ft. Commercial Risk Level 2-4>25,000 sq. ft. Non Commercial	\$ 400.00 \$ 400.00 \$ 800.00
Facility Layout & Equipment Specification Review Risk Level 1 < 25,000 sq. ft. Commercial Risk Level 2-4 < 25,000 sq. ft. Commercial Risk Level 1 > 25,000 sq. ft. Commercial Risk Level 2-4 > 25,000 sq. ft. Commercial	\$ 400.00 \$ 400.00 \$ 800.00 \$ 100.00
Facility Layout & Equipment Specification Review Risk Level 1<25,000 sq. ft. Commercial Risk Level 2-4<25,000 sq. ft. Commercial Risk Level 1>25,000 sq. ft. Commercial Risk Level 2-4>25,000 sq. ft. Commercial Risk Level 1<25,000 sq. ft. Non Commercial Risk Level 2-4<25,000 sq. ft. Non Commercial	\$ 400.00 \$ 400.00 \$ 800.00 \$ 100.00 \$ 200.00
Facility Layout & Equipment Specification Review Risk Level 1<25,000 sq. ft. Commercial Risk Level 2-4<25,000 sq. ft. Commercial Risk Level 1 > 25,000 sq. ft. Commercial Risk Level 2-4 > 25,000 sq. ft. Commercial Risk Level 1 < 25,000 sq. ft. Non Commercial Risk Level 2-4 < 25,000 sq. ft. Non Commercial Risk Level 2-4 < 25,000 sq. ft. Non Commercial Risk Level 1 > 25,000 sq. ft. Non Commercial Risk Level 2-4 > 25,000 sq. ft. Non Commercial Risk Level 2-4 > 25,000 sq. ft. Non Commercial	\$ 400.00 \$ 400.00 \$ 800.00 \$ 100.00 \$ 200.00
Facility Layout & Equipment Specification Review Risk Level 1<25,000 sq. ft. Commercial Risk Level 2-4<25,000 sq. ft. Commercial Risk Level 1>25,000 sq. ft. Commercial Risk Level 2-4>25,000 sq. ft. Commercial Risk Level 1<25,000 sq. ft. Non Commercial Risk Level 1<25,000 sq. ft. Non Commercial Risk Level 2-4<25,000 sq. ft. Non Commercial Risk Level 1>25,000 sq. ft. Non Commercial Risk Level 1>25,000 sq. ft. Non Commercial	\$ 400.00 \$ 400.00 \$ 800.00 \$ 100.00 \$ 200.00 \$ 200.00 \$ 400.00
Facility Layout & Equipment Specification Review Risk Level 1 < 25,000 sq. ft. Commercial Risk Level 2-4 < 25,000 sq. ft. Commercial Risk Level 1 > 25,000 sq. ft. Commercial Risk Level 2-4 > 25,000 sq. ft. Commercial Risk Level 1 < 25,000 sq. ft. Non Commercial Risk Level 2-4 < 25,000 sq. ft. Non Commercial Risk Level 1 > 25,000 sq. ft. Non Commercial Risk Level 1 > 25,000 sq. ft. Non Commercial Risk Level 2-4 > 25,000 sq. ft. Non Commercial Risk Level 2-4 > 25,000 sq. ft. Non Commercial Risk Level 2-4 > 25,000 sq. ft. Non Commercial Risk Level 2-4 > 25,000 sq. ft. Non Commercial Risk Level 2-4 > 25,000 sq. ft. Non Commercial Risk Level 2-4 > 25,000 sq. ft. Non Commercial	\$ 400.00 \$ 400.00 \$ 800.00 \$ 100.00 \$ 200.00 \$ 200.00 \$ 400.00 \$ 100.00
Facility Layout & Equipment Specification Review Risk Level 1 < 25,000 sq. ft. Commercial Risk Level 2-4 < 25,000 sq. ft. Commercial Risk Level 1 > 25,000 sq. ft. Commercial Risk Level 2-4 > 25,000 sq. ft. Commercial Risk Level 1 < 25,000 sq. ft. Non Commercial Risk Level 2-4 < 25,000 sq. ft. Non Commercial Risk Level 1 > 25,000 sq. ft. Non Commercial Risk Level 1 > 25,000 sq. ft. Non Commercial Risk Level 2-4 > 25,000 sq. ft. Non Commercial Risk Level 2-4 > 25,000 sq. ft. Non Commercial Risk Level 1 Extensive Alteration < 25,000 sq. ft.	\$ 400.00 \$ 400.00 \$ 800.00 \$ 100.00 \$ 200.00 \$ 400.00 \$ 100.00 \$ 200.00

<u>Section 3</u>. That all previous fees specified in §251.03(a) for food service operation and retail food establishments be repealed. The expedited fees as specified in §251.03(b) shall remain unchanged.

Legislation Number: PN0240-2017

Drafting Date: 11/1/2017 **Current Status:** Clerk's Office for Bulletin

 Version:
 1
 Matter
 Public Notice

Type:

Notice/Advertisement Title: 5th By Northwest Area Commission By Laws

Contact Name: Chris Suel

Contact Telephone Number: (614)645-7371 Contact Email Address: scsuel@columbus.gov

5th BY NORTHWEST AREA COMMISSION BY LAWS

As adopted on August 1, 2005 (Rev. May 1, 2007 & November 1, 2016)

PREAMBLE

WE, residents, employees and property owners of the City of Columbus in the 5th By Northwest Area, in order to: study problems and needs of the area, recommend solutions and bring these needs to the attention of proper government

agencies; determine the need for, and recommend legislation affecting the area; provide communication within the area and between the area and city government; solicit cooperation of all segments of the community; afford additional voluntary citizen participation in decision-making in an advisory capacity to the city administration and city council; and, develop techniques for creating and promoting a community dialogue so that the different values and interests of residents, employees and property owners can be articulated and understood; and, therefore, we do establish and ordain these by laws.

Article I. GENERAL PROVISIONS

Section 1.

The name of this organization shall be the 5th By Northwest Area Commission, herein referred to as "Commission".

Section 2.

The boundaries of the Commission shall be: The alley to the South of West Third Avenue and the alley just West of Westwood Avenue Southward to the alley just South of West Third Avenue then Eastward along said alley to the railroad bridge then North to Third Avenue then East to Olentangy River Road, then North on Olentangy River Road to the City of Columbus, Clinton Township boundary, then Westward to Hess Boulevard, North on Hess Boulevard to Chambers Road, West on Chambers Road to Concord Avenue, then Westward along the Clinton Township, City of Columbus boundary, to Chesapeake Avenue, then Northward along the Clinton Township, City of Columbus boundary to Sells Avenue, East to Kenny Road, North to Kinnear Road, then West to North Star Road, then South on North Star Road to the alley just North of King Avenue then West on said alley to the alley just West of Wyandotte Road then South on said alley to 5th Avenue then East on 5th Avenue to the alley just West of Glenn Avenue then South on the alley to the alley just North of Third Avenue.

Section 3.

Commission area covers 665 acres, has a population of 6,695 with 5,065 households (based on the 2010 census). Land use consists of 52% residential, 24% commercial and office, 11% industrial and warehouse and 13% other.

Section 4

These by-laws establish the procedure under which the Commission shall execute those duties and functions set forth in and with authority granted under chapters 121, 3109, 3111 of the Columbus City Codes (herein abbreviated as C.C.) and the Columbus City Charter sections 60 and 61.

Section 5.

No Commission member shall represent the Commission in its official actions before any other public body or official, except as specifically authorized by the Commission. This shall not be construed as a restriction upon the right of the individual members to represent their own views before public or private bodies, whether in agreement or disagreement with the official action of the Commission, provided they do not represent themselves as speaking for the Commission.

Section 6.

The Commission shall also facilitate communication, understanding and cooperation among citizens, neighborhood groups, city officials and staff, and other stakeholders by performing those functions and duties set out in C.C.3109.13.

Article II. MEMBERS

Section 1.

There shall be seven (7) members of the Commission.

Section 2.

Members shall serve the following terms of office:

- Every member is elected to a two year term that starts January 1 and ends December 31 exactly 24 months later.
 - 1. During even numbered years, four (4) members of the Commission shall be elected at the November Election Day meeting with a term beginning the following January 1.
 - 2. During odd numbered years, three (3) members of the Commission shall be elected at the November Election Day meeting with a term beginning the following January 1.
- b. There are no term limits.

Section 3.

Members are qualified to run and serve as long as they live, own property or work within the boundaries of the Commission pursuant to Article VII, Section 5. Anyone who does not meet this qualification is prohibited from running and/or becoming a member of the Commission.

Section 4.

Vacancies shall be filled as follows:

a. If a vacancy occurs in the Commission because of resignation, death, disqualification, or other means, the

- Recording Secretary shall give public notice of the vacancy at least thirty (30) days before the date on which the Commission will vote to recommend a candidate to fill the vacancy.
- b. After providing an opportunity for persons interested in filling the vacancy to indicate their interest to the Commission, the Commission shall vote by individual, private ballots to select a candidate to fill the vacancy for the unexpired term.
- c. Only qualified candidates may seek and be appointed to a vacancy. See Article VII, Section 8 for Commissioner candidate qualifications.

Section 5.

Commission member attendance at meetings shall be regulated according to the following rules:

- a. Three unapproved absences from regular Commission meetings between annual meetings shall constitute resignation from the Commission. In addition to regular monthly meetings, Commissioners may not have more than three unapproved absences from each committee on which each Commissioner serves between annual meetings.
- b. The Recording Secretary shall notify in writing or electronic correspondence a Commissioner who has been absent from two such meetings within fifteen days of the second absence.
- c. Absent Commissioners may petition the Chairperson for approval of an absence from Commission and may petition the appropriate committee chair for approval of an absence from an assigned committee meeting. This petition for approval of an absence as excusable shall be in writing or electronic form and submitted to the Chairperson thirty-days (30) prior to the absence or within thirty-days (30) after the absence. A commissioner may have no more than 3 absences (including both excused and unexcused absences). After the third (3) absence, the commissioner in question may come up for review with the Commission for expulsion.

Section 6.

The members of the Commission shall be approved and appointed by the Mayor of Columbus in accordance with Chapter 3109 of the City Code. The Chairperson shall notify the Mayor, the City Council and the Department of Development of all appointments, elections, and vacancies within thirty-days (30) of such action.

a. In the event notification of appointment by the mayor to an area Commission is not received by the City Clerk within thirty-days (30) after; (1) receipt of the certified results of the selection procedure from the appropriate task force or area Commission; or (2) receipt of notice of a vacancy or nomination of a candidate to fill such vacancy, whichever occurs later; each such nominee shall be presumed qualified to serve until actual notice of a mayoral appointment to such position and term is received, and such nominee shall have all the privileges and duties of an area Commission membership during the interim

Article III. OFFICERS

Section 1.

The officers of the Commission shall be a Chairperson, Vice Chairperson, a Treasurer, and a Recording Secretary.

Section 2.

The officers shall be elected by the Commission at the January meeting and shall take office immediately for a two year term according to the following rules:

- a. The Commission shall elect a temporary Recording Secretary for purposes of conducting the officer election.
- b. Members shall nominate themselves or another member and seconded by another member for an officer position.
- c. Once all nominations have been heard, the temporary Recording Secretary shall call for a motion to close nominations and open voting.
- d. Voting shall be done by private ballot.
- e. The temporary Recording Secretary and one other member shall count the votes and the temporary Recording Secretary announce the vote total.
- f. The candidate for each officer position with a plurality of votes wins.

Section 3.

The Chairperson shall:

- a. Chair all meetings of the Commission;
- b. Coordinate the actions of all officers and representatives of the Commission;
- c. Chair all public hearings called by the Commission;
- d. Select, supervise, direct or delegate any volunteers or staff hired by or assigned to the Commission; and represent or appoint a Commissioner to represent the 5th By Northwest Area Commission at City Council meetings and other meetings affecting the 5th By Northwest Area.
- e. Notify the Mayor, the City Council and the Department of Development of all appointments, elections, and

vacancies within thirty-days (30) of such action.

Section 4.

The Vice Chairperson Shall:

- Assist the Chairperson.
- b. Preside at meetings in the absence of the Chairperson.
- c. Have responsibility for managing all committees, the First Vice Chairperson shall be a member of each committee but shall not serve as the chair.
- d. Assist the Chairperson in establishing and distributing the monthly agenda.
- e. Assist the Chairperson as requested and assigned.
- f. Manage and direct digital and physical storage of Commission records.

Section 5.

The Recording Secretary Shall:

- a. Keep meeting minutes and permanently file all resolutions considered by the Commission, as well as a record of all actions taken with the City of Columbus.
- b. Call the roll at each meeting of the Commission and record times of arrival and departure of Commissioners after roll has been taken or before the adjournment of the meeting.

Section 6.

The Treasurer shall:

- a. Receive all monies and approve all payments for the Commission in accordance with Article V.
- b. Prepare and present an Annual Budget for the Commission in accordance with Article V, Section 4.
- c. Report on the financial condition of the Commission at each regular meeting.
- d. Submit a written report of the finances of the Commission at the November Annual Meeting.
- e. Participate in the preparation of budget of expenditure of any grant moneys.
- f. Manage the distribution and administration of grant moneys.
- g. And shall exercise all duties incident to the office of Treasurer, including compliance with all fiscal requirements within the memorandum of agreement with the city.

Section 7.

Vice Chairperson shall fill a vacancy in the office of Chairperson. A vacancy in any other position shall be filled in the same manner as the original selection as set forth in Article III, Section 2.

Article IV. MEETINGS

Section 1.

Meeting scheduling and cancelling shall be in accordance to these rules:

- a. The Commission shall hold a regular monthly meeting on the first Tuesday of each month in a public place and shall be open to the public.
- b. A regular meeting may be cancelled or rescheduled by two-thirds vote of the Commission at the regularly scheduled prior meeting of the Commission.
- c. The regular meeting in November shall be the meeting at which new Commissioners are elected and annual reports from the committees are received.
- d. At least a five-day notice of all meetings shall be given, such notice to include the agenda. All meetings of the Commission shall be open to the public. All Commission meetings shall comply with the Ohio open meeting law and the open meeting requirements pursuant to C.C. 121.01.

Section 2.

The Commission, and all its bodies thereof, shall be governed by Robert's Rules of Order Newly Revised, except as inconsistent with these Bylaws and except that:

- a. The motion "to reconsider and enter on the minutes" shall never be in order;
- b. The Chairperson may vote on a motion as any other member;
- c. A roll-call vote on a motion may be ordered by one-fourth of the Commissioners present
- d. The division of a motion may be ordered by any one Commissioner;
- e. A motion to reconsider may be made by any Commissioner;
- f. A quorum shall be five Commissioners. Once a quorum is established, business can be conducted unless the number of Commissioners present drops below three, at which time the meeting is declared adjourned.

Section 3.

