Columbus City Bulletin

Bulletin #20 May 16, 2020

Proceedings of City Council

Saturday, May 16, 2020

SIGNING OF LEGISLATION

(Note: There was no City Council meeting on *Monday, May 11, 2020*; 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 - 5/20/2020 12:00:00PM

RFQ015537 - EHE Health Navigators and Support Groups

It is the intent of the City of Columbus, Columbus Public Health, to obtain proposals for Ending the HIV Epidemic Health Navigators and Support Services with funding made available from the U.S. Dept. of Health and Human Services.

Upload your submission at:

https://columbus.bonfirehub.com/projects

Your submission must be uploaded, submitted, and finalized prior to the Closing Time of May 20, 2020 12:00 PM EDT. We strongly recommend that you give yourself sufficient time and at least ONE (1) day before Closing Time to begin the uploading process and to finalize your submission.

BID OPENING DATE - 5/20/2020 3:00:00PM

RFQ015459 - Hamilton Parker Combined Sewer Relocation Phase 1 & 2

The City of Columbus is accepting bids on behalf of Nationwide Realty Investors for Hamilton Parker Development Combined Sewer Relocation Phase 1 & 2 [project C.I.P No. 440104-100038], the work for which consists of relocating the existing 36-inch diameter combined sewer along the north side of Vine Street between Neil Avenue and Kilbourne Street via the installation of approximately 280 linear feet of new 36-inch diameter sanitary sewer, approximately

265 linear feet of new 8-inch diameter sanitary sewer, and other such work as may be necessary to complete the contract, in accordance with the drawings (CC-18601), 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 Public Utilities, on behalf of Nationwide Realty Investors, via Bid Express (www.bidexpress.com). Bids are due May 20, 2020 at 3:00 P.M. local time. Bids will be opened electronically and responding bids will immediately be posted to Bid Express as "Apparent Bids." 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 the City of Columbus, ATTN: James Howdyshell, via email at irhowdyshell@columbus.gov prior to May 6, 2020 by 3:00 PM local time. Any questions regarding the bidding process may be sent electronically to DPUConstructionBids@columbus.gov.

RFQ015499 - Scioto Peninsula Sanitary Storm and Water Improvements

The City of Columbus (hereinafter "City") is accepting bids for Scioto Peninsula Sanitary Storm & Water Improvements C.I.P 650885-100001 & 690236-100141, the work for which consists of approximately 5,703 feet of 12" to 48" storm sewer, approximately 4,140 feet of 6" to 12" waterline and approximately 2,157 feet of 8" to 30" sanitary sewer all to be installed in public right of way 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 Public Utilities via Bid Express (www.bidexpress.com). Bids are due May 20, 2020 at 3:00 P.M. local time. Bids will be opened electronically and responding bids will immediately be posted to Bid Express as "Apparent Bids." 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 the DOSD Sewer System Engineering Section, ATTN: Rob Herr, via email at rcherr@columbus.gov prior to 3 p.m., May 13, 2020 local time. Any questions regarding the bidding process may be sent electronically to DPUConstructionBids@columbus.gov.

BID OPENING DATE - 5/21/2020 10:00:00AM

RFQ015658 - DOT/ISD/Provisio SiteKiosk Pro for Windows S/W & Licenses

BID OPENING DATE - 5/21/2020 11:00:00AM

RFQ015454 - Dump Trucks UTC

- 1.1 Scope: The City of Columbus is seeking Request for Proposals in response to a Best Value Procurement (BVP) to enter into a Universal Term Contract (indefinite quantity) to purchase various types of Dump Trucks to be used by multiple City agencies. The City will negotiate a contract with the selected vendor(s) for a term of three (3) years beginning the date of execution through July 30, 2022 with one additional one year extension option.
- 1.2 Classification: The contract resulting from the BVP will provide for the purchase and delivery of Dump Trucks to be used by various City agencies.
- 1.3 Specification Questions: Questions regarding this BVP must be submitted on the Bonfire portal by 11:00 am Monday, April 27, 2020. Responses will be posted on the RFQ on Vendor Services no later than Monday, May 4, 2020 at 4:00 pm.
- 1.4 For additional information concerning this BVP, 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 detailed instructions. Bid proposal specifications are available through the following link: https://columbus.bonfirehub.com/opportunities/26127

RFQ015476 - Police Pursuit Vehicles UTC

1.0 SCOPE AND CLASSIFICATION

- 1.1 Scope: This proposal is to provide the City of Columbus with a Universal Term Contract (blanket type) to purchase and delivery of current model year Police/Pursuit Automobiles for the Division of Police. The City estimates it will spend approximately one million dollars (\$1,000,000.00) under the terms of the resulting contract(s). The proposed contract(s) will be in effect from the date of execution by the City up to and including June 30, 2023.
- 1.2 Classification: The successful bidder will provide and deliver new and unused Police Pursuit automobiles per bid document. Bidders are required to show experience in providing a high volume of vehicles, and equipment and warranty capabilities 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.
- 1.3 Specification Questions: Questions regarding this bid must be submitted on the Vendor Services portal by 11:00 am Monday, April 27, 2020. Responses will be posted on the RFQ on Vendor Services no later than Thursday, April 30, 2020 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.

RFQ015506 - Fleet - Automotive PM Services UTC

1.0 SCOPE AND CLASSIFICATION

- 1.1 Scope: This proposal is to provide the City of Columbus with a Universal Term Contract to purchase Automotive Preventative Maintenance Services to be used to maintain City vehicles. The proposed contract will be in effect through September 30, 2022.
- 1.2 Classification: The successful bidder will provide Automotive Preventative Maintenance Services for the Division of Fleet Management. Bidders are asked to quote Preventative Maintenance Services to include oil changes, filter replacements, checking and filling fluid levels and visual inspections of glass, brakes, shocks, drivetrain, seals, hoses, belts, horn, battery and cables. 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, May 4, 2020. Responses will be posted on the RFQ on Vendor Services no later than Thursday, May 7, 2020 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.

RFQ015557 - Traffic Vehicular Signal Heads UTC

1.0 SCOPE AND CLASSIFICATION

- 1.1 Scope: This proposal is to provide the City of Columbus with a Universal Term Contract for Traffic Vehicular Signal Heads, LED Signal Modules, and associated equipment for use in traffic signal installations along roadways throughout the City of Columbus. The contract(s) shall be in effect from and after its execution by the City to and including May 31, 2023.
- 1.2 Classification: The successful bidder will provide and deliver fully-assembled, One-Way, Adjustable, 8" or 12", aluminum or polycarbonate Vehicular Traffic Signal Heads, LED Signal Modules, 12"Optically Programmed Vehicular Traffic Signal Heads, Rigid Mount Brackets, Tether Components and Accessories. Bidders are required to show experience in providing this type of material as detailed in these specifications.
- 1.2.1 Bidder Experience: The offeror must submit an outline of its experience and in these types of materials and/or warranty service for the past five years.

work history

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 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 - 5/21/2020 12:00:00PM

RFQ015666 - Franklin Park Cascades Repair

The City of Columbus is accepting Bids for the Franklin Park Cascades Repair project. The workconsists of excavation, concrete placement and other such work as may be necessary to complete the contract, in accordance with the scope of services set forth in this Invitation For Bid (IFB).

Bids will be received by the City of Columbus, Department of Recreation & Parks, Design & Construction until May 21, 2020 at 12:00 pm local time. The bid should be emailed to kamay@columbus.gov.

PREBID CONFERENCE

The contracting agency will be holding a pre□Bid conference at the Franklin Park Conservatory 1777 E. Broad Street. Columbus, Ohio 43203 on May 18, 2020 at 10:00 am. The ponds are located on the south side of the park. Please go to the ponds site off of Franklin Park S. Follow Franklin Park W. off of E. Broad Street to Franklin Park S. Go east to work site. Attendance is mandatory.

The City anticipates issuing a notice to proceed on or about June 8, 2020. All work is to be complete by June 30, 2020.

BID OPENING DATE - 5/21/2020 5:00:00PM

RFQ015377 - Environmental Review

The Department of Finance and Management seeks responses from qualified offerors to implement an Environmental Review. See Bonfire for additional information.

Proposals are being received electronically by the Columbus, Department of Finance and Management via Bonfire at https://columbus.bonfirehub.com/projects/view/25495
Please download the documents attached at this location for details and instructions on submitting a repsonse for this Request for Proposal.

No Offeror's meeting or pre-bid conference will be held. A Question and Answer period is provided for potential vendors to submit questions to the City in writing and for the city to respond, in writing.

Questions regarding this solicitation must be submitted to the Bonfire portal no later than 12:00 p.m. (local time) on 04/29/2020. City Responses will be posted on the Bonfire portal no later than 11:00 a.m. (local time) on 05/06/2020.

BID OPENING DATE - 5/22/2020 12:00:00PM

RFQ015572 - Antrim Park - Culvert Replacement

The City of Columbus is accepting Bids for the Replacement of the culvert pipe at Antrim Park, 5800 Olentangy River Road, Columbus, Ohio 43085, the work for which consists of installation of new culvert pipe, headwalls, stream corridor restoration and path restoration and other such work as may be necessary to complete the contract, in accordance with the scope of services set forth in this Invitation For Bid (IFB).

Bids will be received by the City of Columbus, Recreation & Parks Department, Design and Construction until 5/22/2020 at 12:00 pm local time. The bid should be emailed to Keith May at kamay@columbus.gov.

The City will be holding a pre-bid conference on 5/08/2020 beginning at 10:00 am local time. Attendance is mandatory for bidding. It will be held at 5800 Olentangy River Road, Columbus, Ohio 43085.

The City anticipates issuing a notice to proceed on or about 6/05/2020. All work shall be substantially complete by 8/07/2020.

Questions regarding the IFB should be submitted to Keith May, City of Columbus, Construction Inspection, via email kamay@columbus.gov prior to 5/19/2020 at 12:00 pm local time.

BID OPENING DATE - 5/27/2020 3:00:00PM

RFQ015615 - 2020 Water Main Repairs

The City of Columbus is accepting bids for 2020 Water Main Repairs, C.I.P No. 690521-100009, Contract 2326, the work for which consists of providing the necessary labor and equipment to complete repairs to water mains at various locations within the Columbus Water Distribution System on an as needed basis, and other such work as may be necessary to complete the contract, in accordance with the technical specifications and City of Columbus Construction and Material Specifications as set forth in this Invitation For Bid (IFB). The City reserves the right to award a second contract to the second lowest, responsive and responsible bidder if it is in the best interest of the City to do so. If two contracts are awarded, the contracts will run concurrently and will be non-exclusive. The City may utilize either contract at the discretion of the City. Bids will only be received electronically by the City of Columbus, Department of Public Utilities via Bid Express (www.bidexpress.com). Bids are due Wednesday, May 27, 2020 at 3:00 P.M. local time. Bids will be opened electronically and responding bids will immediately be posted to Bid Express as "Apparent Bids." Technical specifications are available as separate documents at www.bidexpress.com. Technical specifications are contract documents. Questions pertaining to the specifications must be submitted in writing only to the City of Columbus, Division of Water,

ATTN: Evan DiSanto, PE, LEED AP, via fax at 614-645-6165, or email at emdisanto@columbus.gov prior to Wednesday, May 20, 2020, 3:00 P.M. local time. Any questions regarding the bidding process may be sent electronically to DPUConstructionBids@columbus.gov.

BID OPENING DATE - 5/28/2020 11:00:00AM

RFQ015404 - ROLL OFF TRUCK

1.0 SCOPE AND CLASSIFICATION

- 1.1 Scope: It is the intent of the City of Columbus, Division of Sewerage and Drainage, to obtain formal bids to establish a contract for the purchase and delivery of one (1) diesel powered truck with a gross vehicle weight rating of 80,000 pounds, equipped with mounted roll-off hoist, tilt frame refuse bodies capable of hauling standard 20-40 yard containers up to 22 feet long.
- 1.2 Classification: The contract resulting from this bid proposal will provide for the option of the purchase and delivery of one (1) new and unused diesel powered truck with a G.V.W. rating of 80,000 pounds equipped with roll-off hoist refuse bodies. All offerors must document a Roll-Off Hoist Refuse Truck 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 Roll-Off Hoist Refuse Truck 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 Roll-Off Hoist Refuse Truck 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 Monday, April 20, 2020. Responses will be posted on the RFQ on Vendor Services no later than Thursday, April 23, 2020 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.

RFQ015405 - 3-Wheel & 4-Wheel Street Sweepers

1.0 SCOPE AND CLASSIFICATION

- 1.1 Scope: It is the intent of the City of Columbus, Division of Infrastructure Management to obtain formal bids to establish a contract for the purchase of four (4) 3 Wheel Street Sweepers and one (1) Mid-Size 4-Wheel Vacuum Street Sweeper with Catch Basin Cleaner to be used by the Street Maintenance Section.
- 1.2 Classification: The contract resulting from this bid proposal will provide for the purchase and delivery of four (4) 3 Wheel Street Sweepers and one (1) Mid-Size 4-Wheel Vacuum Street

Sweeper with Catch Basin Cleaner. All Offerors must document the manufacture certified reseller partnership. Bidders are required to show experience in providing this type of equipment and warranty service as detailed in these specifications.

- Bidder Experience: The offeror must submit an outline of its experience and work history in these types of equipment and warranty service for the past five years.
- 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, April 20, 2020. Responses will be posted on the RFQ on Vendor Services no later than Thursday, April 23, 2020 at 4:00 pm.
- 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.

RFQ015547 - Pest Control UTC

1.0 SCOPE AND CLASSIFICATION

- 1.1 Scope: This proposal is to provide the City of Columbus with a Universal Term Contract (UTC) to purchase Pest Control Services to be used Citywide. The proposed contract will be in effect through July 31, 2022.
- 1.2 Classification: The successful bidder will provide and deliver services to prevent infestation of insects, and vermin. This service is to effectively control, and eradicate insects, rodents, and vermin, (rats, mice, roaches, ants, silverfish, crickets, centipedes, water bugs, bed bugs, fleas, and other pests). Bidders are required to show experience successfully providing these services, as detailed in these specifications.
- 1.2.1 Bidder References: The Bidder shall have documented proven successful contracts from at least four (4) customers that the Bidder supports that are similar in scope, complexity, and cost to the requirements of this specification. The City of Columbus and its Divisions, and Departments are not eligible to references.
- 1.3 Specification Questions: Questions regarding this bid must be submitted on the Vendor Services portal by 11:00 AM EST Monday, May 11, 2020. Responses will be posted on the RFQ on Vendor Services no later than Thursday, May 14, 2020 at 11:00 AM EST.
- 1.4 For additional information concerning RFQ015547, 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 Case ID.

RFQ015587 - Maxon Valves UTC

1.0 SCOPE AND CLASSIFICATION

- 1.1 Scope: This proposal is to provide the City of Columbus with a Universal Term Contract (UTC) to purchase Maxon Valves to be used to control natural gas and digester gas feeding plant boilers and incinerators. The proposed contract will be in effect through July 31, 2022.
- 1.2 Classification: The successful bidder will provide and deliver Maxon valves. 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, May 18, 2020. Responses will be posted on the RFQ on Vendor Services no later than Thursday, May 21, 2020 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.

RFQ015588 - Moyno Pump Parts UTC

1.0 SCOPE AND CLASSIFICATION

- 1.1 Scope: It is the intent of the City of Columbus, Division of Sewerage and Drainage to solicit formal bids to establish a Universal Term Contract(s) for complete Moyno Pumps and Pump Parts for existing L&J frame and 2000 pumps located at their two (2) wastewater treatment plants. The pumps and parts will be used for equipment replacement and maintenance and repair of Moyno pumps operated at the wastewater treatment plants. The City estimates it will spend approximately \$150,000.00 annually. The proposed contract will be from the date of execution by the City to and including July 31, 2022.
- 1.2 Classification: The contract(s) resulting from this bid proposal will provide for the option to purchase Moyno Pumps and Pump Parts, as specified herein. All parts must be genuine original equipment replacement pump parts (OEM) or approved equals. The City will provide all installation requirements. Bidders are asked to quote discounts off price list/catalog pricing. Bidders are required to show experience in providing this type of equipment 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, May 18, 2020. Responses will be posted on the RFQ on Vendor Services no later than Thursday, May 21, 2020 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/pu

BID OPENING DATE - 5/29/2020 12:00:00PM

RFQ015592 - Teen Reproductive Education Program

See full RFP and respond at https://columbus.Bonfirehub.com/projects

BID OPENING DATE - 5/29/2020 1:00:00PM

RFQ015535 - Floodwall Closure Evaluation 611709-100000

The City of Columbus Division of Sewerage and Drainage (DOSD) initiated CIP 611709-100000 for the purposes of addressing deficiencies along the existing West Columbus Local Protection Project (WCLPP). In order to improve the WCLPP, aka the City of Columbus Franklinton Floodwall, this project will address the existing Stop Log Gate (SLG) sills at McKinley Avenue, Souder Avenue, Rich Street, and Greenlawn Avenue, along with the current fall protection measures at the Greenlawn Avenue SLG closure location. Furthermore, the City is requesting that the existing sandbag closure locations at Town Street, Washington Boulevard, and the I-71NB ramp from Greenlawn Avenue be evaluated for the installation of automated flood barrier protection measures.