The order and allowance for business and comment shall be as follows:

- a. The order of business shall be: Community Liaison Reports, Public Comment; Zoning Committee Business: Other Commission Business.
- b. The Commission shall consider no business unless introduced by a Commissioner or a committee of the Commission.
- c. No person shall speak during a Commission meeting except when recognized by the presiding officer. This can be subject to approval of the Commission by a majority vote.
- Allowance shall be made for public comment on any issue to be voted on by the Commission or a committee of the Commission.
- e. Time shall be allowed following each presentation for Commissioners to discuss and ask questions of the speaker.
- f. At their discretion, the presiding officer may limit the number of speakers to three (3) on each side of an issue and limit the amount of time to speak to three (3) minutes per speaker. Such limitation shall be announced at the beginning of public comments on that issue.

Section 4.

The Commission will vote on issues by roll call and verbal vote. In the situation of a tie, the issue does not pass.

Section 5.

The Chairperson may call special meetings; or the Vice Chairperson upon receiving a petition signed by one-third of the Commissioners in office.

- Any such petition shall specify the date, time and place of the special meeting and shall include all business to be conducted at the meeting.
- b. No business shall be conducted at a special meeting, unless explicitly included in the notice of such meeting.

Section 6.

A Public Hearing may be directed to be held by either: a majority vote of the Commission, or a committee (with the approval of the Chairperson).

- a. With the permission of a majority vote of the Commission, a public hearing may be held in conjunction with a Commission meeting.
- b. A record shall be made and filed of each public hearing by the Secretary, or other provided recording officer from the directing committee.
- c. If a committee has called a public hearing, it shall provide the presiding and recording officer.
- d. At least a fifteen (15) day public notice shall be given for all public hearings.

Section 7.

The Commission shall consider zoning cases received and recommended by the Zoning Committee Chair.

- a. Before the Commission shall hear a zoning case, the case must be presented to the Zoning Committee prior to the regular monthly Commission meeting.
- b. The Zoning Committee is obligated to meet all standards of the City of Columbus with regards to zoning cases.

Article V. TREASURY & EXPENDITURES

Section 1.

All Commission monies received and spent shall comply with all fiscal requirements within the memorandum of agreement with the city.

Section 2.

Any monies received shall be deposited immediately by the Treasurer.

Section 3.

The expenditure of monies shall follow these rules:

- a. All purchases must follow the guidelines allowed in current Columbus City Code for Commissioners.
- b. No monies shall be expended or encumbered save pursuant to the Annual Budget.
- a. For purchases for Commission activities that are not itemized in the approved annual budget that are twenty-five dollars (\$25) or less, any Commissioner may request reimbursement by providing the Treasurer with a written, dated request which explains the purchase and also provide a paper copy of the receipt. Permission to grant reimbursement may be given by the Treasurer.
- b. For purchases for Commission activities that are not itemized in the approved annual budget that are more than twenty-five dollars (\$25), any Commission member may request reimbursement from the Chairperson and the Treasurer by providing the Treasurer a written, dated request which explains the purchase and also provide a paper copy of the receipt. Permission to grant reimbursement may be given by agreement of the Chairperson and the Treasurer, which then shall report the expenditure at the next regular meeting.

 Any Commissioner may request a full Commission vote on any expense reimbursement not itemized in the approved annual budget.

Section 4.

Within thirty (30) days of receipt of the draft annual agreement with the City of Columbus, the Treasurer shall propose the annual budget to the Commission. At the next regular meeting, the Commission shall review, approve or amend the proposed annual budget with a majority vote.

Article VI. COMMITTEES

Section 1.

The Commission shall have the following standing committees: Zoning and Community Relations.

Section 2.

The appointment to these standing committees follows these rules:

- a. The Chairperson shall appoint Commissioners to the standing committees subject to approval by the Commission.
- The Chairperson shall consider requests for assignments from all Commissioners but is not bound by those requests.
- c. The initial appointments shall be made at the January meeting.
- d. The terms of office of all members of all committees shall end the beginning of the January meeting.
- e. A vacancy in a committee shall be filled in the manner of the original selection.
- f. To be qualified to be appointment to serve on a committee, a person may or may not be a Commissioner but must live, own property or work within the boundaries of the Commission. Each qualified and appointed committee member will be a voting member on the committee to which he/she serves.

Section 3.

Rules governing each Committee shall follow:

- a. The Chairperson shall be ex-officio a member of all committees and may elect to be a voting member of any committee at any meeting.
- b. Each committee shall select a chair, and may select other officers and adopt internal rules.
- c. All Committees shall meet on a monthly basis and report at each Commission meeting.
- d. All Committees are required to write a summary of completed activities for the November Annual Meeting.

Section 4.

The Community Relations Committee shall:

- a. Promote the activities and existence of the Commission to the community and other groups throughout the city;
- b. Assist the board of elections with promotion of elections upon request;
- c. Distribute a monthly Commission activity fact sheet on Commission activity;
- d. Oversee maintenance and development of the Commission website; and,
- e. Respond to the general electronic communication with the Commission.

Section 5.

The Zoning Committee shall:

- Regularly receive, review with each applicant, and make recommendations to the Commission on all applications
 for rezoning, variances, graphics and other zoning adjustment appeals, and special permits located wholly or
 partially in the area; and,
- b. Shall review, monitor, and approve all requests for demolitions. The decision of this committee on all such requests is not final until and must be reported to the Commission at the next regularly scheduled meeting. Upon a motion by any Commissioner, requests may be reconsidered by the entire Commission and approved by majority vote.
- c. Zoning business brought before the Commission must follow Article IV, Section 7.

Section 6.

An ad hoc committee may be established or dissolved by a majority vote of the Commission. Its size, powers and duties shall be specified by the creating resolution. Unless otherwise specified, the term of a special committee shall be one year.

Section 7.

All reports to the Commission shall be delivered by the person chairing the committee (unless the committee directs otherwise). If a minority of a committee wishes to make a report, it may do so after the committee reports and as an addition to the report.

Section 8.

Any Commissioner may attend any meeting of any committee as an ex-officio member.

Section 9.

In the event a matter overlaps the area of two or more committees, the Chairperson of the Commission shall have the authority to assign such issues to a specific standing committee, or charge two or more of the committees to work as a special combined committee for the issue.

Article VII. ELECTIONS

Section 1.

The date, location and order of business of Election Day is as follows:

- a. Election Day shall be held during the November meeting of each year
- b. The Election shall be the first order of business at the November meeting.

Section 2.

Notice of Election Day must be given thirty (30) days before the election, publicizing in at least one newspaper of general circulation within the Commission boundaries, and by such other means as may be available and appropriate, a call for candidates, announcing the elections are to be held, and the places where petitions and copies of the Election Rules may be obtained.

Section 3.

Elections shall be conducted by the following personnel:

- a. The Recording Secretary
- b. A Poll Watcher to watch and review the ballot distribution, collection and counting.
 - The Poll Watcher is to be motioned and voted upon by the Commission as the first order of business within the Election business.
 - 2. A Poll Watcher may be any qualified Elector who is not a Commission Candidate.

Section 4.

Elector qualifications are as follows:

- a. Any person eighteen years of age or older who lives, works or owns property within the Commission boundaries may run for office and vote in the election. Electors need not be registered with the Franklin County Board of Elections
- b. Provide identification and proof of residence, employment, or property owned within the Commission boundaries. Such identification may include, but is not limited to a valid driver's license or state-issued ID, employment pay stub that shows the name, employer address and date stamped within thirty (30) days of the election or a property tax bill that lists the owner's name, address and most recent tax period. Other identification may be accepted at the discretion of the majority vote of the Commission, whose determination shall be final. Affidavits and other sworn statements, by themselves, shall never be sufficient.
- c. Provide identification to the Recording Secretary before they are permitted to vote.

Section 5.

Commissioner Candidate Qualifications are as follows:

- a. Any person eighteen years of age or older who lives, works or owns property within the Commission boundaries may run for office and vote in the election. Candidates need not be registered with the Franklin County Board of Elections.
- b. File a nominating petition for candidacy completed pursuant to the requirements set forth below, for candidacy with the Election Committee at least thirty days prior to Election Day.
- c. Provide identification and proof of residence, employment, or property owned within the Commission boundaries. Such identification may include, but is not limited to a valid driver's license or state-issued ID, employment pay stub that shows the name, employer address and date stamped within thirty (30) days of the election or a property tax bill that lists the owner's name, address and most recent tax period. Other identification may be accepted at the discretion of the majority vote of the Commission, whose determination shall be final. Affidavits and other sworn statements, by themselves, shall never be sufficient.
- d. Provide identification to the Recording Secretary in order to be put in nomination for voting be the Electorate.

Section 6.

The Petition Procedures and Rules are as follows:

- a. All nominations shall be by petition as provided in the Election Rules.
- b. Nominating petitions shall be made available by the Recording Secretary upon request as well as at the September and October monthly meetings prior to Election Day.
- c. A person desiring to qualify as a candidate for election to the Commission shall obtain petitions from the

- Recording Secretary, and shall at the time of receipt of the petitions, place on file his or her name, signature, residence address, employer or address of property owned, and telephone number. Failure to complete this section upon submission will void this petition.
- d. Each potential candidate must submit a petition containing valid signatures of at least twenty-five (25) persons, age eighteen or older, who reside, work or own property in the Commission.
- e. Each potential candidate must complete and execute the affidavit at the end of the petition prior to its submission to the Recording Secretary at the location specified by the Committee.
- f. The petition must be completed and turned in to the Recording Secretary no more than thirty (30) days prior to Election Day.
- g. If a petition is called into question, the Recording Secretary shall check the validity of the petition signatures for each potential candidate by attempting to contact a representative number of petition signers by telephone. If any discrepancies or possible improprieties is discovered from these contacts, the Recording Secretary shall check all signatures for that potential candidate for validity in a like manner until either twenty-five (25) valid signatures are found or the potential candidate's petition is ruled invalid for lack of sufficient signatures.
- h. If a candidate's petition meets all of the above rules, then the Recording Secretary shall certify the candidate named on the petition within five days of the receipt of the petition.

Section 7.

Ballots shall be produced according to the following rules:

- a. The Recording Secretary shall produce and print the ballots.
- b. Each ballot shall list the name of the certified petition candidates
- c. Each ballot shall clearly stat that no more than three (if an Election Day is an odd number year) or no more than four (if an Election Day is an even number year) candidates on a ballot may receive a vote and no candidate shall receive more than one vote per ballot. Any ballot with more than the allotted votes or where one candidate receives more than one vote will be disqualified.
- d. No political party or other organization shall be named on the ballot.

Section 8.

Voting shall be executed according to the following rules:

- a. Electors must show qualifying identification to the Recording Secretary
- b. Upon such verification, the Elector shall register in the poll book, entering signature, residence address, place of employment or property owned and residence phone number.
- Voting shall be cast by private ballot.
- d. The Recording Secretary shall record the total ballots reproduced and notify the Poll Watcher.
- e. The Recording Secretary shall distribute the ballots to each qualified Elector with the Poll Watcher in attendance.
- f. Electors shall vote for no more than the allotted number of votes listed on the ballot and may not cast more than one vote for the same candidate. Any ballot with more than the allotted votes or where one candidate receives more than one vote will be disqualified.
- g. Electors are to return the completed ballots back to the Recording Secretary upon the close of the Election period.
- h. No person shall engage in any campaigning on the premises of the polling place during the time the poll is open on Election Day.

Section 9.

The counting of the votes shall be executed according to the following rules:

- a. The Poll Watcher shall be in attendance for all of the counting rules and procedures.
- b. The Recording Secretary shall total to number of ballots received to ensure that no more than the number distributed was returned.
- c. The Recording Secretary shall list the candidates on a sheet of paper and give each candidate a mark according to the marks on the ballots.
- d. Any ballot with more than the allotted number of candidates voted upon or where one candidate received more than one vote on a single ballot shall be disqualified.
- e. The Recording Secretary shall review the tally and the ballots with the Poll Watcher to verify accuracy.
- f. Witnesses: A candidate, or an individual or group supporting or opposing any issues or candidate on the ballot may be represented by a witness in the appropriate polling place. No witness shall directly or indirectly campaign for issues or candidates on the premises of a polling place. A candidate shall not serve as a witness to the voting.

Section 10.

The results and winners of each race must follow these rules:

- a. The Recording Secretary shall announce the vote totals upon successful review with the Poll Watcher.
- b. The top three (3) candidates if it is an odd number year or the top four (4) candidates if it is an even number year receiving a plurality of valid votes cast shall be the winners.
- c. In the event of a tie vote, the relevant ballots shall be recounted, and if the tie vote is verified, a coin toss shall decide the winner.
- d. The Chairperson shall, on behalf of the Area Commission, notify the Office of the Mayor of the City of Columbus, in writing, within thirty days of election results.

Section 11.

Any disputes in the election results will require a special committee to be formed according to the ad hoc committee rules in Article V, Section 8. This special committee will review the petitions, Elector sign-in sheet and ballots. Rules for the special committee shall be set at the formation of this special committee.

Article VIII. AMENDMENT

Section 1.

As permitted per C.C. 3109.13, these by-laws may be amended in part or in whole at any regularly scheduled meeting of the Commission by an affirmative vote of a two-thirds (2/3) majority of all Commission members provided that the amendments were submitted in writing at the previous regularly scheduled meeting. The Corresponding Secretary shall file any approved amendments immediately after its adoption with the City Clerk for publication in the City Bulletin. Such amendments shall take effect ten (10) days after such publication per C.C.121.05.

Legislation Number: PN0249-2017

Drafting Date: 11/7/2017 **Current Status:** Clerk's Office for Bulletin

Version: 1 Matter Public Notice

Type:

Notice/Advertisement Title: Columbus Graphics Commission November 21, 2017 Agenda

Contact Name: David Reiss

Contact Telephone Number: 645-7973

Contact Email Address: djreiss@columbus.gov

AGENDA GRAPHICS COMMISSION CITY OF COLUMBUS, OHIO NOVEMBER 21, 2017

The City Graphics Commission will hold a public hearing on TUESDAY, NOVEMBER 21, 2017 at 4:15 p.m. in the First Floor Hearing Room, Department of Building & Zoning Services, 757 Carolyn Avenue.

The City Graphics Commission hears requests for Variances, Special Permits, Appeals, Graphics Plans and certain Miscellaneous Graphics, as provided by the Columbus Graphics Code, Title 33, Article 15 of the City Codes.

SPECIAL NOTE TO APPLICANT ONLY: YOU OR YOUR REPRESENTATIVE MUST ATTEND THIS MEETING. It is the rule of the Commission to withdraw an application when a representative is not present.

Further information may be obtained by visiting the City of Columbus Zoning Office website at www.columbus.gov/bzs/zoning/Graphics-Commission or by calling the Department of Building and Zoning Services, Public Hearings section at 645-4522.

1. Application No.: GC17-026

Location: 2088 IKEA WAY (43240), located approximately 484 feet north of Ikea Way and 1,412

feet east of Interstate 71.

Area Comm./Civic: Far North Columbus Communities Coalition.

Existing Zoning: L-C-4, Limited Commercial District

Request: Variance & Miscellaneous Permit(s) to Section(s):

3375.11, Graphics requiring a temporary or miscellaneous permit.

To allow a corporate banner/flag.

3375.15, Banner standards.

To allow a permanent 15 square foot flag/banner.

3377.03, Permanent on-premises signs.

To allow both a ground sign and wall sign directed to an access easement

rather than a public right of way.

3377.24, Wall signs for individual uses.

To increase the total graphic area for the west side from 136 square feet to 1,513 square feet and on the south side from 185 square feet to 680 square

feet.

Proposal: To install a permanent corporate flag as well as ground and wall signage for TopGolf; a

sporting and entertainment company.

Applicant(s): TopGolf, c/o Mark Foster

8750 North Central Expressway, Ste. 1200

Dallas, Texas 75231

Property Owner(s): Polaris TG, LLC

8800 Lyra Drive, Ste. 550 Columbus, Ohio 43240

Attorney/Agent: McBride, Dale Clarion; c/o Anne McBride

5721 Dragon Way, Ste. 300

Cincinnati, Ohio 45227

Case Planner: Jamie Freise, (614) 645-6350

E-mail: JFFreise@Columbus.gov

2. Application No.: GC17-017

Location: 1758 WESTBELT DRIVE (43228), located on the east side of Westbelt Drive,

approximately 2,000 feet north of Trabue Road.

Area Comm./Civic: West Scioto Area Commission

Existing Zoning: M-2, Manufacturing District

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

3377.17, Setback regulations for permanent on-premises ground signs.

To reduce the setback of a ground sign from 15 feet to 4 feet.

3377.11, Tenant panels and changeable copy.

To increase the number of allowed tenant panels from 4 to 6.

Proposal: To install two ground signs.

Applicant(s): John R. Gelhaus, Sr.- Property Manager

1900 Polaris Parkway, Ste. 425

Columbus, Ohio 43240

Property Owner(s): Mark & Julie Gross

7802 Eighth Street

Downey, California 90241

Attorney/Agent: Lehner Signs, c/o Greg Bunger

2983 Switzer Avenue Columbus, Ohio 43219

Case Planner: Jamie Freise, 645-6350 E-mail: JFFreise@Columbus.gov

Legislation Number: PN0250-2017

Drafting Date: 11/8/2017 Current Status: Clerk's Office for Bulletin

Version: 1 Matter Public Notice

Type:

Notice/Advertisement Title: City Council Zoning Meeting, November 20, 2017

Contact Name: Monique Goins-Ransom Contact Telephone Number: 614-645-0845

Contact Email Address: mlgoins-ransom@columbus.gov

REGULAR MEETING NO. 56 OF CITY COUNCIL (ZONING), NOVEMBER 20, 2017 AT 6:30 P.M. IN COUNCIL CHAMBERS.

ROLL CALL

READING AND DISPOSAL OF THE JOURNAL

EMERGENCY, TABLED AND 2ND READING OF 30 DAY LEGISLATION

ZONING: PAGE, CHR. E. BROWN M. BROWN HARDIN STINZIANO TYSON KLEIN

2864-2017 To grant a Variance from the provisions of Section 3333.02, AR-12, ARLD, and AR-1, apartment residential district use, of the Columbus City

Codes; for the property located at 4660 KENNY ROAD (43220), to permit limited commercial and manufacturing uses in the L-AR-1, Limited Apartment Residential District (Council Variance # CV17-060).

2975-2017 To rezone 3660 OLENTANGY RIVER ROAD (43214), being 3.5± acres located on the east side of Olentangy River Road, opposite Latham

Court, From: I, Institutional and C-2, Commercial districts, To: CPD, Commercial Planned Development District (Rezoning # Z17-020).

2979-2017 To rezone 21 EAST ARCADIA AVENUE (43202), being 0.23± acres located on the south side of East Arcadia Avenue, 130± feet east of North

High Street, From: C-4, Commercial District, To: R-2F, Residential District (Rezoning # Z17-030).

2980-2017 To grant a Variance from the provisions of Sections 3332.037, R-2F, Residential district use; 3325.231, Setback Requirements; 3325.241(D),

Building Design Standards; 3325.261, Landscaping and Screening; 3325.281(A), Parking and Circulation; 3332.14 R-2F, Area district requirements; 3332.25(B), Maximum side yards required; 3332.26(C)(2), Minimum side yard permitted; and 3332.27, Rear yard, of the Columbus City Codes; for the property located at 21 EAST ARCADIA AVENUE (43202), to permit two single-unit dwellings on one lot with reduced development standards in the R-2F, Residential District (Council Variance # CV17-054).

2985-2017 To rezone 4375 PROFESSIONAL PARKWAY (43135), being 7.52± acres located at the southeast corner of Professional Parkway and

Hamilton Square Boulevard, From: L-C-4, Limited Commercial District, To: L-M, Limited Manufacturing District (Rezoning # Z17-028).

ADJOURNMENT

Legislation Number: PN0251-2017

Drafting Date: 11/10/2017 **Current Status:** Clerk's Office for Bulletin

Version: 1 Matter Public Notice

Type:

Notice/Advertisement Title: Proposed Improvement and Estimated Assessments

Contact Name: Michelle Larsen

Contact Telephone Number: (614) 645-5066 Contact Email Address: melarsen@columbus.gov

NOTICE OF PROPOSED IMPROVEMENT AND ESTIMATED ASSESSMENTS TO BE LEVIED THERFORE

The owners of certain parcels comprising at least 60% of the front footage within the Short North Special Improvement District submitted a Petition to the City agreeing to assess themselves to pay for a portion of the costs of the Short North Streetscape Improvements project that will improve North High Street from Convention Center Way to 7th Avenue in three phases. The total special assessment for the Short North Streetscape will be \$4,100,000.00 and will be collected over 20 years in 40 consecutive semi-annual installments. The Council of the City of Columbus, Ohio, by Resolution No. 0274X-2017, at its meeting on October 30, 2017, declared it necessary to construct streetscape improvements and levy a special assessment in the City of Columbus, Ohio for the second phase of the Short North Streetscape that will include streetscape improvements on North High Street between West Poplar Avenue and West Starr Avenue, all as shown on the Plans and Specifications on file in the office of the Director of the Department of Public Service for the Short North SID - High Street Improvements Phase 2 project. The design of the improvements is complete.

<u>Project Information:</u> The aforesaid resolution also provided that the improvements shall be made in accordance with the Plans and Specifications and the grade of the Project and of any street shall be the grade as shown on the Plans and Specifications. Such Plans and Specifications shall be installed as shown on the plans designated as construction drawing 3384 Drawer E, titled Improvements of N. High Street Phase 2 from 28' south of W. Poplar Avenue to 80' north of W. Starr Avenue, that are on file within the Department of Public Service, Director's Office, 50 W. Gay St., 2nd Fl., Columbus, Ohio 43215. Further information regarding this project or questions about the assessment process should be directed to Michelle Larsen, Department of Development, at (614) 645-5066.

Assessment Report: Under Section 168 of the Columbus City Charter, the City Engineer is required to prepare an Assessment Report. The report establishes the estimated amount of the assessment proposed to be levied against each lot or parcel of land based on the proportional benefit to each such parcel; applicable deductions or credits; and the estimated amount of the City's portion including the portion assumed within the preliminary resolution. The Special Assessments shall be calculated as of each Determination Date and allocated to each Benefitted Parcel in the Short North Special Improvement District (the "District") based on the Apportionment Formula, which apportions the Special Assessments among the Assessed Parcels based on the special benefits to be received by each such Assessed Parcel. The Apportionment Formula determines the proportional benefit for each Benefitted Parcel to be (a) one-half of the product of (b) the District Assessment, multiplied by (c) the Assessment Multiplier. The Special Assessments shall be assessed in phases and only with respect to each Benefitted Parcel, and no Special Assessments shall be assessed with respect to any Assessed Parcel prior to the Completion of the phase in which such Assessed Parcel is located or as soon thereafter as permitted by law. This Assessment Report is on file in the offices of the City Clerk located within City Hall, 90 W. Broad Street, Columbus, Ohio 43215.

Your Assessment: The amount proposed to be levied against the lots or parcels of land standing in your name are as follows:

"The assessment report listing the property owners and assessment amounts is on file in the Office of the City Clerk"

Objection of Assessment: The owner of any lot or parcel who objects to their estimated assessment of the apportionment calculation of the assessment shall file an objection, in writing, with the City Clerk within two (2) weeks from the last date of service of this notice, estimated to be November 28, 2017, and any owner who fails to do so shall be deemed to have waived any objections to such assessment to the extent of the amount estimated. If and when objections to such assessments have been filed within the required two week notice period, the Columbus City Council shall appoint a Board of Revision, consisting of three disinterested free holders of the City, residents of the City, and shall fix the time and place for the hearing by such board of such objections, of which at least one week's notice shall be given in the City Bulletin which is available for inspection and/or purchase from the offices of the City Clerk located within City Hall, 90 W. Broad Street, Columbus, Ohio 43215

PLEASE NOTE: The Board of Revision has very limited authority to recommend that an estimated assessment be changed. The Board IS authorized to consider issues such as a calculation error (for example, the proportional benefit of the property to be assessed is inaccurate). However, the Board IS NOT authorized to consider issues such as the property owner's ability to afford the estimated assessment or the property owner's desire not to take part in the planned improvement.

<u>Proceeding with the Improvements:</u> If a Board of Revision is convened and a revision or amendment to the Assessment Report is required, all property owners will be issued notices of revised estimated assessments. In the event that no objections were filed with the City Clerk, Columbus City Council shall declare its determination to proceed with the improvements by passage of an ordinance. This ordinance shall require the vote of at least five members of council in accordance with the provisions of Section 173 of the Columbus City Charter.

Andrea Blevins City Clerk

Legislation Number: PN0253-2017

Drafting Date: 11/14/2017 Current Status: Clerk's Office for Bulletin

Version: 1 Matter Public Notice

Type:

Notice/Advertisement Title: Public Hearing on Age-Friendly Columbus

Contact Name: Kevin McCain

Contact Telephone Number: (614) 645-5829 Contact Email Address: <u>KBMcCain@columbus.gov</u>

Columbus City Council invites interested persons to attend a public hearing on Tuesday - November 21, 2017 at 3:00 P.M. at the Jaycee Arms Apartment Complex. The purpose of the hearing is to highlight the Age Friendly Initiative in the City of Columbus. Representatives from the City of Columbus Recreation and Parks Department, Mid-Ohio Regional Planning Commission, and senior community will be on hand to present information and answer questions.

Date: Tuesday - November 21, 2017

Time: 3:00pm

Location:

Jaycee Arms Apartment Complex 266 East Main Street Columbus, OH 43215 Public testimony will be accepted. Those wishing to address City Council regarding this issue can fill out a speaker slip on location the day of the hearing.

This hearing will be available streaming live on the CTV website, and broadcasted on Spectrum and WOW! on Channel 3 and AT&T U-verse Channel 99. It will also be made available to the public on the Columbus.gov YouTube channel after the event.

Legislation Number: PN0254-2017

Drafting Date: 11/15/2017 Current Status: Clerk's Office for Bulletin

Version: 1 Matter Public Notice

Type:

Notice/Advertisement Title: Columbus Board of Zoning Adjustment November 28, 2017 Agenda

Contact Name: David Reiss

Contact Telephone Number: 614 645-7973 Contact Email Address: DJReiss@Columbus.gov

AGENDA
BOARD OF ZONING ADJUSTMENT
CITY OF COLUMBUS, OHIO
NOVEMBER 28, 2017

The Columbus Board of Zoning Adjustment will hold a public hearing on the following applications on **NOVEMBER 28**, **2017** at **4:30 P.M.** in the First Floor Hearing Room of the Department of Building & Zoning Services, 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.

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.

Further information may be obtained by visiting the City of Columbus Zoning Office website at www.columbus.gov/bzs/zoning/Board-of-Zoning-Adjustmen

http://www.columbus.gov/bzs/zoning/Board-of-Zoning-Adjustmen or by calling the Department of Building and Zoning Services, Public Hearings section at 645-4522.

PRELIMINARY MATTER; REQUEST FOR RECONSIDERATION:

Application No.: BZA17-015

Location: 249 EAST GREENWOOD AVENUE (43201), located at the southwest corner of North

5th Street and Greenwood Avenue. (Includes proposed lots at the northwest corner of

East 4th Avenue and North 5th Street.)

Area Comm./Civic: Italian Village Commission

Existing Zoning: R-4, Residential District

REGULAR AGENDA:

1. Application No.: BZA17-060

Location: 1970 ALUM CREEK DRIVE (43207), located on the east side of Alum Creek Drive,

approximately 75 feet north of Corvair Boulevard.

Area Comm./Civic: Columbus South Side Area Commission

Existing Zoning: M, Manufacturing District

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

3389.04, Crematory.

To grant a special permit for a crematory.

Proposal: To allow a crematory in the M, Manufacturing District.

Applicant(s): DFS Enterprises, LLC

790 Indian Mounds Road SE Cartersville, Georgia 30120

Attorney/Agent: James V. Maniace, Atty.

65 East State Street, Ste. 1000

Columbus, Ohio 43220

Property Owner(s): Rader Management, LLC

4964 Tempe Road Powell, Ohio 43065

Case Planner: Jamie Freise, 645-6350

E-mail: JFFreise@Columbus.gov

2. Application No.: BZA17-088

Location: 38 EAST LINCOLN STREET (43215), located at the northeast corner of East Lincoln

Street and North Pearl Street

Area Comm./Civic: Italian Village Commission

Existing Zoning: C-4, Commercial District

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

3309.14, Height districts.

To increase the allowable height of a building from 35 feet to 54 feet.

3356.11(A), C-4 district setback lines.

To reduce the district setback line along all frontages from 25 feet to 1 foot.

3321.05(A), Vision clearance.

To reduce the 10 foot x 10 foot clear vision triangle to 0.

Proposal: To construct a mixed-use development with a parking garage.

Applicant(s): The Wood Companies

939 North High Street, Ste. 206

Columbus, Ohio 43201

Attorney/Agent: Michael Shannon, Attorney

500 South Front Street, Ste 1200

Columbus, Ohio 43215

Property Owner(s): Wood G P, Ltd.

939 North High Street, Ste. 206

Columbus, Ohio 43201

Case Planner: Jamie Freise, (614) 645-6350

E-mail: JFFreise@Columbus.gov

3. Application No.: BZA17-095

Location: 2405 HARRISON ROAD (43204), located on the south side of Harrison Road,

approximately 800 feet west of McKinley Avenue

Area Comm./Civic: West Scioto Area Commission

Existing Zoning: M, Manufacturing District

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

3392.10, Performance requirements.

To not provide a 6 foot opaque fence at the rear of the property.

3392.10(B), Performance requirements.