All RFP documents shall be downloaded from Bonfire at

https://columbus.bonfirehub.com/projects/view/26815. Hard copies will not be provided. No pre-proposal meeting will be held. Proposals shall be uploaded to the Bonfire website at https://columbus.bonfirehub.com/projects/view/26815. Proposals will be received by the City until 1:00PM Local Time on Friday, May 29, 2020. No proposals will be accepted thereafter. Direct Proposals to: https://columbus.bonfirehub.com/projects/view/26815. No hard copy proposals will be received nor considered. Direct questions via e-mail only to: Contract Manager, DPUCapitalRFP@columbus.gov. No contact is to be made with the City other than with the Contract Manager through e-mail with respect to this proposal or its status. The deadline for questions is May 13, 2020. Answers to questions received will be posted on the City's Vendor Services web site via addendum on May 15, 2020.

RFQ015556 - Jackson Pike & Southerly WWTP Stormwater and Floodplain Imp

The City of Columbus, Ohio is inviting professional engineering consulting firms, or teams including such firms, to submit proposals for professional engineering services for the following projects: Jackson Pike Wastewater Treatment Plant Stormwater and Floodplain Improvements CIP no.: 650277-100000 and for Southerly Wastewater Treatment Plant Stormwater and Floodplain Improvements CIP no.: 650377-100000. Offerors will provide one proposal for both projects. Two firms will be chosen, and will each be awarded one of the contracts. Development of a phased stormwater master plan is necessary for each of the wastewater treatment plants in order to mitigate for past and proposed improvements. In addition to creating a stormwater master plan, this project will evaluate potential mitigation options for floodplain impacts that have occurred at each facility related to fill that has been placed in the floodplain.

The stormwater masterplan must include both water quality and water quantity storage and treatment, analyze any impacts to the stream corridor protection zone, account for floodplain impacts, and address any other regulatory requirements. All RFP documents shall be downloaded from Bonfire at https://columbus.bonfirehub.com/projects/view/26924. Hard copies will not be provided. Proposals will be received by the City until 1:00 PM Local Time on Friday, May 29, 2020. No proposals will be accepted thereafter. Direct Proposals to:

https://columbus.bonfirehub.com/projects/view/26924

Direct questions via e-mail only to: Contract Manager, DPUCapitalRFP@columbus.gov No contact is to be made with the City other than with the Contract Manager through e-mail with respect to this proposal or its status. The deadline for questions May 20, 2020 at 5:00PM. Answers to questions received will be posted via addendum on bonfire by May 22, 2020.

RFQ015562 - SMOC Inventory Control Consolidation 650505-100001

The Division of Sewerage and Drainage Inventory Control Section operates 18 store rooms throughout the Fairwood Facility. These store rooms are used for equipment storage, reception of equipment and other deliveries, uniform storage, and other supplies required for the Sewer Maintenance and Operation Center (SMOC) to operate efficiently. The objective of this project is consolidate the SMOC Inventory Control satellite store rooms into one centralized room in the space currently occupied by Inventory Control and a new area provided by another project in the former Police Property Room. This project will also update the building's card access readers to the standard found throughout other City buildings. All RFP documents shall be downloaded from Bonfire at https://columbus.bonfirehub.com/projects/view/26961. Hard copies will not be provided. A pre-proposal meeting will be held on May 15, 2020 at 1:30pm via webex. Instructions for logging in are in the RFP. Proposals shall be uploaded to the Bonfire website at https://columbus.bonfirehub.com/projects/view/26961. Proposals will be received by the City until 1:00PM Local Time on Friday, May 29, 2020. No proposals will be accepted thereafter. Direct Proposals to: https://columbus.bonfirehub.com/projects/view/26961. No hard copy proposals will be received nor considered. Direct questions via e-mail only to: Contract Manager, DPUCapitalRFP@columbus.gov. No contact is to be made with the City other than with the Contract Manager through e-mail with respect to this proposal or its status. The deadline for questions is May 20, 2020. Answers to questions received will be posted on the City's Vendor Services web site via addendum on May 22, 2020.

BID OPENING DATE - 5/29/2020 2:00:00PM

RFQ015625 - Construction Managment & Inspection Griggs Boat Launch

The Columbus Recreation and Parks Department is soliciting Proposals from qualified firms capable

of providing construction management and inspection services for the Griggs Boat Launch Improvement Project. The project includes the rehabilitation and enhancement of the Nottingham Boat Ramp and the Trabue-Murphy Boat Ramp.

Proposals will be received by the City until 2:00 PM on May 29, 2020. Proposals received after this date and time will be rejected by the City.

Direct questions via e-mail only to: Kelly Messer at knmesser@columbus.gov.

BID OPENING DATE - 6/3/2020 3:00:00PM

RFQ015599 - PAWP Collector Well Pump Replacement CW 101, 104 and 115

The City of Columbus is accepting bids for Parsons Avenue Water Plant, Collector Well Pump Replacement, CW 101, 104, and 115; CIP No. 690533 100002, Contract 2201, the work for which consists of Replacement of collector well pumps, valves, piping, and meters, access hatches, MCC equipment, pump control panels, RTU/PLC equipment, and related work in CW□101, 103, 104, and 115 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 Public Utilities via Bid Express (www.bidexpress.com). Bids are due June 3, 2020 at 3:00 P.M. local time. Bids will be opened electronically and responding bids will immediately be posted to Bid Express as "Apparent Bids." 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 ARCADIS, ATTN: William Barhorst, P.E., via email at William.Barhorst@arcadis.com prior to May 27, 2020, 3:00 pm local time. Any questions regarding the bidding process may be sent electronically to DPUConstructionBids@columbus.gov.

RFQ015641 - Hap Cremean Water Plant Sludge Removal Lagoon 690559-100002

The City of Columbus is accepting bids for Hap Cremean Water Plant Sludge Removal – Lagoon 1 (2020), the work for which consists of removing sludge and grit from Lagoon No. 1, Cell A and hauling to beneficial reuse sites, and other such work as may be necessary to complete the contract, in accordance with the technical specifications as set forth in this Invitation For Bid (IFB). Bids will only be received electronically by the City of Columbus, Department of Public Utilities via Bid Express (www.bidexpress.com). Bids are due June 3, 2020 at 3:00 P.M. local time. Bids will be opened electronically and responding bids will immediately be posted to Bid Express as "Apparent Bids." Technical specifications are available as separate documents at

www.bidexpress.com. Technical specifications are contract documents. The contracting agency will be holding a pre□bid conference via WebEx on May 20, 2020, at 2:00 PM. Attendance is strongly recommended. Questions pertaining to the technical specifications must be submitted in writing only to the City's Project Manager, Andy Anderson, via email at KAAnderson@columbus.gov prior to May 27, 2020, 3:00 PM local time. Any questions regarding the bidding process may be sent electronically to DPUConstructionBids@columbus.gov.

BID OPENING DATE - 6/4/2020 11:00:00AM

RFQ015591 - Traffic Signal Communication Equip UTC

1.0 SCOPE AND CLASSIFICATION

- 1.1 Scope: This proposal is to provide the City of Columbus with a Universal Term Contract to purchase Traffic Signal System Communication Equipment and Components installed at traffic signals throughout the City of Columbus. The proposed contract will be in effect through June 30, 2023.
- 1.2 Classification: The successful bidder will provide and deliver Traffic Signal System Communication Equipment and Components. 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, May 18, 2020. Responses will be posted on the RFQ on Vendor Services no later than Thursday, May 21, 2020 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.

RFQ015619 - Fleet - HD Specialty Services UTC

1.0 SCOPE AND CLASSIFICATION

1.1 Scope: This proposal is to provide the City of Columbus with a Universal Term Contract to purchase HD Specialty Services of commercial trucks and specialty inspection and certification of equipment as well as a "catalog" firm offer for sale of various parts needed for service of the equipment. The City may purchase any item(s) or group of like items from the successful bidder after a purchase order for the listed items is issued. The proposed contract(s) will be in effect through September 30, 2022.

- 1.2 Classification: The successful bidder will provide for the option of purchasing repairs, services and parts for various City heavy duty vehicles per the bid document. Bidders are asked to quote discounts off price list/catalog pricing. 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, May 18, 2020. Responses will be posted on the RFQ on Vendor Services no later than Thursday, May 21, 2020 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.

RFQ015634 - Fleet - OEM Truck Parts UTC

1.0 SCOPE AND CLASSIFICATION

- 1.1 Scope: This proposal is to provide the City of Columbus with a Universal Term Contract, "Catalog" firm offer for sale option contract(s), to purchase OEM Truck Parts, Supplies and Accessories to be used in repair of City vehicles. The bidder shall submit standard published catalogs and price lists of items provided. The proposed contract will be in effect through September 30, 2022.
- 1.2 Classification: The contract(s) resulting from this bid proposal will provide an option for the purchase and delivery of OEM Truck Parts, Supplies and Accessories by any agency of the City from the catalogs and price lists provided. Bidders are asked to quote discounts off price list/catalog pricing. Bidders are required to show experience in providing these types of products and warranty service 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 products and 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, May 18, 2020. Responses will be posted on the RFQ on Vendor Services no later than Thursday, May 21, 2020 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.

RFQ015661 - SWWTP - CLARIFIER DRIVE

1.0 SCOPE AND CLASSIFICATION

- 1.1 Scope: It is the intent of the City of Columbus, Division of Sewerage and Drainage to obtain formal bids to establish a contract for the purchase of DBS Model D42-CF2 Primary Clarifier Drive to be used at the Southerly Wastewater Treatment Plant to settle solids from the pre-treated liquid flow
- 1.2 Classification: The contract resulting from this bid proposal will provide for the purchase and delivery of a Primary Clarifier, DBS Model D42-CF2. Bidders are required to show experience in providing this type of equipment and warranty service as detailed in these specifications.
- 1.2.1 Bidder Experience: The offeror must submit an outline of its experience and work history in this equipment.
- 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.

RFQ015667 - Emotron Parts & Service UTC

1.0 SCOPE AND CLASSIFICATION

- 1.1 Scope: It is the intent of the City of Columbus, Division of Sewerage and Drainage to solicit formal bids for
- a Universal Term Contract for the purchase of Emotron Parts and Services for use by the Jackson Pike Wastewater Treatment Plant. The equipment is used in the aeration process at the plant. The contract will be in effect to and including July 31, 2022. The estimated amount spent annually from this contract is \$50,000.00.
- 1.2 Classification: This bid proposal and the resulting contract will provide for the purchase of Emotron Parts and Services. Items listed are considered items that will be ordered more often from this contract. Bidders are being asked to quote on the items listed, hourly and over-time service rates and to submit a price list for items not specifically listed. No substitutes will be accepted. Bidders are required to show experience in providing this type of equipment 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, May 25, 2020. Responses will be posted on the RFQ on Vendor Services no later than Thursday, May 28, 2020 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 - 6/10/2020 3:00:00PM

RFQ015636 - 2020 General Construction Contract

The City of Columbus is accepting bids for 2020 General Construction Contract (Storm), CIP 610500-100004, the work for which consists of raising manhole frames, reconstructing manholes to grade, constructing Dominion Blvd, Richards Road, and Schreyer/Ingham storm sewers, sewer

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 June 10, 2020, at 3:00 P.M. local time.

SPECIFICATIONS: Drawings and supplemental specifications are available as separate documents at www.bidexpress.com. Drawings and supplemental specifications are contract documents.

PRE-BID CONFERENCE: There will be no pre-bid conference for this project.

QUESTIONS: must be submitted in writing only, ATTN: Mike Griffith, PE, via email at mpgriffith@columbus.gov prior to 5:00 P.M. on Wednesday June 3, 2020.

CONSTRUCTION PRE-QUALIFICATION REQUIREMENT

Pursuant to Columbus City Code Section 329.20(c), the bidder must demonstrate that it has satisfied the City's construction pre-qualification requirements (this requirement also applies to all licensed trade subcontractors). Note that the prequalification requirements are separate from and in addition to the contract compliance requirements of the Office of Diversity and Inclusion (described in Section F below), the contractor licensing requirements of the Department of Building and Zoning Services, and the Water or Sewer Contractor License requirements of the Department of Public Utilities. If you are unsure about your construction pre-qualification status, contact the Pre-Qualification Office at (614) 645-0359 or http://www.columbus.gov/pregualification.aspx.

BID OPENING DATE - 6/10/2020 5:00:00PM

RFQ015669 - Employee Benefits Auditor and Market Check

This RFQ replaces RFQ#15629

The City of Columbus is seeking proposals from qualified auditing/consultant firms to audit claims for medical, pharmacy, dental, and short term disability programs. In addition, the City is also seeking pharmacy rebate audits and market check services.

To view this proposal and submit a bid please go to the following link: https://columbus.bonfirehub.com/projects/view/26091

BID OPENING DATE - 6/11/2020 11:00:00AM

16

RFQ015571 - Digital Relays and Accessories UTC

1.0 SCOPE AND CLASSIFICATION

- 1.1 Scope This proposal is to provide the City of Columbus with a Universal Term Contract (blanket type) to purchase Digital Protection Relays and Accessories to be used at the Division of Power's substations and on its electric distribution system utilizing the Best Value Procurement (BVP) process. The proposed contract will be in effect through September 30, 2023 with one additional two-year extension option.
- 1.2 ClassificationThe contract resulting from this BVP will provide for the purchase and delivery of Digital Protection Relays and Accessories as specified herein. The bidder shall submit their standard published catalog(s) and/or website, which must identify the parts with a price list. The materials furnished under this contract document shall be the standard product of a responsible manufacturer and/or producer who has adequate facilities for the manufacture of the parts requested. Bidders are asked to quote discounts off price list/catalog pricing.
- 1.3 Specification Questions. Questions regarding this BVP must be submitted on the BONFIRE (see address below) by 11:00 am local time on Monday, May 18, 2020. You will not be able to send messages after this time.

Upload your submission at: https://columbus.bonfirehub.com/opportunities/27040

1.4 For additional information concerning this BVP, 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 detailed instructions. Bid proposal specifications are available through the following link: https://columbus.bonfirehub.com/opportunities/27040

Your submission must be uploaded, submitted, and finalized prior to the Closing Time of June 11, 2020 11:00 AM EST. We strongly recommend that you give yourself sufficient time and at least ONE (1) day before.

Public Notices

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

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

City of Columbus City Bulletin Report

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

Legislation Number: PN0002-2020

Version: 1 Matter Public Notice

Type:

Notice/Advertisement Title: Land Review Commission 2020 Schedule -- UPDATED

Contact Name: Mark Lundine

Contact Telephone Number: 614-645-1693 Contact Email Address: malundine@columbus.gov

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

111 N. Front St., Hearing Room #204

Columbus, OH 43215

9:00am

February 20, 2020

March 19, 2020

April 16, 2020

May 21, 2020

June 18, 2020

July 16, 2020

August 20, 2020

September 17, 2020

October 15, 2020

November 19, 2020

December 17, 2020

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 as defined under the ADA, please call the City's ADA Coordinator at (614) 645-8871 or e-mail zdjones@columbus.gov at least three (3) business days prior to the scheduled meeting or event to request an accommodation.

Legislation Number: PN0004-2020

Version: 1 Matter Public Notice

Type:

Notice/Advertisement Title: Community Relations Meeting Schedule 2020

Contact Name: Pedro Mejia

Contact Telephone Number: 614-645-8141 Contact Email Address: pdmejia@columbus.gov

The Columbus Community Relations Commission will be meeting at the following times in 2020:

Thursday, January 23, 2020, 9:00 a.m. - 10:00 a.m.
Thursday, March 26, 2020, 9:00 a.m. - 10:00 a.m.
Thursday, May 14, 2020, 9:00 a.m. - 10:00 a.m.
Thursday, July 23, 2020, 9:00 a.m. - 10:00 a.m
Thursday, September 24, 2020, 9:00 a.m. - 10:00 a.m

Thursday, November 19, 2019 9:00 a.m. - 10:00 a.m. Full meeting followed by retreat.

All meetings will be held at the Jerry Hammond Center, 1111 East Broad Street, Columbus, Ohio 43205. Please check in at the security desk at the Broad Street entrance for room location. Bring a photo identification for security purposes. Any changes to meeting times, dates or location will be published in the city bulletin.

Legislation Number: PN0007-2020

Drafting Date: 12/30/2019 Current Status: Clerk's Office for Bulletin

Version: 1 Matter Public Notice

Type:

Notice/Advertisement Title: Columbus Recreation and Parks

2020 Commission Meetings

Contact Name: Stephanie Brock

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

Columbus Recreation and Parks 2020 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, January 8, 2020 - 1111 East Broad Street, 43205 Wednesday, February 12, 2020 - 1111 East Broad Street, 43205 Wednesday, March 11, 2020 - Barnett Community Center

April 2020 - No Meeting

Wednesday, May 13, 2020 - Video web meeting via the following link: https://us02web.zoom.us/j/83761244339

Meeting ID: 837 6124 4339

Phone Number +1-929-205-6099, Conference Code 83761244339#

Wednesday, June 10, 2020 - 1111 East Broad Street, 43205 Wednesday, July 8, 2020 - 1111 East Broad Street, 43205

August Recess - No Meeting

Wednesday, September 9, 2020 - 1111 East Broad Street, 43205 Wednesday, October 14, 2020 - 1111 East Broad Street, 43205 Thursday, November 12, 2016 - 1111 East Broad Street, 43205 Wednesday, December 9, 2016 - M1111 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).