To increase the allowable pile height of materials from 10 feet to 25 feet.

3363.41, Storage.

To reduce the outdoor storage setback of materials from the rear (south) lot

line from 20 feet to 0 feet.

Proposal: To not provide a 6 foot opaque fence at the rear of the property.

Applicant(s): Cyclemet, Inc.

2405 Harrison Road Columbus, Ohio 43204

Attorney/Agent: Mark A. Scheiber, Architect

2807 Del Mar Drive, Ste. B

Bexely, Ohio 43209

Property Owner(s): Sanbern Holdings, LLC & 2411 LLC

2411 Harrison Road Columbus, Ohio 43204

Case Planner: Jamie Freise, (614) 645-6350

E-mail: JFFreise@Columbus.gov

4. Application No.: BZA17-101

Location: 4848 EVANSWOOD DRIVE (43229), located on the east side of Evanswood Drive,

approximately 1015 feet north of Morse Road.

Area Comm./Civic: Northland Community Council

Existing Zoning: M, Manufacturing District

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

3363.41(a), Storage.

To reduce the setback for open storage from any residential or apartment residential district from 100 feet to 6 feet and to the southern lot line from 20

feet to 0 feet.

Proposal: To allow the outdoor storage of roofing materials to be located within 100 feet of any

residential or apartment residential district and within 20 feet of the southern property

line.

Applicant(s): SRS Distribution, Inc.

5900 South Lake Forrest Drive, Ste. 400

McKinney, Texas 75070

Attorney/Agent: Smith & Hale, LLC, c/o Jeffrey L. Brown, Attorney

37 West Broad Street, Ste. 460 Columbus, Ohio 43215

Property Owner(s): Continental Capital Fund I, Ltd.

1500 East Broad Street Columbus, Ohio 43215

Case Planner: Jamie Freise, (614) 645-6350

E-mail: JFFreise@Columbus.gov

5. Application No.: BZA17-109

Location: 2429 SUNBURY ROAD (43219), located on the west side of Sunbury Road, at the

terminus of Agler Road.

Area Comm./Civic: North East Area Commission

Existing Zoning: R, Rural District

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

3332.38(F), Private garage.

To increase the allowable area devoted to garage space from 720 square feet

to 2,572 square feet.

3332.06, R-rural area district requirements.

To reduce the lot area from 5 acres to 4.6 acres.

Proposal: To construct a single-family dwelling and attached garage.

Applicant(s): David and Dawn Detmer

8500 Scioto & Darby Creek Road

Hilliard, Ohio 43026

Attorney/Agent: None

Property Owner(s): Applicant

Case Planner: Jamie Freise, (614) 645-6350

E-mail: JFFreise@Columbus.gov

6. Application No.: BZA17-110

Location: 3185 EASTON SQUARE PLACE (43219), located on the south side of Easton Square

Place, approximately 2,100 feet west of Stelzer Road.

Area Comm./Civic: North East Area Commission

Existing Zoning: CPD, Commercial Planned Development District

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

3353.09, C-2 district setback lines.

To reduce the building setback from 100 feet to 0 feet along the southern

property line.

3312.27, Parking setback line.

To reduce the parking setback line from 50 feet to 0 feet along the southern

property line.

Proposal: To allow the site to be developed in conjunction with the abutting site to the south

without a setback.

Applicant(s): Morse Holding Co.

PO Box 1600

Columbus, Ohio 43216

Attorney/Agent: Jeffrey L. Brown, Atty.

37 West Broad Street, Ste. 460

Columbus, Ohio 43215

Property Owner(s): Applicant

Case Planner: Jamie Freise, (614) 645-6350

E-mail: JFFreise@Columbus.gov

7. Application No.: BZA17-111

Location: 827 CITY PARK AVENUE (43206), located on the west side of City Park Avenue, 62.5

feet south of East Kossuth Street.

Area Comm./Civic: German Village Commission

Existing Zoning: R-2F, Residential District

Request: Variances(s) to Section(s):

3332.18, Basis of computing area.

To increase the allowable lot coverage from 50% to 54.2% of the lot area.

3332.25, Maximum side yards required.

To reduce the required maximum side yards from 20% of the width of the lot

(6.26 feet) to 13.1% of the width of the lot (4.1 feet).

3391.05, Limits to modifications of non-conforming structures.

To increase the limit of the expansion of a non-conforming structure from 50% of the original floor area (551 square feet) to 87% of the existing floor area (924

square feet) for a total floor area of 2,066 square feet.

Proposal: To increase the allowable living space of a non-conforming structure.

Applicant(s): Eric D. Martineau

3006 North High Street, Suite 1A

Columbus, Ohio 43202

Attorney/Agent: Same as applicant.

Property Owner(s): Evan & Kimberley Sauer

795 Bank Street

Columbus, Ohio 43206

Case Planner: David J. Reiss, (614) 645-7973

E-mail: DJReiss@Columbus.gov

8. Application No.: BZA17-112

Location: 2899 BEXLEY PARK ROAD (43209), located on the south side of Bexley Park Road,

approximately 696 feet east of South Gould Road.

Area Comm./Civic: Mid-East Area Community Collaborative

Existing Zoning: R-3, Residential District

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

3312.13, Driveway.

To reduce the minimum width of a driveway from 10 feet to 9 feet, 6-3/4 inches

at the narrowest point.

Proposal: To create two legal parking spaces in the rear yard.

Applicant(s): Zvi & Chaya Katz

2899 Bexley Park Road Columbus, Ohio 43209

Attorney/Agent: Timothy G. Madison & Robert K. DiCuccio

39 East Whittier Street Columbus, Ohio 43206

Property Owner(s): Same as applicant.

Case Planner: David J. Reiss, (614) 645-7973

E-mail: DJReiss@Columbus.gov

9. Application No.: BZA17-114

Location: 2833 VALLEY VIEW DRIVE (43204), located on the south side of Valley View Drive,

approximately 125 feet west of Hague Avenue.

Area Comm./Civic: Hilltop Area Commission

Existing Zoning: R-2, Residential District

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

3312.49, Minimum numbers of parking spaces required.

To reduce the required number of parking spaces from 216 to 72 (144 spaces. 192 spaces are currently provided, overall. 58 of the spaces are provided in

the Village of Valley View on the same property as the church.)

3312.09, Aisle.

To reduce the minimum width of aisles (20 feet) to be at reduced widths due to property and jurisdiction lines; to allow aisles to cross said lines to allow adequate aisle widths in the same parking lot.

3312.21, Landscaping and screening.

To not be required to provide parking lot screening along the south side of the parking lot next to the Stream Restoration Project.

3312.25, Maneuvering.

To not be required to provide adequate maneuvering for aisles, driveways and parking spaces entirely within the jurisdictional limits of the City of Columbus; to allow maneuvering across a property and jurisdictional line (Valley View) in the same parking lot.

3312.29, Parking space.

To allow the dimensions of parking spaces bisected by a property and jurisdictional line between the City of Columbus and the Village of Valley View to be reduced on either side of the line while maintaining the code required dimensions combined together.

Proposal: To decrease the required parking as a result of a proposed land sale to the City of

Columbus for a stream restoration project and park trail.

Applicant(s): Glenwood United Methodist Church

2833 Valley View Drive Columbus, Ohio 43204

Attorney/Agent: Underhill & Hodge, L.L.C.; c/o David Hodge

8000 Walton Parkway, Suite 260

New Albany, Ohio 43054

Property Owner(s): Same as applicant.

Case Planner: David J. Reiss, (614) 645-7973

E-mail: DJReiss@Columbus.gov

10. Application No.: BZA17-119

Location: 245 EAST THIRD AVENUE (43201), located on the south side of East Third Street,

approximately 35 feet east of Peru Alley.

Area Comm./Civic: Italian Village Commission

Existing Zoning: R-4, Residential District

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

3332.21, Building lines.

To reduce the building line from 15 feet to 10 feet.

Proposal: To construct two single-family dwellings, one on each lot, at a reduced building

setback.

Applicant(s): East Third Partners, LLC, c/o David Hodge

8000 Walton Parkway, Ste. 260 New Albany, Ohio 43054

Attorney/Agent: Underhill & Hodge, LLC, c/o David Hodge, Atty.

8000 Walton Parkway, Ste. 260 New Albany, Ohio 43054

Property Owner(s): Applicant

Case Planner: Jamie Freise, (614) 645-6350

E-mail: JFFreise@Columbus.gov

11. Application No.: BZA17-125

Location: 5052 DELAWANDA AVENUE (43214), located on the southeast corner of Girard

Road & Delawanda Avenue.

Area Comm./Civic: Clintonville Area Commission

Existing Zoning: R-2, Residential District

Request: Variances(s) to Section(s):

3332.21, Building lines.

To reduce the building line on Delawanda Avenue from 25 feet to a minimum

of 14 feet.

3332.22, Building lines on corner lots -- exceptions.

To reduce the minimum building line along Girard Road from 10 feet to 5 feet.

3332.27, Rear yard.

To reduce the minimum rear yard from 25% (1,549 square feet) to 22% (1,362

square feet) of the lot area.

Proposal: To construct a single-family dwelling.

Applicant(s): David Yost, c/o Michael Shannon

500 South Front Street Columbus, Ohio 43215

Attorney/Agent: Michael T. Shannon

500 South Front Street, Suite 1200

Columbus, Ohio 43215

Property Owner(s): Applicant

Case Planner: David J. Reiss, (614) 645-7973

E-mail: DJReiss@Columbus.gov

Legislation Number: PN0255-2017

Drafting Date: 11/15/2017 **Current Status:** Clerk's Office for Bulletin

Version: 1 Matter Public Notice

Type:

Notice/Advertisement Title: Columbus Board of Zoning Adjustment Appeals Agenda November 28, 2017

Contact Name: David Reiss

Contact Telephone Number: 614 645-7973 Contact Email Address: DJReiss@Columbus.gov

APPEALS AGENDA
BOARD OF ZONING ADJUSTMENT
CITY OF COLUMBUS
NOVEMBER 28, 2017

The Columbus Board of Zoning Adjustment will hold a public hearing on the following applications on TUESDAY, NOVEMBER 28, 2017 at 4:30 P.M. in the First Floor Hearing Room of the Building Services Division Offices, 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.

Further information may be obtained by visiting the City of Columbus Zoning Office website at **www.columbus.gov/bzs/zoning/Board-of-Zoning-Adjustment** or by calling the Department of Building and Zoning Services, Public Hearings section at 645-4522.

THE FOLLOWING CASES WILL BE HEARD BEGINNING AT 4:30 P.M.:

1. BZA17-055

2160 ALUM CREEK DRIVE

Columbus Southside Area Commission

M, Manufacturing

To Appeal Zoning Code Violation Order No. 16470-07867 & 16470-19667 issued on 1/12/2017 for:

1. 3305.01, Certificate of Zoning Clearance

2. 3305.03, Authority and compliance.

Code Enforcement Officer: Jeff Emhuff Code Enforcement Officer Phone: 645-3655

Appellant: Inland Products, PO BOX 2228, Columbus, Ohio 43216

Owner: Gary H. Baas; President

Attorney/Agent: Al R. Bordelon, 1070 Alum Creek Drive, Columbus, OH 43207

Legislation Number: PN0257-2017

Drafting Date: 11/15/2017 Current Status: Clerk's Office for Bulletin

Version: 1 Matter Public Notice

Type:

Notice/Advertisement Title: Civil Service Commission Public Notice

Contact Name: Wendy Brinnon

Contact Telephone Number: (614) 645-7531 Contact Email Address: wcbrinnon@columbus.gov

Request of the Civil Service Commission staff to create the specification for the classification Employee Wellness Coordinator, assign a probationary period of 365 days, designate the examination type as noncompetitive, and amend Rule XI accordingly.

Request of the Civil Service Commission staff to revise the specification for the classification Police Records Technician (Job Code 0445), change the probationary period to 365 days, and amend Rule XI accordingly.

Request of the Civil Service Commission staff to revise the specification for the classification Cable Worker I, change the probationary period to 365 days, and amend Rule XI accordingly (Job Code 3555).

Request of the Civil Service Commission staff to revise the specification for the classification Cable Worker II, change the probationary period to 365 days, and amend Rule XI accordingly (Job Code 3556).

Request of the Civil Service Commission staff to revise the specification for the classification Power Line Worker I, change the probationary period to 365 days, and amend Rule XI accordingly (Job Code 3566).

Request of the Civil Service Commission staff to revise the specification for the classification Power Line Worker II, change the probationary period to 365 days, and amend Rule XI accordingly (Job Code 3567).

Request of the Civil Service Commission staff to revise the specification for the classification Substation Maintenance Supervisor, change the probationary period to 365 days, and amend Rule XI accordingly (Job Code 3596).

Legislation Number: PN0292-2016

 Drafting Date:
 12/8/2016

 Current Status:
 Clerk's Office for Bulletin

Version: 1 Matter Public Notice

Type:

Notice/Advertisement Title: German Village Commission 2017 Meeting Schedule

Contact Name: Connie Torbeck

Contact Telephone Number: (614) 645-0664 Contact Email Address: cltorbeck@columbus.gov

The German Village Commission has its Regular Meeting the 1st Tuesday of every month (barring Holiday exceptions). Copies of the Agenda may be obtained by contacting the above staff.

Meeting Accommodations: It is the policy of the City of Columbus that all City-sponsored public meetings and events are accessible to people with disabilities. If you need assistance in participating in this meeting or event due to a disability under the ADA, please

call the City's ADA Coordinator at (614) 645-7206 at least three (3) business days prior to the scheduled meeting or event to request an accommodation.

Application Deadline	Business Meeting Dates	Regular Meeting Date

(50 W. Gay St., 1st Fl. Rm A.) German Village Meeting Haus 12:00pm (588 S Third St.) 4:00pm

January 31, 2017	February 7, 2017
February 28, 2017	March 7, 2017
March 28, 2017	April 4, 2017
April 25, 2017	May 2, 2017
May 31, 2017* / **	June 6, 2017
June 27, 2017	July 5, 2017 *
July 25, 2017	August 1, 2017
August 29, 2017	September 6, 2017 *
September 26, 2017	October 3, 2017
October 31, 2017	November 8, 2017 *
November 28, 2017	December 5, 2017
December 27, 2017*	January 3, 2018 *
	February 28, 2017 March 28, 2017 April 25, 2017 May 31, 2017* / ** June 27, 2017 July 25, 2017 August 29, 2017 September 26, 2017 October 31, 2017 November 28, 2017

NOTE:

Mail or deliver completed Certificate of Appropriateness applications to:

City of Columbus Historic Preservation Office 50 W. Gay St., 4th Fl. Columbus OH 43215-9031

Legislation Number: PN0293-2016

 Drafting Date:
 12/8/2016

 Current Status:
 Clerk's Office for Bulletin

Version: 1 Matter Public Notice

Type:

Notice/Advertisement Title: Brewery District Commission 2017 Meeting Schedule

Contact Name: Cristin Moody

Contact Telephone Number: (614) 645-8040 Contact Email Address: camoody@columbus.gov

The Brewery District Commission has its Regular Meeting the 1st Thursday of every month (barring Holiday exceptions). Copies of the Agenda may be obtained by contacting the above staff.