Paul R. Rakosky, Director Columbus Recreation and Parks Department

Legislation Number: PN0010-2020

Drafting Date: 12/31/2019 Current Status: Clerk's Office for Bulletin

Version: 1 Matter Public Notice

Type:

Notice/Advertisement Title:

Columbus Recreation and Parks 2020 Tree Sub-Commission Meetings

Contact Name: Aniko Williams

Contact Telephone Number: 614-645-5238

Contact Email Address: ARWilliams@columbus.gov

Columbus Recreation and Parks 2020 Tree Sub-Commission Meetings

NOTICE OF BI-MONTHLY MEETINGS

COLUMBUS RECREATION AND PARKS TREE SUBCOMMISSION

Please take notice that meetings of the Recreation and Parks Tree Sub Commission will be held at 12:00p.m. on the following dates and locations (unless otherwise posted):

Wednesday, January 8, 2020 - 1533 Alum Industrial Dr. West, Training Room Wednesday, March 4, 2020 - 1533 Alum Industrial Dr. West, Training Room Wednesday, May 6, 2020 - CANCELLED

Wednesday, July 1, 2020 - 1533 Alum Industrial Dr. West, Training Room Wednesday, September 2, 2020 - 1533 Alum Industrial Dr. West, Training Room Wednesday, November 4, 2020 - 1533 Alum Industrial Dr. West, Training Room 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, 1533 Alum Industrial Dr. West, Columbus, Ohio 43209 (Telephone: 614-645-5238).

Troy Euton, Assistant 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: PN0018-2020

Drafting Date: 1/10/2020 Current Status: Clerk's Office for Bulletin

Version: 1 Matter Public Notice

Type:

Notice/Advertisement Title: Commission on Black Girls 2020 Meeting Schedule

Contact Name: Carl Williams

Contact Telephone Number: (614) 645-0854 Contact Email Address: cgwilliams@columbus.gov

2020 The Commission on Black Girls (COBG) meeting schedule:

The Commission on Black Girls was created by Columbus City Council Member Priscilla Tyson to study and assess the quality of life of Black Girls in Central Ohio. The Commission will develop and implement recommendations to ensure opportunities, successful futures, and the achievement of a high quality of life for Black Girls in Columbus. Focusing on girls ages 11-22, the Commission will first participate in fact-finding and education to learn more about the current quality of life for Black girls in Columbus.

2020 The Commission on Black Girls (COBG) meetings will be held on the City Hall Campus unless otherwise noted. The meetings will held from 3:30 - 6:30 p.m. unless otherwise noted. The meetings are as follows:

January 9, 2020 Draft report reviewed by Commission members

January 16, 2020 **Draft report reviewed by Commission members** February 20, 2020 March 19, 2020 April 16, 2020 May 21, 2020 June 18, 2019 July 16, 2020 August 20, 2020 **September 17, 2020** October 15, 2020 November 19, 2020 December 17, 2020

Legislation Number: PN0025-2020

Drafting Date: 1/23/2020 **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

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: PN0055-2020

Drafting Date: 2/25/2020 **Current Status:** Clerk's Office for Bulletin

Version: 1 Matter Public Notice

Type:

Notice/Advertisement Title: Greater South East Area Commission Meetings Changing From Bimonthly to Monthly

Contact Name: Lynne LaCour

Contact Telephone Number: 614-724-0100 Contact Email Address: ldlacour@columbus.gov

The Remaining Meeting Dates for 2020:

March 24

April 28

May 26

June 23

July 28

August 25

September 22

October 27

November 24

December 15

Legislation Number: PN0060-2020

Version: 1 Matter Public Notice

Type:

Notice/Advertisement Title: Columbus South Side Area Commission Bylaws Committee Meeting Announcement

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

The Columbus South Side Area Commission Bylaw Committee Schedule is as Follows:

Tuesday, March 3 - 6-8 pm - Merion Village Info Center, 1330 S. 4th

Thursday, March 19 - 6-8 pm - Merion Village Info Center, 1330 S. 4th

Tuesday, March 31 - 6-8 pm - Parsons Library

Thursday, April 9 - 6-8 pm - public hearing - Parsons Library

Wednesday, April 22 - 6-8 pm - Parsons Library

Monday, May 4, 6-8 pm - Parsons Library

Tuesday, May 12 - 6-8 pm - public hearing and meeting - Parsons Library

Thursday, May 14 - 6-8 pm (if needed) - Parsons Library

Thursday, May 21 - 6-8 pm (if needed) -TBD

For more information, contact Erin Synk, Vice Chair of the Columbus South Side Area Commission at eesynk@gmail.com

Legislation Number: PN0106-2020

Version: 1 Matter Public Notice

Type:

Notice/Advertisement Title: Southwest Area Commission April Meeting Cancelled

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

The Southwest Area Commission has cancelled their April 15, 2020 meeting due to the COVID-19 epidemic. Southwest Area Commission will hold special meetings in May and June. The meeting location will be Hope Central Church (formerly known as the Brown Road Community Church) at 1553 Brown Road, Columbus, Ohio 43223.

Tuesday, May 19, 2020, 6:30 p.m.

Tuesday, June 16, 2020, 6:30 p.m.

In addition, starting in May the SWAC will hold site zoning meetings on the 2nd Saturday of each month starting at 11am.

The list of addresses and our agenda will be posted on the website the 1st of each month.

(https://southwestareacommission.org)

Legislation Number: PN0112-2020

Drafting Date: 4/20/2020 Current Status: Clerk's Office for Bulletin

 Version:
 1
 Matter
 Public Notice

Type:

Notice/Advertisement Title: Notice of extended deadline for filing City excise tax returns

Contact Name: Beth Brink, City Auditor's Office, Division of Income Tax

Contact Telephone Number: 614-645-6874 Contact Email Address: embrink@columbus.gov

To alleviate administrative burden for businesses who are facing operational impacts from the COVID-19 crisis, the Columbus City Auditor is extending the deadlines for lodging and admissions excise tax returns. Returns that are normally due on April 20th, May 20th, and June 20th are now due on July 20th.

Vendors who are collecting excise tax and able to file and pay by the monthly deadlines are encouraged to do so. However, vendors who are unable to file and pay by the 20th of each month will receive a waiver of penalty and interest as long as

the tax due is filed and paid by July 20th.

Vendors will automatically receive this extension and do not have to fill out an additional form or contact the Division to qualify. Please visit www.columbus.gov/incometaxdivision for more information

Legislation Number: PN0114-2020

Drafting Date: 4/22/2020 **Current Status:** Clerk's Office for Bulletin

Version: 1 Matter Public Notice

Type:

Notice/Advertisement Title: Rules for Speaking Before Council during Stay at Home Order

Contact Name: Andrea Blevins, City Clerk Contact Telephone Number: 645-7431

Contact Email Address: anblevins@columbus.gov

Public Notice: Effective April 20, 2020. Pursuant to Section 111.30 of Columbus City Code, City Council unanimously approved a motion to temporarily suspend the rules for speaking before City Council outlined within Sec. 111.12 of the City Code during the period of time that they are conducting meetings electronically due to the COVID-19 Stay at Home order.

Testifying at the City Council Meeting

Until further notice, Columbus City Council meetings will be held in a teleconference format, with members attending via WebEx. While the standard protocols and practices for considering legislation will be followed, interested parties seeking to testify at the meeting are advised as follows:

- Any residents seeking to submit testimony in favor of or in opposition to an ordinance are strongly advised to submit their testimony in writing to the City Clerk. Written testimony must be received by 3:00 p.m. on the day of the meeting. Testimony should be emailed to cityclerkrequests@columbus.gov
- Testimony can also be mailed to Columbus City Council, Attn: City Clerk Speaker testimony, 90 West Broad Street, Columbus, Ohio, 43215. Please include contact information (email preferably) and the ordinance/resolution number that you wish to address.
- All parties wishing to speak during Council meeting via WebEx must submit an online speaker slip form available on the Council website at:
 https://www.columbus.gov/council/information/Online-Speaker-Slip/?
 utm_medium=email&utm_source=govdelivery>www.columbus.gov/council/information/Online-Speaker-Slip/
 no later than 3:00 pm on the day of the Council meeting to request attendance at the meeting. The Clerk will provide the WebEx meeting information allowing those parties to attend the meeting electronically. Those submitting testimony must join the WebEx meeting no later than 5:00 pm on the day of the Council meeting.
- In accordance with public meeting access provisions, residents may still attend the meeting in person at City Hall and submit speaker slips to testify which must be submitted by 5:00 p.m. for the regular meeting and 6:30 p.m. for the Zoning meeting. However, in consideration of the State of Ohio's stay-at-home policy and social distancing guidelines, Columbus City Council **urges** residents to submit their testimony in writing or via WebEx rather than attend the meeting in person. The protocols of the social distancing guidelines will be duly enforced within Council Chambers prohibiting overcrowding, and thus the capacity in Chambers will be correspondingly reduced.

Sworn Testimony at the Zoning Committee Meeting of City Council

Any party that is presenting testimony to Columbus City Council on a Council Variance is required to be sworn in prior to giving testimony. In order to accommodate this, parties will be required to attend the meeting, preferably via WebEx.