Meeting Accommodations: It is the policy of the City of Columbus that all City-sponsored public meetings and events are

^{*}Day change to Wednesday due to Holiday

^{**}Room change to "B"

accessible to people with disabilities. If you need assistance in participating in this meeting or event due to a disability under the ADA, please call the City's ADA Coordinator at (614) 645-7206 at least three (3) business days prior to the scheduled meeting or event to request an accommodation.

Application Deadline	Business Meeting Dates (50 W. Gay St. 1st Fl. Rm. A) 12:00pm	Regular Meeting Date (50 W. Gay St. 1st Fl. Rm. B) 6:00pm
January 19, 2017	January 26, 2017	February 2, 2017
February 16, 2017	February 23, 2017	March 2, 2017
March 23, 2017	March 30, 2017	April 6, 2017
April 20, 2017	April 27, 2017	May 4, 2017
May 18, 2017	May 25, 2017	June 1, 2017
June 22, 2017	June 29, 2017	July 6, 2017
July 20, 2017	July 27, 2017	August 3, 2017
August 24, 2017	August 31, 2017	September 7, 2017
September 21, 2017	September 28, 2017	October 5, 2017
October 19, 2017	October 26, 2017	November 2, 2017
November 22, 2017 *	November 30, 2017	December 7, 2017
December 21, 2017	December 28, 2017	January 4, 2018

*Drop off by Noon due to Holiday

Mail or deliver completed Certificate of Appropriateness applications to:

City of Columbus Historic Preservation Office 50 W. Gay St., 4th Fl. Columbus OH 43215-9031

Legislation Number: PN0294-2016

Drafting Date: 12/8/2016 Current Status: Clerk's Office for Bulletin

Version: 1 Matter Public Notice

Type:

Notice/Advertisement Title: Victorian Village Commission 2017 Meeting Schedule

Contact Name: Cristin Moody

Contact Telephone Number: (614) 645-8040 Contact Email Address: camoody@columbus.gov

The Victorian Village Commission has its Regular Meeting the 2nd Thursday of every month (barring Holiday exceptions). Copies of the Agenda may be obtained by contacting the above staff.

Meeting Accommodations: It is the policy of the City of Columbus that all City-sponsored public meetings and events are accessible to people with disabilities. If you need assistance in participating in this meeting or event due to a disability under the ADA, please call the City's ADA Coordinator at (614) 645-7206 at least three (3) business days prior to the scheduled meeting or event to request an accommodation.

Application Deadline Business Meeting Dates Regular Meeting Date

(50 W. Gay St., 1st Fl. Rm A.) (50 W. Gay St., 1st Fl. Rm B.)

12:00pm 6:00pm

January 26, 2017 February 2, 2017 February 9, 2017 March 9, 2017 February 23, 2017 March 2, 2017 March 30, 2017 April 6, 2017 April 13, 2017 April 27, 2017 May 4, 2017 May 11, 2017 May 25, 2017 June 1, 2017 June 8, 2017 June 29, 2017 July 6, 2017 July 13, 2017 July 27, 2017 August 3, 2017 August 10, 2017 August 31, 2017 September 7, 2017 September 14, 2017 September 28, 2017 October 5, 2017 October 12, 2017 October 26, 2017 November 2, 2017 November 9, 2017 November 30, 2017 December 7, 2017 December 14, 2017 December 28, 2017 January 4, 2018 January 11, 2018

Mail or deliver completed Certificate of Appropriateness applications to:

City of Columbus Historic Preservation Office 50 W. Gay St., 4th Fl. Columbus OH 43215-9031

Legislation Number: PN0295-2016

Drafting Date: 12/8/2016 Current Status: Clerk's Office for Bulletin

 Version:
 1
 Matter
 Public Notice

Type:

Notice/Advertisement Title: Italian Village Commission 2017 Meeting Schedule

Contact Name: James Goodman

Contact Telephone Number: (614) 645-7920 Contact Email Address: jagoodman@columbus.gov

The Italian Village Commission has its Regular Meeting the 3rd Tuesday of every month (barring Holiday exceptions). Copies of the Agenda may be obtained by contacting the above staff.

Meeting Accommodations: It is the policy of the City of Columbus that all City-sponsored public meetings and events are accessible to people with disabilities. If you need assistance in participating in this meeting or event due to a disability under the ADA, please call the City's ADA Coordinator at (614) 645-7206 at least three (3) business days prior to the scheduled meeting or event to request an accommodation.

Application Deadline Business Meeting Date Regular Meeting Date

(50 W. Gay St., 1st Fl. Rm. A.) (50 W. Gay St., 1st Fl. Rm. B)

12:00pm 6:00pm

January 3, 2017 January 10, 2017 January 17, 2017 February 14, 2017 February 7, 2017 February 21, 2017 March 7, 2017 March 14, 2017 March 21, 2017 April 4, 2017 April 11, 2017 April 18, 2017 May 2, 2017 May 9, 2017 May 16, 2017 June 6, 2017 June 13, 2017 June 20, 2017 July 5, 2017* July 11, 2017 July 18, 2017 August 1, 2017 August 8, 2017 August 15, 2017 September 5, 2017 September 12, 2017 September 19, 2017 October 3, 2017 October 10, 2017 October 17, 2017 November 7, 2017 November 14, 2017 November 21, 2017 December 5, 2017 December 12, 2017 December 19, 2017 January 2, 2018 January 9, 2018 January 16, 2018

Mail or deliver completed Certificate of Appropriateness applications to:

City of Columbus Historic Preservation Office 50 W. Gay St., 4th Fl. Columbus OH 43215-9031

Legislation Number: PN0296-2016

Drafting Date: 12/8/2016 Current Status: Clerk's Office for Bulletin

Version: 1 Matter Public Notice

Type:

Notice/Advertisement Title: Historic Resource Commission 2017 Meeting Schedule

Contact Namely F. Black

Contact Telephone Number: (614) 645-6821 Contact Email Address: rfblack@columbus.gov

The Historic Resource Commission has its Regular Meeting the 3rd Thursday of every month (barring Holiday exceptions). Copies of the Agenda may be obtained by contacting the above staff.

Meeting Accommodations: It is the policy of the City of Columbus that all City-sponsored public meetings and events are accessible to people with disabilities. If you need assistance in participating in this meeting or event due to a disability under the ADA, please call the City's ADA Coordinator at (614) 645-7206 at least three (3) business days prior to the scheduled meeting or event to request an accommodation.

Application Deadline Business Meeting Dates Regular Meeting Date

(50 W. Gay St., 1st Fl. Rm A) (50 W. Gay St., 1st Fl. Rm B)

^{*}Application deadline date deviates from the regular schedule due to Holiday

12 00	6.00
12:00pm	6:00pm

January 5, 2017	January 12, 2017	January 19, 2017
February 2, 2017	February 9, 2017	February 16, 2017
March 2, 2017	March 9, 2017	March 16, 2017
April 6, 2017	April 13, 2017	April 20, 2017
May 4, 2017	May 11, 2017	May 18, 2017
June 1, 2017	June 8, 2017	June 15, 2017
July 6, 2017	July 13, 2017	July 20, 2017
August 3, 2017	August 10, 2017	August 17, 2017
September 7, 2017	September 14, 2017	September 21, 2017
October 5, 2017	October 12, 2017	October 19, 2017
November 2, 2017	November 9, 2017	November 16, 2017
December 7, 2017	December 14, 2017	December 21, 2017
January 4, 2018	January 11, 2018	January 18, 2018

Mail or deliver completed Certificate of Appropriateness applications to:

City of Columbus Historic Preservation Office 50 W. Gay St., 4th Fl. Columbus OH 43215-9031

Legislation Number: PN0297-2016

Drafting Date: 12/8/2016 Current Status: Clerk's Office for Bulletin

Version: 1 Matter Public Notice

Type:

Notice/Advertisement Title: Board of Commission Appeals 2017 Meeting Schedule

Contact Name: Randy F Black

Contact Telephone Number: (614) 645-6821 Contact Email Address: rfblack@columbus.gov

The Board of Commission Appeals reserves its meeting date on the last Wednesday of every other month (as necessary and barring Holiday exceptions). Special hearing dates may also be scheduled on an "as needed basis" in accordance with Columbus City Code 3118. Copies of the Agenda may be obtained by contacting the above staff.

Meeting Accommodations: It is the policy of the City of Columbus that all City-sponsored public meetings and events are accessible to people with disabilities. If you need assistance in participating in this meeting or event due to a disability under the ADA, please call the City's ADA Coordinator at (614) 645-7206 at least three (3) business days prior to the scheduled meeting or event to request an accommodation.

Business Meeting Dates (50 W. Gay St., 1st Fl., Rm. A) 1:00pm January 25, 2017 March 29, 2017 May 31, 2017 July 26, 2017 September 27, 2017 November 29, 2017

Legislation Number: PN0298-2016

Drafting Date: 12/8/2016 Current Status: Clerk's Office for Bulletin

Version: 1 Matter Public Notice

Type:

Notice/Advertisement Title: Big Darby Accord Advisory Panel 2017 Schedule

Contact Name: Festus Manly-Spain

Contact Telephone Number: (614) 645-8062

Contact Email Address: famanly-spain@columbus.gov

Meeting Accommodations: It is the policy of the City of Columbus that all City-sponsored public meetings and events are accessible to people with disabilities. If you need assistance in participating in this meeting or event due to a disability under the ADA, please call the City's ADA Coordinator at (614) 645-7206 at least (3) business days prior to the scheduled meeting or event to request an accommodation.

Application Deadline Hearing Date

Franklin County Courthouse 373 S. High St., 25th Fl. - Room B

1:30PM

December 13, 2016 January 10, 2017 January 17, 2017 February 14, 2017 February 14, 2017 March 14, 2017 March 14, 2017 April 11, 2017 April 11, 2017 May 9, 2017 May 16, 2017 June 13, 2017 June 13, 2017 July 11, 2017 July 11, 2017 August 8, 2017 August 15, 2017 September 12, 2017 September 12, 2017 October 10, 2017 October 17, 2017 November 14, 2017 November 14, 2017 December 12, 2017

Applications should be submitted by 5:00pm on deadline day to:

City of Columbus Planning Division Attn: Festus Manly-Spain 50 W. Gay St. 4th Fl. Columbus OH 43215 Legislation Number: PN0299-2016

Drafting Date: 12/8/2016 Current Status: Clerk's Office for Bulletin

Version: 1 Matter Public Notice

Type:

Notice/Advertisement Title: Downtown Commission 2017 Meeting Schedule

Contact Name: Daniel Thomas

Contact Telephone Number: 614-645-8404 Contact Email Address: djthomas@columbus.gov

Regular Meeting 77 N. Front St. Columbus STAT Room 8:30am - 11:00am

January 24, 2017 February 28, 2017 March 28, 2017 April 25, 2017 May 23, 2017 June 27, 2017 July 25, 2017 August 22, 2017 September 26, 2017 October 24, 2017 November 21, 2017 December 19, 2017

Meeting Accommodations: It is the policy of the City of Columbus that all City-sponsored public meetings and events are accessible to people with disabilities. If you need assistance in participating in this meeting or event due to a disability under the ADA, please call the City's ADA Coordinator at (614) 645-7206 at least three (3) business days prior to the scheduled meeting or event to request an accommodation.

Legislation Number: PN0300-2016

Drafting Date: 12/8/2016 Current Status: Clerk's Office for Bulletin

Version: 1 Matter Public Notice

Type:

Notice/Advertisement Title: East Franklinton Review Board 2017 Meeting Schedule

Contact Name: Jackie Yeoman

Contact Telephone Number: (614) 645-0663 Contact Email Address: jeyeoman@columbus.gov

Meeting Accommodations: It is the policy of the City of Columbus that all City-sponsored public meetings and events are accessible

to people with disabilities. If you need assistance in participating in this meeting or event due to a disability under the ADA, please call the City's ADA Coordinator at (614) 645-7206 at least three (3) business days prior to the scheduled meeting or event to request an accommodation.

Application Deadline Regular Meeting*

50 W. Gay 1st Fl. Room A

3:00pm

January 3, 2017 January 17, 2017 February 7, 2017 February 21, 2017 March 7, 2017 March 21, 2017 April 4, 2017 April 18, 2017 May 2, 2017 May 16, 2017 June 6, 2017 June 20, 2017 July 3, 2017** July 18, 2017 August 1, 2017 August 15, 2017 September 5, 2017 September 19, 2017 October 3, 2017 October 17, 2017 November 7, 2017 November 21, 2017 December 5, 2017 December 19, 2017

Applications should be submitted by 5:00pm on deadline day to:

City of Columbus Planning Division

Attn: Jackie Yeoman 50 W. Gay St. 4th Fl. Columbus OH 43215

Board Website: www.columbus.gov/planning/efrb.aspx

Legislation Number: PN0301-2016

Drafting Date: 12/8/2016 Current Status: Clerk's Office for Bulletin

 Version:
 1
 Matter
 Public Notice

Type:

Notice/Advertisement Title: Land Review Commission 2017 Schedule

Contact Name: Kevin Wheeler

Contact Telephone Number: 614-645-6057 Contact Email Address: kjwheeler@columbus.gov

The following scheduled Land Review Commission meetings are subject to cancellation. Please contact staff member to confirm.

50 West Gay Street

^{*}Meetings subject to cancellation. Please contact staff to confirm.

^{**}Office may close early for Holiday

3rd Floor Conference Room 9:00am

January 19, 2017 February 16, 2017 March 16, 2017 April 20, 2017 May 18, 2017 June 15, 2017 July 20, 2017 August 17, 2017 September 21, 2017 October 19, 2017 November 16, 2017 December 21, 2017

Meeting Accommodations: It is the policy of the City of Columbus that all City-sponsored public meetings and events are accessible to people with disabilities. If you need assistance in participating in this meeting or event due to a disability under the ADA, please call the City's ADA Coordinator at (614) 645-7206 at least three (3) business days prior to the scheduled meeting or event to request an accommodation.

Legislation Number: PN0303-2016

Drafting Date: 12/8/2016 Current Status: Clerk's Office for Bulletin

Version: 1 Matter Public Notice

Type:

Notice/Advertisement Title: Rocky Fork-Blacklick Accord 2017 Meeting Schedule

Contact Name: Festus Manly-Spain

Contact Telephone Number: (614) 645-8062

Contact Email Address: famanly-spain@columbus.gov

Meeting Accommodations: It is the policy of the City of Columbus that all City-sponsored public meetings and events are accessible to people with disabilities. If you need assistance in participating in this meeting or event due to a disability under the ADA, please call the City's ADA Coordinator at (614) 645-7206 at least three (3) business days prior to the scheduled meeting or event to request an accommodation.