All parties planning to present testimony on a Zoning Committee ordinance must email the City Clerk at cityclerkrequests@columbus.gov no later than 3:00 pm on the day of the zoning meeting to request attendance at the meeting. The Clerk will provide the WebEx meeting information allowing those parties to attend the meeting electronically, and those submitting testimony must join the WebEx meeting no later than 6:30 pm on the day of the zoning meeting. The Zoning Chair will swear in all parties signed up to testify on a Council Variance just prior to the reading of that piece of legislation.

Please note, parties attending the meeting via WebEx and that have presentations on Zoning Committee ordinances can provide those presentations using the WebEx platform. However, when emailing the Clerk to request attendance at the meeting, please attach any presentation that will be provided to Councilmembers.

Other Ways to contact City Council Members

In lieu of submitting speaker testimony at/for the Council meeting, interested parties are also encouraged to reach out to Councilmember offices by phone in advance of council meetings to share concerns or support. Contact information for individual Councilmember offices can be found at columbus.gov/council/Contact-City-Council/<https://www.columbus.gov/council/Contact-City-Council/>.

Legislation Number: PN0122-2020

Drafting Date: 4/29/2020 **Current Status:** Clerk's Office for Bulletin

Version: 1 Matter Public Notice

Type:

Notice/Advertisement Title: South Linden Area Commission May Meeting Cancelled

Contact Name: DeLena Scales

Contact Telephone Number: 614-645-0699 Contact Email Address: dpscales@columbus.gov

South Linden Area Commission meeting scheduled for May 19th has been cancelled due to COVID19.

Legislation Number: PN0123-2020

Drafting Date: 4/30/2020 Current Status: Clerk's Office for Bulletin

Version: 1 Matter Public Notice

Type:

Notice/Advertisement Title: Franklinton Area Commission Meeting Schedule for May and June

Contact Name: Jackie Miles

Contact Telephone Number: 614-516-5176 Contact Email Address: jmiles.fac@gmail.com

The Franklinton Area Commission will resume meetings beginning May 12. Meetings will be live streamed to the Franklinton Area Commission Public Facebook page. https://www.facebook.com/franklintonareacommission. Links to agendas and meeting materials will be available in advance of the meeting on the Franklinton Area Commissions Facebook page. Current meeting schedule:

Full Area Commission Meeting Tuesday, May 12 at 6:00 PM Housing and Development Meeting Wednesday, May 27 at 5:30 PM Zoning Committee Meeting, Tuesday, June 2 at 5:30 PM Full Area Commission Meeting, Tuesday, June 9 at 6:00 PM

Any questions please contact Franklinton Area Commission Chair: Jennifer Miles at jmiles.fac@gmail.com or 614-516-5176

Legislation Number: PN0128-2020

Drafting Date: 5/5/2020 **Current Status:** Clerk's Office for Bulletin

Version: 1 Matter Public Notice

Type:

Notice/Advertisement Title: Westland Area Commission Virtual Meeting Schedule

Contact Name: Scott Taylor, Chair

Contact Telephone Number: 614-596-7599

Contact Email Address: scottaylor.wac@gmail.com

Beginning in June, the Westland Area Commission (WAC) will resume virtual public meetings' Meetings will be live streamed to the Westland Area Commission public Facebook Page at

https://www.facebook.com/WestlandAreaCommission

Links to all materials and agendas will be available in advance of the meeting on the Westland Area Commission Facebook page. The current meeting schedule is as follows:

Westland Area Commission Zoning Committee Meeting: Tuesday, June 9 at 7:00PM

Full Area Commission Meeting: Tuesday, June 17 at 7:00PM.

Questions can be forwarded to the Westland Area Commission Chair, Scott Taylor at 614-596-7599 or

scotttaylor.wac@gmail.com

Legislation Number: PN0129-2020

Drafting Date: 5/5/2020 **Current Status:** Clerk's Office for Bulletin

Version: 1 Matter Public Notice

Type:

Notice/Advertisement Title: Greater Hilltop Virtual Meeting Schedules

Contact Name: Scott Stockman, Chair Contact Telephone Number: 614-327-3772

Contact Email Address: scottstockman.GHAC@gmail.com

The Greater Hilltop Area Commission (GHAC) will resume meetings beginning May 19. Meetings will be live streamed to the Greater Hilltop Area Commission public Facebook page at https://www.facebook.com/GreaterHilltopAreaCommission Links to all materials and agendas will be available in advance of the meeting on the Greater Hilltop Area Commission

Facebook page. The current meeting schedule is as follows:

Greater Hilltop Area Commission Zoning Meeting: Tuesday, May 19 at 7:00PM

Full Area Commission Meeting: Tuesday, June 2 at 7:00PM

Questions can be forwarded to the greater Hilltop Area Commission Chair, Scott Stockman at 614-327-3772 or

ScottStockman.GHAC@gmail.com

Legislation Number: PN0132-2020

Drafting Date: 5/6/2020 **Current Status:** Clerk's Office for Bulletin

Version: 1 Matter Public Notice

Type:

AGENDA GRAPHICS COMMISSION CITY OF COLUMBUS, OHIO May 19, 2020

AGENDA GRAPHICS COMMISSION CITY OF COLUMBUS, OHIO MAY 19, 2020

The City Graphics Commission will hold a virtual public hearing, via WebEx, on TUESDAY, May 19th, 2020 at 4:15 p.m.

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

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

Any party that is presenting an application to the Graphics Commission will be required to attend the WebEx meeting. Please contact the assigned case planner for instructions how to join the WebEx meeting.

SIGN LANGUAGE INTERPRETER: A Sign Language Interpreter, to "Sign" this meeting, will be made available for anyone with a need for this service, provided the Department of Building & Zoning Services is made aware of this need and given a reasonable notice of at least forty-eight (48) hours prior to the scheduled meeting time. To schedule an interpreter, please call 614-645-6373 or TDD 614-645-3293.

01. Application No.: GC19-056

Location: 118 GRACELAND BLVD. (43214), located on the west side of North High Street,

approximately 660 feet south of Fenway Road (010-110286; Clintonville Area

Commission).

Existing Zoning: CPD, Commercial Planned Development District **Request:** Special Permit & Variance(s) to Section(s):

3375.12(B)(4), Graphics requiring graphics commission approval.

To grant a special permit for off-premises signage.

3377.11(A), Tenant panels and changeable copy.

To increase the number of tenant panels from 4 to 7.

3377.11(C), Tenant panels and changeable copy.

To increase the portion of a ground sign utilized to display tenant panels from

50 percent of the total graphic area to 100 percent.

3372.706(B), Graphics.

To allow an off-premises sign in the CCO.

3372.706(C)(2), Graphics.

To allow a pylon sign in the CCO.

3372.706(C)(5), Graphics.

To increase the height of a ground sign from 6 feet to 17 feet 11 inches.

Proposal: To install a new ground sign for exisiting commercial businesses and for a residential

development.

Applicant(s): Graceland Retail 2017, LLC

250 Civic Center Drive, Suite 500

Columbus, Ohio 43215

Property Owner(s): Applicant

Attorney/Agent: Signcom, Inc.; c/o Bruce Sommerfelt

527 West Rich Street Columbus, Ohio 43215

Planner: Jamie Freise, (614) 645-7973; JFFreise@Columbus.gov <mailto:JFFreise@Columbus.gov>

02. Application No.: GC20-009

Location: 2843-2929 OLENTANGY RIVER RD. (43202), located the western portion of the

parcel located at the northwest corner of Olentangy River Road and Old Ackerman

Road. (010-103163; None).

Existing Zoning: CPD, Commercial Planned Development District

Request: Graphics Plan(s) to Section(s):

3382.07, Graphics plan.

To grant a Graphics Plan for a mixed use development.

Proposal: To install multiple wall, roof and ground signs for a new mixed use development.

Applicant(s): Prospect Wango, LLC

10 North High Street, Ste. 401

Columbus, Ohio 43215

Property Owner(s): Applicant

Attorney/Agent: Signcom, Inc.; c/o Bruce Sommerfelt

527 West Rich Street Columbus, Ohio 43215

Planner: Jamie Freise, (614-) 645-6350; JFFreise@Columbus.gov < mailto: JFFreise@Columbus.gov >

03. Application No.: GC20-002

Location: 4131 WORTH AVE. (43219), located on the southwest corner of Worth Avenue and

Stelzer Road (010-298178; Northeast Area Commission).

Existing Zoning: CPD, Commercial Planned Development District

Request: Graphics Plan(s) to Section(s):

3375.12(C)(8), Graphics requiring graphics commission approval.

To approve a graphics plan for roof signs.

Proposal: To install three roof signs, thereby revising and replacing Graphics Plan GC19-020.

Applicant(s): Georgetown Stelzer Office 1 LLC

3 Limited Parkway

Columbus, Ohio 43230

Property Owner(s): Applicant

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

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

Phil B. Bennetch, (614) 645-0078; PBBennetch@Columbus.gov

<mailto:PBBennetch@Columbus.gov>

04. Application No.: GC20-003

Planner:

Location: 6514 HAYDEN RUN RD. (43206), located on the north side of Hayden Run Road,

approximately 230 feet south of Hayden Run Boulevard (010-289814; Hayden Run Civic

Association).