Application Deadline Hearing Dates

New Albany Village Hall

99 W. Main St.

New Albany, OH 43054

6:00pm

December 22, 2016 January 19, 2017 January 19, 2017 February 16, 2017 February 16, 2017 March 16, 2017 March 23, 2017 April 20, 2017 April 20, 2017 May 18, 2017 May 18, 2017 June 15, 2017 June 22 2017 July 20, 2017 July 20, 2017 August 17, 2017 August 24, 2017 September 21, 2017 September 21, 2017 October 19, 2017 October 19, 2017 November 16, 2017 November 22, 2017* December 21, 2017

Applications should be submitted by 5:00pm on deadline day to:

City of Columbus Planning Division Attn: Festus Manly-Spain 50 W. Gay St. 4th Fl. Columbus OH 43215

Legislation Number: PN0304-2016

Version: 1 Matter Public Notice

Type:

Notice/Advertisement Title: University Area Review Board 2017 Meeting Schedule

Contact Name: Daniel Ferdelman, AIA

Contact Telephone Number: 614-645-6096 Fax: 614-645-6675 Contact Email Address: dbferdelman@columbus.gov

Date of Submittal Date of Meeting

2231 N. High St.

(Northwood & High Building)

6:30pm

January 5, 2017 January 19, 2017 February 2, 2017 February 16, 2017 March 2, 2017 March 16, 2017 April 6, 2017 April 20, 2017 May 4, 2017 May 18, 2017 June 1, 2017 June 15, 2017 July 6, 2017 July 20, 2017 August 3, 2017 August 17, 2017

^{*}Application deadline date changed due to Holiday...office may close early

September 7, 2017	September 21, 2017
October 5, 2017	October 19, 2017
November 2, 2017	November 16, 2017
December 7, 2017	December 21, 2017

Meeting Accommodations: It is the policy of the City of Columbus that all City-sponsored public meetings and events are accessible to people with disabilities. If you need assistance in participating in this meeting or event due to a disability under the ADA, please call the City's ADA Coordinator at (614) 645-7206 at least three (3) business days prior to the scheduled meeting or event to request an accommodation.

Legislation Number: PN0308-2016

Version: 1 Matter Public Notice

Type:

Notice/Advertisement Title: Columbus Art Commission 2017 Meeting Schedule

Contact Name: Lori Baudro

Contact Telephone Number: (614) 645-6986 Contact Email Address: lsbaudro@columbus.gov

Meeting Accommodations: It is the policy of the City of Columbus that all City-sponsored public meetings and events are accessible to people with disabilities. If you need assistance in participating in this meeting or event due to a disability under the ADA, please call the City's ADA Coordinator at (614) 645-7206 at least three (3) business days prior to the scheduled meeting or event to request an accommodation.

Application Deadline Hearing Dates

50 W. Gay St., 1st Fl. Room B

5:00pm

January 6, 2017	January 24, 2017
February 3, 2017	February 28, 2017
March 3, 2017	March 28, 2017
April 7, 2015	April 25, 2017
May 5, 2017	May 23, 2017
June 2, 2017	June 27, 2017
July 7, 2017	July 25, 2017
	No August Meeting
September 1, 2017	September 26, 2017
October 6, 2017	October 24, 2017
November 3, 2017	November 14, 2017*
December 8, 2017	December 19, 2017**

Room is subject to change

*Room A

**3rd fl. conference room

Submission Information:

City of Columbus Columbus Planning Division Attn: Lori Baudro, AICP 50 W. Gay St., 4th Floor Columbus OH 43215

Legislation Number: PN0310-2016

Drafting Date: 12/14/2016 Current Status: Clerk's Office for Bulletin

Version: 1 Matter Public Notice

Type:

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

(UPDATED)

Contact Name: Carl G. Williams

Contact Telephone Number: (614)645-0854

Contact Email Address: cgwilliams@columbus.gov

President Pro Tempore Priscilla R. Tyson, Chair of the Finance, Health and Human Services and Workforce Development Committee will host a public hearing to review legislation that will be appearing on future City Council agendas. Legislation will be reviewed for items that will be scheduled to appear in the following committees: **Finance, Health & Human Services and Workforce Development**. Representatives from each of these departments have been asked and will be available to present upcoming legislation.

Time: Unless noted, each meeting will begin at 5:00 p.m.

Tuesday, November 14th 2017 **New Time (4:30)** Tuesday, November 28th 2017

Location: Council Chambers Columbus City Hall

90 West Broad Street, 2nd Floor Columbus, Ohio 43215

Public Testimony: Public testimony will be accepted. Comments will be limited to three (3) minutes. Individuals wishing to offer testimony must fill out a speaker slip between the hours of 8:00 a.m. and 5:00 p.m. at Columbus City Hall on the day of the hearing.

Columbus South Side Area Commission (CSSAC)

At Large Member Seat

ELECTION PROCESS PACKET

2017

The Columbus South Side Area Commission (CSSAC) serves in an advisory capacity to Columbus City Council. The CSSAC meets the fourth Tuesday of each month at the Columbus Public Library at 1113 Parsons Avenue. Our meetings begin at 6:30 p.m. and end by 8:00 p.m.

The purpose of this Commission is to afford additional voluntary citizen participation in decision making in an advisory capacity to the City Administration and City Council as provided in C.C. Section 3109.01; and to facilitate communication, understanding, and cooperation among citizens, neighborhood groups, city officials and staff, and other stakeholders by performing those functions and duties set forth in C.C. Section 3109.14

Columbus South Side Area Commission At Large Member 2017 ELECTION PETITION

Please read this entire Election Petition (Petition) packet carefully! A Petition with missing information will be automatically disqualified! Once submitted, Petitions become the property of the Columbus South Side Area Commission (CSSAC).

2017 Election Committee Chair (ECC) – Michael Fowler (614) 216-4990

district1@columbussouthside.org

DATES TO REMEMBER

September 26, 2017 Petition Available to Pick-up

Petition packet is available for pick-up at the South Side Pride Center Office, located in Reeb Center, 280 Reeb Avenue, Columbus, OH 43207.

October 31, 2017 Petitions Due

Deadline to turn in Petition is by 4:30 pm at the South Side Pride Center Office or Front Desk located in Reeb Center, 280 Reeb Avenue, Columbus, OH 43207.

Submit only pages 9-12 of packet. (Job Description Synopsis & Nominating Election Petition)

November 1, 2017 Verification of Petitions by CSSAC

Verification of Petitions by CSSAC Election Committee.

November 2, 2017 Candidates Notified

Candidates notified by CSSAC ECC.

November 2 - 18, 2017 Campaign Period

Campaign starts for all Candidates certified by 2017 CSSAC Election Committee. (Please review Campaign Procedures and Dates)

November 18, 2017 CSSAC Commissioner ELECTION DAY 2017

ELECTION DAY – At Large Member Commissioners

Voting location for CSSAC District: Barack Recreation Center at 580 East Woodrow Ave.

Voting time: 12:00 Noon - 5:00 p.m.

Columbus South Side Area Commission 2017 ELECTION PROCESS

The Columbus South Side Area Commissioner Election is held annually to fill open seat position(s) on the Columbus South Side Area Commission (CSSAC).

Any prospective Candidate (renter or homeowner) must live at least six (6) months prior to his or her nomination and election within the CSSAC District and be at least 18 years of age.

Any Petitioner(s) should be aware that a Commissioner is required to attend all official Commission meetings.

A potential candidate(s) must complete an Election Petition (Petition), which must be certified as complete and correct by 2017 CSSAC Election Committee. The Petition packet will be available September 26, 2017, at the South Side Pride Center Office, located in the Reeb Center at 280 Reeb Avenue, Columbus, OH. **Petition must be turned in by 4:30 p.m. on Tuesday, October 31, 2017**. All pertinent information, including the CSSAC Boundaries, are included in this Petition packet.

The **Petition of at least 50 signatures needs to be completed**, so please allow sufficient time for this requirement. Please note that spouses cannot sign for each other. Each person must sign his or her own name.

Young adults 18 years or older may sign your Petition. If a person is unable to sign his or her name, make an X and someone can sign for him or her. You are permitted to get help securing your signatures in accordance with the CSSAC boundaries. You should have a cover page attached if you have helpers. (See Petition packet: Qualifications & Procedures; Petition Qualifications, Statement 4)

You can also designate someone that may pick-up and return your Petition packet, if the hours listed above are not convenient. It is your responsibility to ensure that the Petition is turned in. Once petition is turned in, it becomes the property of the CSSAC and will not be returned for any additions or corrections. Please check everything before you submit.

The 2017 Election for At Large Member Commissioner will be held on Saturday, November 18, 2017 from 12:00 Noon to 5:00 p.m. at the Barack Recreation Center, 580 East Woodrow Avenue.

Any Candidate has up to seven (7) days to file a written "Request to Challenge the Election". Election Challenges must be presented to the Election Committee by 5:00 p.m. on the 7th day (11/25/2017) following the 2017 Election for At Large Member Commissioner.

If you have questions and/or concerns relative to this Petition packet, leave them in writing at South Side Pride Center Office or Front desk located in Reeb Center, 280 Reeb Avenue, Columbus, OH 43207, in care of CSSAC, Election Committee; or call/email Election Committee Chair Michael Fowler,

(614)216-4990

email-district1@columbussouthside.org

Page 3 of 13 ELECTION PETITION 2017

2017 Expiring At Large Commission Seats

There are one (1) expiring:

At Large CSSAC Commission seats this year 2017.

At-Large Tenant/Home Owner:

Member shall represent tenants and/or homeowners,

Boundaries of the CSSAC Commission

At Large election are:

Beginning at the intersection of the centerlines of Lathrop Street and East Livingston Avenue; thence easterly along the centerline of East Livingston Avenue to its point of intersection with the centerline of Studer Avenue; thence southerly along the centerline of Studer Avenue to its point of intersection with the centerline of first alley running parallel to and lying south of Livingston Avenue, otherwise known as Denton Alley; thence westerly along centerline of Denton Alley to its point of intersection with the centerline of first unnamed alley running parallel to and lying east of Linwood Avenue; thence southerly along the centerline of the first unnamed alley running parallel to and lying east of Linwood Avenue to its point of intersection with the centerline of second unnamed alley running parallel to and lying north of E. Whittier Street; thence easterly along the centerline of second unnamed alley running parallel to and lying north of E. Whittier Street to its point of intersection with centerline of Studer Avenue; thence

ELECTION PETITION 2017

Page 4 of 13

southerly along the centerline of Studer Avenue to its point of intersection with the centerline of Whittier Street; thence easterly along the centerline of Whittier Street to its point of intersection with Rhoads Avenue and continuing thereon along the extended centerline of Whittier Street to Memory Lane; thence easterly along the centerline of Memory Lane to its point of intersection with Alum Creek Drive and continuing thereon along the extended centerline of Memory Lane to the West bank of Alum Creek; thence southerly along the West bank of Alum Creek to its point of intersection with the centerline of State Route 104; thence westerly along the centerline of State Route 104 to its point of intersection with the centerline of Refugee Road; thence westerly along centerline of Refugee Road to its point of intersection with the centerline of Lockbourne Road; thence southerly along the centerline of Lockbourne Road to its point of intersection with the centerline of State Route 104; thence westerly along the centerline of State Route 104 to the East bank of the Scioto River; thence northerly along the East bank of the Scioto River to its point of intersection with the centerline of Greenlawn Avenue; thence easterly along the centerline of Greenlawn Avenue to its point of intersection with the centerline of South High Street; thence northerly along the centerline of South High Street to its point of intersection with the centerline of Thurman Avenue; thence easterly along the centerline of Thurman Avenue to its point of intersection with the centerline of South Pearl Street; thence southerly along the centerline of South Pearl Street to its point of intersection with the centerline of Nursery Lane; thence easterly along the centerline of Nursery Lane to its point of intersection with the centerline of Blackberry Alley; thence northerly along the centerline of Blackberry Alley to its point of intersection with the centerline of Whittier Street; thence westerly along the centerline of Whittier Street to its point of intersection with

ELECTION PETITION 2017

the centerline of Jaeger Street; thence northerly along the centerline of Jaeger to its point of intersection with Kossuth Street; thence easterly along the centerline of Kossuth Street to its point of intersection with the centerline of South Grant Avenue; thence northerly along the centerline of South Grant Avenue to its point of intersection with the centerline of East Sycamore Street; thence easterly along the centerline of East_Sycamore Street to its point of intersection with the centerline of Brust Street; thence northerly along the centerline of Brust Street to its point of intersection with the centerline of East Beck Street to its point of intersection with the centerline of East Beck Street to its point of intersection with the centerline of Lathrop Street; thence northerly along the centerline of Lathrop Street to its point of intersection with the centerline with East Livingston Avenue, the point of beginning.

Columbus South Side Area Commission Qualifications & Procedures

Candidate Qualifications:

- 1. Each candidate shall be eighteen (18) years of age or older.
- 2. Each candidate must be a resident at least six (6) months prior to his or her nomination and election of the Columbus South Side Area Commission for which he or she seeks to be elected at the time he or she commences circulating a Nominating Petition.
- 3. Each candidate who wishes to appear on the Voter Ballot must file a Nominating Petition, completed pursuant to the requirements set forth below for candidacy with the Election Committee.
- 4. Candidates in this non-partisan election shall not declare any political party affiliation.
- 5. Candidates must be registered voters on the rolls of the Franklin County Elections Board.
- 6. Write in candidates will not be counted.

Petition Qualifications:

- 1. Petitions shall be made available by Tuesday, September 26, 2017.
- 2. Petitions are to be circulated personally by candidate.
- 3. Each circulator of a petition must complete and execute the affidavit at the end of the Petition prior to its submission to the Election Committee.
- 4. The Election Committee may grant exception to the requirement that a Petition be circulated personally by the candidate due to disability demonstrated by the circulator. This exception may be granted only upon written application submitted by the circulator to the Election Committee and, if granted, by written statement to that effect to be issued by the Election Committee to the applicant within seven (7) days after the Committee has received such written application. A special person shall be designated as proxy to collect that disabled person's signatures.
- 5. Each petition must be signed by at least fifty (50) persons, ages 18 or older, and residing in the district area of the circulator.

Voter Qualifications:

- 1. Each voter must be eighteen (18) years of age or older. Identification may be required to verify age.
- 2. Each voter must be a resident within the voting District upon election date, of the year in which the resident seeks to cast a vote. Identification shall be required to verify place of residence
- 3. Each voter need not be registered voter on the rolls of the Franklin County Election Board.
- 4. Each voter shall vote only upon the ballot pertaining to the election of a candidate in the District in which the voter resides.
- 5. Voter may cast no more than one (1) ballot for each At Large seat.