Existing Zoning: CPD, Commercial Planned Development District

Request: Graphics Plan(s) to Section(s):

3382.07, Graphics plan.

To grant a Graphics Plan for a commercial development.

Proposal: To install a ground sign and multiple wall signs on three buildings.

Applicant(s): Hayden Development LLC

7434 Wyndle Court

Dublin, Ohio 43016

Property Owner(s): Ron Wallace

6488 Hayden Run Road Hilliard, Ohio 43026

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

37 West Broad Street, Ste. 460

Columbus, Ohio 43215

Planner: Michael Maret, (614) 645-2749; MJMaret@Columbus.gov <mailto:MJMaret@Columbus.gov>

05. Application No.: GC20-001

Location: 3700 EASTON MARKET (43219), located at the intersection of Easton Market and

Morse Crossing (010-238255; Northeast Area Commission).

Existing Zoning: L-M, Manufacturing and L-C-4, Commercial District

Request: Graphics Plan(s) to Section(s):

3382.07(H), Graphics plan.

To repeal and replace an existing Graphics Plan.

Proposal: To increase the number of tenant panels for an existing ground sign from 12* to 16.

Applicant(s): The TJX Companies, Inc.

770 Cochituate Road Framingham, MA 01701

Property Owner(s): Easton Market, LLC

3300 Enterprise Pkwy Beachwood, OH 44122

Attorney/Agent: LiTech Lighting Services, c/o Stanley W. Young, III

3549 Johnny Applessed Court Columbus, OH 43231

Planner: Jamie Freise, (614) 645-6350; JFFreise@Columbus.gov < mailto: JFFreise@Columbus.gov >

06. Application No.: GC20-007

Location: 8500 N. HIGH ST. (43035), located at the northeast corner of Lazelle Road and North

High Street (318-34301007000; Far North Columbus Communities Coalition).

Existing Zoning: CPD, Commercial Planned Development District

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

3377.08 (B) (1), Illumination and special effects.

To allow a changeable-copy sign in a CPD zoning district.

Proposal: To replace a manual, changeable-copy fuel price sign with an automatic,

changeable-copy fuel price sign.

Applicant(s): True North Energy, L.L.C.

1041 Reynolds Road Toledo, Ohio 43615

Property Owner(s): True North Energy, L.L.C. & Clare Acquisitions, L.L.C.

1041 Reynolds Road Toledo, Ohio 43615

Attorney/Agent: Litech Lighting Management; c/o Stanley W. Young III

3549 Johnny Appleseed Court Columbus, Ohio 43231

Planner: David J. Reiss, (614) 645-7973; DJReiss@Columbus.gov <mailto:DJReiss@Columbus.gov>

07. Application No.: GC19-063

Location: 2250 SPIEGEL DR. (43125), located on the north side of Spiegel Drive, approximately

680 feet east of Shook Road (010-031251; Far South Area Commission).

Existing Zoning: M, Manufacturing District

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

3377.24 (A. & D.) Wall signs for individual uses.

To allow a wall sign on a wall without a public entrance on the façade facing an abutting street and to increase the allowable graphic area of a wall sign

from 16 square feet to 80 square feet.

Proposal: To install an 80 square foot wall sign.

Applicant(s): All Signs; c/o Donnie Ward

12035 Pleasant Valley Road Chillicothe, Ohio 45601

Property Owner(s): Big Box Properties; c/o Steve Stein

140 West Germantown Pike 150

Plymouth Meeting, Pennsylvania 19462

Attorney/Agent: All Signs; c/o Donnie Ward

12035 Pleasant Valley Road Chillicothe, Ohio 45601

Planner: David J. Reiss, (614) 645-7973; DJReiss@Columbus.gov <mailto:DJReiss@Columbus.gov>

08. Application No.: GC20-006

Location: 8118 SANCUS BLVD. (43081), located on the east side of Sancus Boulevard, at the

terminus of Brockwell Drive (610-231154; Far North Columbus Communities Coalition).

Existing Zoning: CPD, Commercial Planned Development District **Request:** Special Permit & Variance(s) to Section(s):

3377.05(A), Table of elements for on-premises ground signs.

To increase the allowable graphic area from 24.71 square feet to 55.8 square

feet.

3378.01(D), General provisions.

To grant a special permit for permanent off-premises signage.

Proposal: To install a ground sign with on- and off-premises copy.

Applicant(s): City of Columbus; c/o B. Steve Lewie

90 West Broad Street; Room 416

Columbus, Ohio 43215

Property Owner(s): Applicant

Attorney/Agent: Mull & Weithman Architects; c/o Bradley Mull

4525 Indianola Avenue Columbus, Ohio 43214

Planner: Phil B. Bennetch, (614) 645-0078; PBBennetch@Columbus.gov

<mailto:PBBennetch@Columbus.gov>

Legislation Number: PN0135-2020

Drafting Date: 5/7/2020 **Current Status:** Clerk's Office for Bulletin

 Version:
 1

 Matter
 Public Notice

Type:

Notice/Advertisement Title: City Council Zoning Meeting, May 18, 2020

Contact Name: James Lewis

Contact Telephone Number: 614-724-4690 Contact Email Address: jalewis@columnbus.gov REGULAR MEETING NO. 21 OF CITY COUNCIL (ZONING)
MAY 18, 2020 AT 6:30 P.M.
IN COUNCIL CHAMBERS. (via WebEx online/virtual meeting due to COVID-19 stay at home order)

ROLL CALL

READING AND DISPOSAL OF THE JOURNAL

EMERGENCY, TABLED AND 2ND READING OF 30 DAY LEGISLATION

ZONING: TYSON, CHR. E. BROWN M. BROWN DORANS FAVOR REMY HARDIN

1081-2020 To grant a Variance from the provisions of Sections 3332.039, R-4 residential district; 3321.05(B)(1), Vision clearance; 3332.15 R-4 area district requirements; 3332.21, Building lines; 3332.25, Maximum side yards required; 3332.26(F), Minimum side yard permitted; 3332.27, Rear yard; 3332.29, Height district; and 3332.38(C), Private garage, of the Columbus City Codes; for the property located at 994 N. 6th ST. (43201), to permit two two-unit dwellings and an accessory garage on one lot with reduced development standards in the R-4, Residential District (Council Variance # CV19-129).

1092-2020 To rezone 760 BETHEL RD. (43235), being 3.83± acres located on the north side of Bethel Road, 350± feet west of Olentangy River Road, From: CPD, Commercial Planned Development District, To: CPD, Commercial Planned Development District (Rezoning #Z19-090).

1118-2020 To amend Ordinance #3328-2019, passed January 13, 2020 (Z19-052), for property located at 1145 CHAMBERS RD. (43212), by repealing Section 1 in its entirety and replacing it with a new Section 1 thereby correcting the zoning district of the subject property from AR-2, Apartment Residential District to AR-3, Apartment Residential District (Rezoning #Z19-052A).

ADJOURNMENT

Legislation Number: PN0136-2020

Drafting Date: 5/13/2020 **Current Status:** Clerk's Office for Bulletin

 Version:
 1
 Matter
 Public Notice

Type:

AGENDA BOARD OF ZONING ADJUSTMENT CITY OF COLUMBUS, OHIO May 26, 2020 AGENDA
BOARD OF ZONING ADJUSTMENT
CITY OF COLUMBUS, OHIO
May 26, 2020

AGENDA BOARD OF ZONING ADJUSTMENT CITY OF COLUMBUS, OHIO MAY 26, 2020

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.

The Board of Zoning Adjustment will hold a virtual public hearing (due to Covid-19), via WebEx, on TUESDAY, May 26th, 2020 at 4:30 p.m.

To join the meeting send an email to the case manager listed at least one day before the meeting for an invitation link. You can also monitor the hearing through the City of Columbus YouTube channel at http://www.voutube.com/citvofcolumbus. 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 614-645-4522.

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

SIGN LANGUAGE INTERPRETER: A Sign Language Interpreter, to "Sign" this meeting, will be made available for anyone with a need for this service, provided the Department of Building & Zoning Services is made aware of this need and given a reasonable notice of at least forty-eight (48) hours prior to the scheduled meeting time. To schedule an interpreter, please call 614-645-6373 or TDD 614-645-3293.

01. Application No.: BZA18-035

Location: 4240 TRURO STATION RD. (43232), located at the northwest corner of Truro Station

Road and South Hamilton Road (010-109361; Mideast Area Community Colaborative).

Existing Zoning: M, Manufacturing District

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

3389.07, Impound lot, junk yard or salvage yard.

To grant a Special Permit for a salvage yard

3389.12, Portable building.

To grant a Special Permit for a portable building.