Campaign Procedures:

- 1. Campaigning shall be permissible only within the nineteen (17) days immediately preceding the Election Day.
- 2. There shall be a \$100.00 limit on campaign expenditures. A campaign expense is any appraisable good or service acquired primarily for campaign purposes. Each candidate must file a report of campaign expenditures with the Elections Committee within seven (7) calendar days after the election and candidates failing to meet this requirement shall be disqualified.
- 3. Campaigning of any kind, including the posting of campaign materials, and not excluding any other activity that would amount to campaigning, within 50 feet of the polling place premises are prohibited. Violation of this rule shall result in the disqualification of the candidate.
- 4. It is the candidate's responsibility to remove any campaign posters, flyers etc., within forty-eight (48) hours following the Election Day.
- 5. No campaigning will be allowed inside the voting, and candidates must be at least fifty feet (50) away from the building, if they wish to campaign on the CSSAC Election Day.

Election Petition is for the CSSAC At Large Commission Seat

Please mark below the appropriate line. For the At Large	e Seat you are running for.
At-Large Tenant/Home Owner	_
Please make a copy of this petition for yourself and return CSSAC at the.	
South Side Pride Center Office or Front Desk located in ROH 43207. *DEADLINE TO TURN IN PETITIONS IS Tuesda	ny, October 31 2017 BY 4:30 p.m.*
Please call, text or email after returning petition and Election Committee Chair Michael Fowler, (614)216-4990	d/or if you have any questions at: email-district1@columbussouthside.org

Columbus South Side Area Commission At Large Member Job Description Synopsis

The following is a synopsis of the things that will be asked of you - if you run for a position on, and are appointed to, the Columbus South Side Area Commission. Please be prepared to take on the following responsibilities before you proceed with your application. We prefer people are informed in advance of what their obligation will consist of. Be advised additional responsibilities may come into act during your appointment.

- 1. Maintaining residency in his/her specified District boundaries within the South Side boundaries for Appointed Seats.
- 2. Serving their term for a period of two (2) years.
- 3. Reading/Reviewing the Bylaws for content (and possible amendments since the previously adopted copy).
- 4. Monthly attendance, so far as possible, at regular Commission meetings which are held the 4th Tuesdays of each month (usually excluding August recess, unless a meeting is deemed necessary); along with any other regular or special meetings deemed an official Commission meeting. In addition, those appointed as an Officer to the Executive Committee will meet the Saturday prior to the Commission meeting. Absences from three (3) Consecutive meetings or from a total of four (4) regular meetings in any one calendar year shall be deemed as a resignation, as stated in the Columbus South Side Area Commission Bylaws.
- 5. Serve on at least one (1) committee per year, which includes attending that committee's meetings.
- 6. It is desirable, but not required, that Commissioners attend Meetings to gather and relay information between organizations (i.e. District Reports).
- 7. A newly appointed Commissioner may be asked to Chair a committee (depending on their area of expertise) in addition to their regular responsibilities; otherwise Committee Chairs will be chosen from those who have served no less than one (1) year on the Commission.

Please sign and date your acknowledgment and acceptance of these obligations, along with your contact information – and return this sheet with your petition.

1.	Name:	Date://2017
2.	Phone:	_
3.	Address:	
4.	Email:	

ELECTION PETITION 2017

Page 10 of 13

The Columbus South Side Area Commission At Large Commissioner – Nominating Election Petition

1,	residing at
Declare my Candidacy for Representative to the Columbus South (CSSAC). For At Large Commissioner, the following signatures from the Capualify me as a Candidate in the CSSAC Elections to be held on Section (50) valid signatures are required for certification.	SSAC District will help
DEADLINE TO TURN IN PETITIONS IS Tuesday, October 31 20	017 BY 4:30 p.m.
COLUMBUS SOUTH SIDE AREA COMMISSION PET Each Person Must Sign His or Her Own Name	
Petitioner's Name:	_
NAME, ADDRESS, & ZIP CODE	
1.	
2.	
3.	
4.	
5	
6	
7	
8	
9	
10	
11.	
12.	
13.	
14.	
15.	
16.	
17.	

ELECTION PETITION

Columbus City Bulletin (Publish Date 11/18/17)

COLUMBUS SOUTH SIDE AREA COMMISSION PETITION

Each Person Must Sign His or Her Own Name!

Petitioner's Name:	District CSSAC
NAME, ADDRESS, & ZIP CODE	
18.	
19.	
20.	
21.	
22.	
23.	
24.	
25.	
26.	
27.	
28.	
29.	
30.	
31	
32.	
33.	
34.	
35.	
36.	
37.	
38.	
39.	
40.	
41.	
42.	
43.	
44.	

Columbus City Bulletin (Publish Date 11/18/17)

COLUMBUS SOUTH SIDE AREA COMMISSION PETITION

Each Person Must Sign His or Her Own Name!

NAME, ADDRESS, & ZIP CODE	
45.	
4.6	
47	
10	
10	
certify, to the best of my knowledg	ge, that the signatures on my petition are those of reside in the District for which I am petitioning t
certify, to the best of my knowledg who are at least 18 years of age and andidate.	ge, that the signatures on my petition are those of reside in the District for which I am petitioning t
certify, to the best of my knowledg who are at least 18 years of age and candidate.	ge, that the signatures on my petition are those of reside in the District for which I am petitioning t
certify, to the best of my knowledg who are at least 18 years of age and candidate. SIGNATURE: PRINT NAME:	ge, that the signatures on my petition are those of reside in the District for which I am petitioning t
I certify, to the best of my knowledg who are at least 18 years of age and candidate.	ge, that the signatures on my petition are those of reside in the District for which I am petitioning t

ELECTION PETITION

Columbus City Bulletin (Publish Date 11/18/17)

Columbus South Side Area Commission (CSSAC)

District Commissioner Seat

ELECTION PROCESS PACKET

2017

The Columbus South Side Area Commission (CSSAC) serves in an advisory capacity to Columbus City Council. The CSSAC meets the fourth Tuesday of each month at the Columbus Public Library at 1113 Parsons Avenue.

Our meetings begin at 6:30 p.m. and end by 8:00 p.m.

The purpose of this Commission is to afford additional voluntary citizen participation in decision making in an advisory capacity to the City Administration and City Council as provided in C.C. Section 3109.01; and to facilitate communication, understanding, and cooperation among citizens, neighborhood groups, city officials and staff, and other stakeholders by performing those functions and duties set forth in C.C. Section 3109.14

Columbus South Side Area Commission District Commissioner 2017 ELECTION PETITION

Please read this entire Election Petition (Petition) packet carefully! A Petition with missing information will be automatically disqualified! Once submitted, Petitions become the property of the Columbus South Side Area Commission (CSSAC).

2017 Election Committee Chair (ECC) - Michael Fowler (614) 216-4990

district1@columbussouthside.org

DATES TO REMEMBER

September 26, 2017 Petition Available to Pick-up

Petition packet is available for pick-up at the South Side Pride Center Office, located in Reeb Center, 280 Reeb Avenue, Columbus, OH, 43207.

October 31, 2017 Petitions Due

Deadline to turn in Petition is by 4:30 pm at the South Side Pride Center Office or Front desk located in Reeb Center, 280 Reeb Avenue, Columbus, OH 43207.

Submit only pages 9-12 of packet. (Job Description Synopsis & Nominating Election Petition)

November 1, 2017 Verification of Petitions

Verification of Petitions by CSSAC Election Committee.

November 2, 2017 Candidates Notified

Candidates notified by CSSAC ECC.

November 2 - 18, 2017 Campaign Period

Campaign starts for all Candidates certified by 2017 CSSAC Election Committee. (Please review Campaign Procedures and Dates)

November 18, 2017 CSSAC District Commissioner ELECTION DAY

2017 ELECTION DAY – Seven (7) DISTRICTS WILL VOTE

Voting location for all Districts: Barack Recreation Center at 580 East Woodrow Ave.

Voting time: 12:00 Noon - 5:00 p.m.

Columbus South Side Area Commission 2017 ELECTION PROCESS

The Columbus South Side Area Commissioner Election is held annually to fill open seat position(s) on the Columbus South Side Area Commission (CSSAC).

Any prospective Candidate (renter or homeowner) must live at least six (6) months prior to his or her nomination and election within the CSSAC District and be at least 18 years of age.

Any Petitioner(s) should be aware that a Commissioner is required to attend all official Commission meetings.

A potential candidate(s) must complete an Election Petition (Petition), which must be certified as complete and correct by 2017 CSSAC Election Committee. The Petition packet will be available September 26, 2017, at the South Side Pride Center Office, located in the Reeb Center at 280 Reeb Avenue, Columbus, OH. Petition must be turned in by 4:30 p.m. on Tuesday, October 31, 2017. All pertinent information, including the District Boundaries, are included in this Petition packet.

The **Petition of at least 50 signatures needs to be completed**, so please allow sufficient time for this requirement. Please note that spouses cannot sign for each other. Each person must sign his or her own name.

Young adults 18 years or older may sign your Petition. If a person is unable to sign his or her name, make an X and someone can sign for him or her. You are permitted to get help securing your signatures in accordance with the boundaries in your District. You should have a cover page attached if you have helpers. (See Petition packet: Qualifications & Procedures; Petition Qualifications, Statement 4)

You can also designate someone that may pick-up and return your Petition packet, if the hours listed above are not convenient. It is your responsibility to ensure that the Petition is turned in. Once petition is turned in, it becomes the property of the CSSAC and will not be returned for any additions or corrections. Please check everything before you submit.

The 2017 Election for District Commissioner will be held on Saturday, November 18, 2017 from 12:00 Noon to 5:00 p.m. at the Barack Recreation Center, 580 East Woodrow Avenue.

Any Candidate has up to seven (7) days to file a written "Request to Challenge the Election". Election Challenges must be presented to the Election Committee by 5:00 p.m. on the 7th day (11/25/2017) following the 2017 Election for District Commissioner.

If you have questions and/or concerns relative to this Petition packet, leave them in writing at South Side Pride Center Office or Front desk located in Reeb Center, 280 Reeb Avenue, Columbus, OH 43207, in care of CSSAC, Election Committee; or call/email

Election Committee Chair Michael Fowler, (614)216-4990,

email-district1@columbussouthside.org

2017 Expiring Commission Seats District & Boundaries

There are Seven (7) expiring CSSAC Commission seats this year 2017.

DISTRICT 2: Southern Orchards Civic Association

DISTRICT 3: Merion Village Association

DISTRICT 4: Thurman Square Civic Association, Edgewood Civic Association, Ganthers

Place Civic Association, and Southside CAN

DISTRICT 5: Deshler Park Civic Association

DISTRICT 7: Innis Gardens Village Civic Association

DISTRICT 8: Hungarian Village Society

DISTRICT 10: Stambaugh-Elwood Civic Association

Boundaries of the districts having an election are:

District 2 Boundary Description:

Starting at the Northeast corner of E. Whittier Street and Parsons Avenue; Proceeding North on Parsons (east of the street centerline) to E. Livingston Avenue; Proceeding East on E. Livingston Avenue (south of the street centerline) to Studer Avenue; Proceeding South on Studer Avenue (west of the street centerline) to first alley west of Studer Avenue, otherwise known as Denton Alley; Proceeding West on alley running parallel to and lying south of Livingston Avenue otherwise known as Denton Alley (north of the street centerline) to its point of intersection with the; centerline of first unnamed alley running parallel to and lying east of Linwood Avenue; Proceeding South on the first unnamed alley running parallel to and east of Linwood to its point of intersection with the centerline of second unnamed alley running parallel to and lying north of E. Whittier Street; Proceeding East on the second unnamed alley running parallel to and lying north of E. Whittier Street (south of the alley centerline) to its point of intersection with the centerline of Studer Avenue; Proceeding South on Studer Avenue (west of the street centerline) to its point of intersection with the centerline of E. Whittier Street. Proceeding west on E. Whittier Street (north of the street centerline) to the east centerline of Parsons Association in district: Southern Orchards Civic Association

Page 4 of 13 ELECTION PETITION 2017

DISTRICT 3:Boundary Description:

Starting at the Northeast corner of State Route 104 and the Scioto River; Proceeding North along the Scioto River (east of river centerline) to Greenlawn Avenue; Proceeding East on Greenlawn Avenue (south of the street centerline) to South High Street; Proceeding North on South High Street to Thurman Avenue (east of the street centerline); Proceeding East on Thurman Avenue to South Pearl Street (south of the street centerline); Proceeding South on South Pearl Street to Nursery Lane (west of the street centerline); Proceeding East of Nursery Lane to Blackberry Alley (south of the street centerline); Proceeding North on Blackberry Alley to Whittier Street (east of the street centerline); Proceeding East on E. Whittier Street (south of the street centerline) to Parsons Avenue; Proceeding South on Parsons Avenue (west of the street centerline) to the unnamed alley between Morrill Avenue and Hinman Avenue; Proceeding West on the unnamed alley between Morrill Avenue and Hinman Avenue (north of the street centerline) to 4th Street; Continuing East across the properties located between 4th Street and 3rd Street to High Street; Proceeding South on High Street (west of the street centerline) to State Route 104. Association in district: Merion Village

DISTRICT 4 Boundary Description:

Starting at the Northeast corner of Frebis Avenue and Parsons Avenue; Proceeding North on Parsons Avenue (east of the street centerline) to E. Whittier Street; Proceeding East on E. Whittier Street (south of the street centerline) to Lockbourne Road; Proceeding South on Lockbourne Road (west of the street centerline) to Frebis Avenue; Proceeding West on Frebis Avenue (north of the street centerline) to Parsons Avenue. Association(s) in district: Thurman Square, Edgewood, Ganthers Place, and Southside CAN

DISTRICT 5 Boundary Description:

Starting at the Northeast corner of Moler Road and Lockbourne Road; Proceeding North on Lockbourne Road (east of the street centerline) to E. Whittier Street; Proceeding East on E. Whittier Street (south of the street centerline) to its point of intersection with Rhoads Avenue; Continuing East along the extended centerline of Whitter Street to Memory Lane; Proceeding East along the centerline of Memory Lane to its point of intersection with Alum Creek Drive; Proceeding East along the extended centerline of Memory Lane (south of street centerline) to the West bank of Alum Creek; Proceeding South along the West bank of Alum Creek (west of the creek) to the extended imaginary line of the parking lot that intersects Alum Creek Drive; Proceeding Southwest along the extended imaginary line of the parking lot and continuing on the parking lot to Alum Creek Drive; Proceeding West on Winslow Drive (north of the street centerline) from its' point of intersection with the parking lot and Alum Creek Drive and across an imaginary line which crosses a field and railroad tracks and reconnects with Universal Road; Continuing West along Universal Road (north of the street centerline) to Fairwood Avenue; Proceeding North on Fairwood Avenue (east of the street centerline) to Moler Road; Proceeding West on Moler Road (north of the street centerline) to Lockbourne Road. Association in district: **Deshler Park**

DISTRICT 7 Boundary Description:

Starting at the Northeast corner of Parsons Avenue and Marion Road; Proceeding North on Parsons Avenue (east of the street centerline) to the unnamed alley south of Woodrow Avenue; Proceeding East on the unnamed alley south of Woodrow Avenue (south of the alley centerline) to the unnamed alley between S. Champion Avenue and Oakwood Avenue; Proceeding North on the unnamed alley between S. Champion Avenue and Oakwood Avenue to Frebis Avenue; Proceeding East on Frebis Avenue (south of the street centerline) to Lockbourne Road; Proceeding South on Lockbourne Road (west of the street centerline) to Moler Road; Proceeding East on Moler Road (south of the street centerline) to Fairwood Avenue; Proceeding South on Fairwood Avenue (west of the street centerline) to Universal Road; Proceeding East on Universal Road across an imaginary line which crosses railroad tracks and a field and reconnects with Winslow Drive into Alum Creek Drive and crosses parking lot to Alum Creek; Proceeding South on Alum Creek to State Route 104; Proceeding West on State Route 104 (north of the street centerline) to Refugee Road; Continuing West on Refugee Road (north of the street centerline) to Lockbourne Road; Proceeding North on Lockbourne Road (east of the street centerline) to Marion Road; Proceeding West on Marion Road (north of the street centerline) to Parsons Avenue. Association(s) in district: Innis Gardens

District 8 Boundary Description:

Starting at the Northeast corner of High Street and Woodrow Avenue; Proceeding 6 parcels North on High Street (east of the street centerline); Proceeding East from the 6th parcel north of High Street cutting across properties to 3rd Street; Continuing East across the properties located between 3rd Street and 4th Street to the unnamed alley between Morrill Avenue and Hinman Avenue; Proceeding East from the unnamed alley between Morrill Avenue and Hinman Avenue (south of the street centerline) to Parsons Avenue; Proceeding South on Parsons Avenue (west of the street centerline) to Woodrow Avenue including all parcels with Woodrow Avenue addresses; Proceeding West on Woodrow Avenue including all parcels with Woodrow Avenue addresses to High Street. **Association(s) in district: Hungarian Village Society**

DISTRICT 10 Boundary Description:

Starting at the Northeast corner of Parsons Avenue and State Route 104; Proceeding North on Parsons Avenue (east of the street centerline) to Marion Road; Proceeding East on Marion Road (south of the street centerline) to Lockbourne Road; Proceeding South on Lockbourne Road (west of the street centerline) to State Route 104; Proceeding West on State Route 104 (north of the street centerline) to Parsons Avenue. **Association(s) in district: Stambaugh-Elwood**

Columbus South Side Area Commission Qualifications & Procedures

Candidate Qualifications:

- 1. Each candidate shall be eighteen (18) years of age or older.
- 2. Each candidate must be a resident of the Columbus South Side Area Commission's District at least six (6) months prior to his or her nomination and election within the CSSAC District for which he or she seeks to be elected at the time he or she commences circulating a Nominating Petition.
- 3. Each candidate who wishes to appear on the Voter Ballot must file a Nominating Petition, completed pursuant to the requirements set forth below for candidacy with the Election Committee.
- 4. Candidates in this non-partisan election shall not declare any political party affiliation.
- 5. Candidates must be registered voters on the rolls of the Franklin County Elections Board.
- 6. Write in candidates will not be counted.

Petition Qualifications:

- 1. Petitions shall be made available by Tuesday, September 26, 2017.
- 2. Petitions are to be circulated personally by candidate.
- 3. Each circulator of a petition must complete and execute the affidavit at the end of the Petition prior to its submission to the Election Committee.
- 4. The Election Committee may grant exception to the requirement that a Petition be circulated personally by the candidate due to disability demonstrated by the circulator. This exception may be granted only upon written application submitted by the circulator to the Election Committee and, if granted, by written statement to that effect to be issued by the Election Committee to the applicant within seven (7) days after the Committee has received such written application. A special person shall be designated as proxy to collect that disabled person's signatures.
- 5. Each petition must be signed by at least fifty (50) persons, ages 18 or older, and residing in the district area of the circulator.

Voter Qualifications:

- 1. Each voter must be eighteen (18) years of age or older. Identification may be required to verify age.
- 2. Each voter must be a resident within the voting District upon election date, of the year in which the resident seeks to cast a vote. Identification shall be required to verify place of residence
- 3. Each voter need not be registered voter on the rolls of the Franklin County Election Board.
- 4. Each voter shall vote only upon the ballot pertaining to the election of a candidate in the District in which the voter resides.
- 5. No voter shall cast more than one (1) ballot.

Campaign Procedures:

- 1. Campaigning shall be permissible only within the nineteen (17) days immediately preceding the Election Day.
- 2. There shall be a \$100.00 limit on campaign expenditures. A campaign expense is any appraisable good or service acquired primarily for campaign purposes. Each candidate must file a report of campaign expenditures with the Elections Committee within seven (7) calendar days after the election and candidates failing to meet this requirement shall be disqualified.
- 3. Campaigning of any kind, including the posting of campaign materials, and not excluding any other activity that would amount to campaigning, within 50 feet of the polling place premises are prohibited. Violation of this rule shall result in the disqualification of the candidate.
- 4. It is the candidate's responsibility to remove any campaign posters, flyers etc., within forty-eight (48) hours following the Election Day.
- 5. No campaigning will be allowed inside the voting, and candidates must be at least fifty feet (50) away from the building, if they wish to campaign on the CSSAC Election Day.

Election Petition is for the CSSAC District Commissioner Seat

Please mark below the appropriate line. For the Commissioner Seat you are running for.		
DISTRICT 2: Southern Orchards Civic Associati	ion	
DISTRICT 3 Merion Village Association		
DISTRICT 4 Thurman Square Civic Association, Association, and Southside CAN	Edgewood Civic Association, Ganthers Place Civic	
<u>DISTRICT 5</u> Deshler Park Civic Association		
DISTRICT 7 Innis Gardens Village Civic Associat	ion	
DISTRICT 8: Hungarian Village Society		
DISTRICT 10 Stambaugh-Elwood Civic Association	on	
Please make a copy of this petition for yourself and rethe.	eturn the whole ORIGINAL petition to the CSSAC at	
South Side Pride Center Office or Front Desk loca OH 43207.	ted in Reeb Center, 280 Reeb Avenue, Columbus,	
DEADLINE TO TURN IN PETITIONS IS	Tuesday, October 31 2017 BY 4:30 р.m.	
Please call, text or email after returning petition	and/or if you have any questions at:	
Election Committee Chair Michael Fowler, (614)216-4990	email-district1@columbussouthside.org	

Columbus City Bulletin (Publish Date 11/18/17)

Columbus South Side Area Commission District Commissioner Job Description Synopsis

The following is a synopsis of the things that will be asked of you - if you run for a position on, and are appointed to, the Columbus South Side Area Commission. Please be prepared to take on the following responsibilities before you proceed with your application. We prefer people are informed in advance of what their obligation will consist of. Be advised additional responsibilities may come into act during your appointment.

- 1. Maintaining residency in his/her specified District boundaries, within the South Side boundaries for Appointed Seats.
- 2. Serving their term for a period of two (2) years.
- 3. Reading/Reviewing the Bylaws for content (and possible amendments since the previously adopted copy).
- 4. Monthly attendance, so far as possible, at regular Commission meetings which are held the 4th Tuesdays of each month (usually excluding August recess, unless a meeting is deemed necessary); along with any other regular or special meetings deemed an official Commission meeting. In addition, those appointed as an Officer to the Executive Committee will meet the Saturday prior to the Commission meeting. Absences from three (3) Consecutive meetings or from a total of four (4) regular meetings in any one calendar year shall be deemed as a resignation, as stated in the Columbus South Side Area Commission Bylaws.
- 5. Serve on at least one (1) committee per year, which includes attending that committee's meetings.
- 6. It is desirable, but not required, that Commissioners attend their own Civic Meetings to gather and relay information between organizations (i.e. District Reports).
- 7. A newly appointed Commissioner may be asked to Chair a committee (depending on their area of expertise) in addition to their regular responsibilities; otherwise Committee Chairs will be chosen from those who have served no less than one (1) year on the Commission.

Please sign and date your acknowledgment and acceptance of these obligations, along with your contact information – and return this sheet with your petition.

1. Name:	Date://2017
2. Phone:	
3. Address:	
4. Email:	

Columbus City Bulletin (Publish Date 11/18/17)

The Columbus South Side Area Commission District Commissioner – Nominating Election Petition

I,residing	at
Declare my Candidacy for Representative to the Columbus South Side Area Commiss (CSSAC).	on
For District, the following signatures from District will help qualify me as Candidate in the CSSAC Elections to be held on Saturday, November 18, 2017. Fifty valid signatures are required for certification.	a 50)
DEADLINE TO TURN IN PETITIONS IS Tuesday, October 31 2017 BY 4:30 p.m.	
COLUMBUS SOUTH SIDE AREA COMMISSION PETITION Each Person Must Sign His or Her Own Name!	
Petitioner's Name:District	
NAME, ADDRESS, & ZIP CODE	
1.	
2.	
3.	
4.	
5	
6	
7	
8	
9	
10	
11. 12.	
13.	
14.	
15.	
16.	
17.	

COLUMBUS SOUTH SIDE AREA COMMISSION PETITION

Each Person Must Sign His or Her Own Name!

Petitioner's Name:	District	
NAME, ADDRESS, & ZIP CODE		
18.		
19.	.	
20.	.	
21.		
22.		
23.		
24.		
25.		
26.		
27.	-	
28.		
29.		
30.		
31.	-	
32.		
33.		
34.		
35.		
36.		
37.		
38.		
39.		
40.		
41.		
42.		
43.		
44		

ELECTION PETITION

COLUMBUS SOUTH SIDE AREA COMMISSION PETITION

Each Person Must Sign His or Her Own Name!

Petitioner's Name	District CSSAC
NAME, ADDRESS, & ZIP CODE	
5	
-	
^	
J	
	The state of the s
	at the signatures on my petition are those of citizene in the District for which I am petitioning to be a
IGNATURE:	DATE
DDRESS	
	-
FADI INF TO THON IN DETITIONS	IS Tuesday, October 31, 2017 BY 4:30 p.m.*
EADLINE TO TURN IN LETTIONS	
1 20 5-	D town Date Sept 28/20

ELECTION PETITION

Columbus City Bulletin (Publish Date 11/18/17)

Public Notice

Notice/Advertisement Title: Proposed Improvement and Estimated Assessments

Contact Name: Michelle Larsen

Contact Telephone Number: (614) 645-5066 Contact E-mail melarsen@columbus.gov

NOTICE OF PROPOSED IMPROVEMENT AND ESTIMATED ASSESSMENTS TO BE LEVIED THERFORE

The owners of certain parcels comprising at least 60% of the front footage within the Short North Special Improvement District submitted a Petition to the City agreeing to assess themselves to pay for a portion of the costs of the Short North Streetscape Improvements project that will improve North High Street from Convention Center Way to 7th Avenue in three phases. The total special assessment for the Short North Streetscape will be \$4,100,000.00 and will be collected over 20 years in 40 consecutive semi-annual installments. The Council of the City of Columbus, Ohio, by Resolution No. 0274X-2017, at its meeting on October 30, 2017, declared it necessary to construct streetscape improvements and levy a special assessment in the City of Columbus, Ohio for the second phase of the Short North Streetscape that will include streetscape improvements on North High Street between West Poplar Avenue and West Starr Avenue, all as shown on the Plans and Specifications on file in the office of the Director of the Department of Public Service for the Short North SID - High Street Improvements Phase 2 project. The design of the improvements is complete.

Project Information: The aforesaid resolution also provided that the improvements shall be made in accordance with the Plans and Specifications and the grade of the Project and of any street shall be the grade as shown on the Plans and Specifications. Such Plans and Specifications shall be installed as shown on the plans designated as construction drawing 3384 Drawer E, titled Improvements of N. High Street Phase 2 from 28' south of W. Poplar Avenue to 80' north of W. Starr Avenue, that are on file within the Department of Public Service, Director's Office, 50 W. Gay St., 2nd Fl., Columbus, Ohio 43215. Further information regarding this project or questions about the assessment process should be directed to Michelle Larsen, Department of Development, at (614) 645-5066.

Assessment Report: Under Section 168 of the Columbus City Charter, the City Engineer is required to prepare an Assessment Report. The report establishes the estimated amount of the assessment proposed to be levied against each lot or parcel of land based on the proportional benefit to each such parcel; applicable deductions or credits; and the estimated amount of the City's portion including the portion assumed within the preliminary resolution. The Special Assessments shall be calculated as of each Determination Date and allocated to each Benefitted Parcel in the Short North Special Improvement District (the "District") based on the Apportionment Formula, which apportions the Special Assessments among the Assessed Parcels based on the special benefits to be received by each such Assessed Parcel. The Apportionment Formula determines the proportional benefit for each Benefitted Parcel to be (a) one-half of the product of (b) the District Assessment, multiplied by (c) the Assessment Multiplier. The Special Assessments shall be assessed in phases and only with respect to each Benefitted Parcel, and no Special Assessments shall be assessed with respect to any Assessed Parcel prior to the Completion of the phase in which such Assessed Parcel


is located or as soon thereafter as permitted by law. This Assessment Report is on file in the offices of the City Clerk located within City Hall, 90 W. Broad Street, Columbus, Ohio 43215.

<u>Your Assessment:</u> The amount proposed to be levied against the lots or parcels of land standing in your name are as follows:

"The assessment report listing the property owners and assessment amounts is on file in the Office of the City Clerk"

Objection of Assessment: The owner of any lot or parcel who objects to their estimated assessment of the apportionment calculation of the assessment shall file an objection, in writing, with the City Clerk within two (2) weeks from the last date of service of this notice, estimated to be November 28, 2017, and any owner who fails to do so shall be deemed to have waived any objections to such assessment to the extent of the amount estimated. If and when objections to such assessments have been filed within the required two week notice period, the Columbus City Council shall appoint a Board of Revision, consisting of three disinterested free holders of the City, residents of the City, and shall fix the time and place for the hearing by such board of such objections, of which at least one week's notice shall be given in the City Bulletin which is available for inspection and/or purchase from the offices of the City Clerk located within City Hall, 90 W. Broad Street, Columbus, Ohio 43215

PLEASE NOTE: The Board of Revision has very limited authority to recommend that an estimated assessment be changed. The Board IS authorized to consider issues such as a calculation error (for example, the proportional benefit of the property to be assessed is inaccurate). However, the Board IS NOT authorized to consider issues such as the property owner's ability to afford the estimated assessment or the property owner's desire not to take part in the planned improvement.

<u>Proceeding with the Improvements:</u> If a Board of Revision is convened and a revision or amendment to the Assessment Report is required, all property owners will be issued notices of revised estimated assessments. In the event that no objections were filed with the City Clerk, Columbus City Council shall declare its determination to proceed with the improvements by passage of an ordinance. This ordinance shall require the vote of at least five members of council in accordance with the provisions of Section 173 of the Columbus City Charter.

Andrea Blevins City Clerk