3363.41(b), Storage.

To not provide a tight unpierced fence not less than six feet in height or green belt planting strip not less than 20 feet in width and eight feet in height.

3392.10, Performance requirements.

To eliminate the fence requirement, to increase pile height from 10 feet to 20

feet and to allow employee parking on a gravel surface.

3312.21, Landscaping and Screening.

To eliminate interior and permiter landscaping for parking.

3312.39, Striping and marking.

To allow parking spaces to not be striped or marked.

3312.43, Required surface

To allow gravel surface.

3312.45, Wheel stop devices

To not provide wheel stop devices for parking spaces.

Proposal: To allow a concret, dirt and asphalt salvage yard.

Applicant(s): 0000 Truro Station, LLC

1530 West Church Street Newark, Ohio 43055

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

37 West Broad Street, Ste. 460

Columbus, Ohio 43215

Property Owner(s): Applicant

Planner: Jamie Freise, (614) 645-6350; JFFreise@Columbus.gov < mailto: JFFreise@Columbus.gov >

02. Application No.: BZA18-036

Location: 4147 TRURO STATION RD. (43232), located at the terminus of Truro Station Road,

approximately 1000 feet west of South Hamilton Road (010-013583; Mideast Area

Community Colaborative).

Existing Zoning: M, Manufacturing District

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

3389.07, Impound lot, junk yard or salvage yard.

To grant a Special Permit for a salvage yard

3389.12, Portable building.

To grant a Special Permit for a portable building.

3363.41(b), Storage.

To reduce the required separation distance of a salvage yard to a residentially zoned district from 600 feet to 359 feet and to not provide a tight unpierced fence not less than six feet in height or green belt planting strip not less than

20 feet in width and eight feet in height.

3392.10, Performance requirements.

To eliminate the fence requirement, to increase pile height from 10 feet to 20 feet and to ellow employee parking on a grayel surface.

feet and to allow employee parking on a gravel surface.

3392.12, Prohibited location.

To reduce the required separation distance of a salvage yard to a residentially zoned district from 600 feet to 359 feet.

3312.21, Landscaping and Screening.

To eliminate interior and permiter landscaping for parking.

3312.39, Striping and marking.

To allow parking spaces to not be striped or marked.

3312.43, Required surface

To allow gravel surface.

3312.45, Wheel stop devices

To not provide wheel stop devices for parking spaces.

Proposal: To allow a concrete and asphalt salvage yard.

Applicant(s): 0000 Truro Station, LLC

1530 West Church Street Newark, Ohio 43055

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

37 West Broad Street, Ste. 460

Columbus, Ohio 43215 **Property Owner(s):** Applicant

Planner: Jamie Freise, (614) 645-6350; JFFreise@Columbus.gov < mailto: JFFreise@Columbus.gov >

03. Application No.: BZA19-150

Location: 3815 LOCKBOURNE INDUSTRIAL PWKY. (43207), located on the west side of

Lockbourne Industrial Parkway, approximately 620 feet south of Williams Road (510-

261443 & 510-238338; Far South Columbus Area Commission).

Existing Zoning: M-1, Manufacturing District

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

3389.07, Junk or salvage.

To legitimize an Impound lot, junkyard or salvage yard.

3389.12, Portable building.

To legitimize an office trailer.

Proposal: To legitimize an impound lot, junkyard or salvage yard with a portable office trailer.

Applicant(s): Pro Cars 3815 Storage

3815 Lockbourne Industrial Parkway

Columbus, Ohio 43207

Attorney/Agent: Jana Whittredge

PO Box 73

Ashville, Ohio 43103

Property Owner(s): Pro-Tow Inc.

3815 Lockbourne Industrial Parkway

Columbus, Ohio 43207

Planner: Michael Maret, (614) 645-2749; MJMaret@Columbus.gov <mailto:MJMaret@Columbus.gov>

04. Application No.: BZA19-151

Location: 27 HOFFMAN AVE. (43205), located at the southwest corner of East Capital Street

and Hoffman Avenue (010-031251; Near East Area Commission).

Existing Zoning: ARLD, Apartment Residential District **Request:** Variance(s) to Section(s):

3312.49 (C), Minimum numbers of parking spaces required.

To reduce the required number of parking spaces from 2 to 1.

3333.23 (C), Minimum side yard permitted.

To reduce the distance of the garage to the interior side lot line from from 3

feet to 1 foot.

Proposal: To construct a one-car, detached garage.

Applicant(s): High Horse Property Solutions, c/o Dave Perry

411 East Town Street, Fl. 1 Columbus, Ohio 43215

Attorney/Agent: Plank Law Firm, c/o Donald Plank, Atty.

411 East Town Street, Fl. 2 Columbus, Ohio 43215

Property Owner(s): Jonathan E. Brammer & Sherene E. Uralil, c/o Dave Perry

411 East Town Street, Fl. 1 Columbus, Ohio 43215

Planner: David J. Reiss, (614) 645-7973; DJReiss@Columbus.gov < mailto:DJReiss@Columbus.gov >

05. Application No.: BZA20-002

Location: 1049 JOYCE AVE. (43219), located on the west side of Joyce Avenue, approximately

710 feet north of East 5th Avenue (010-060022; North Central Area Commission).

Existing Zoning: M, Manufacturing District

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

3312.49, Minimum numbers of parking spaces required.

To reduce the required number of parking spaces from 32 to 15.

3312.27, Parking setback line.

To reduce the parking setback line from 25 feet to 4.5 feet for 5 spaces.

3363.41, Storage.

To not provide a screening fence on the west edge and south property line of

the site.

3392.10, Performance requirements.

To reduce the storage setback to any lot line from 20 feet to one foot.

Proposal: To legitimize existing condtions for a junk and salvage yard.

Applicant(s): IH Schlesinger & Sons, Inc.

1041 Joyce Avenue

Columbus, Ohio 43219

Attorney/Agent: Porter Wright, c/o Scott E. North, Atty.

41 South High Street Columbus, Ohio 43215

Property Owner(s): C&J real Estate and Equipment Investment, LLC

345 Arthur Street Zanesville, Ohio 43701

Planner: Jamie Freise, (614) 645-6350; JFFreise@Columbus.gov < mailto: JFFreise@Columbus.gov >

06. Application No.: BZA20-004

Location: 258 E. COMO AVE. (43214), located on the north side of East Como Avenue,

approximately 70 feet east of Calumet Street (010-008352; Clintonville Area

Commission).

Existing Zoning: R-3, Residential District

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

3332.26(E), Minimum side yard permitted.

To reduce the minimum required side yard from 3 feet to 6 inches.

Proposal: To raze and rebuild a detached garage.

Applicant(s): Tyler Bulcher

258 East Como Avenue Columbus, Ohio 43202

Attorney/Agent: Bernard Scanlon, Architect

1203 Glenn Avenue

Grandview Heights, Ohio 43212

Property Owner(s): Applicant

Planner: Jamie Freise, (614) 645-6350; JFFreise@Columbus.gov < mailto: JFFreise@Columbus.gov >

07. Application No.: BZA20-006

Location: 3632-3640 INDIANOLA AVE. (43214), located on the east side of Indianola Avenue,

for a distance approximately equal to the distance between Arden Road and Acton Road; roughly 2-3/4 blocks in length (010-071130; Clintonville Area Commission).

Existing Zoning: C-3, Commercial District

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

3309.14, Height districts.

To increase the allowable height of buildings from 35 feet to 40 feet.

3372.705 (B), Building design standards.

To permit the width of the principal building along the primary building frontage to be less than the minimum 60% lot width; to be 43% of the lot

width.

3355.09 (A) (2), C-3 district setback lines.

To reduce the building setback from 25 feet to 15 feet.

Proposal: To construct commercial buildings and apartments.

Applicant(s): Connie J. Klema, Attorney

P.O. Box 991

Pataskala, Ohio 43062

Attorney/Agent: Connie J. Klema, Atty.

P.O. Box 991

Pataskala, Ohio 43062

Property Owner(s): The Avenue Apartments, L.L.C.

3300 Riverside Drive, Suite 100 Upper Arlington, Ohio 43221

Planner: David J. Reiss, (614) 645-7973; DJReiss@Columbus.gov <mailto:DJReiss@Columbus.gov>

08. Application No.: BZA20-007

Location: 135-137 AVONDALE AVE. (43222), located on the west side of Avondale Avenue,

approximately 200 feet north of West Town Street (010-006123; Franklinton Area

Commission).

Existing Zoning: AR-1, Apartment Residential District **Request:** Variance(s) to Section(s):

3312.49(C), Minimum numbers of parking spaces required.

To reduce the minimum number of required parking spaces from 6 to 4.

3332.05(A)(4), Area district lot width requirements.

To reduce the minimum lot width from 50 feet to 40.63 feet.

3332.15, R-4 area district requirements.

To reduce the minimum lot area for four dwellings from 2,500 square feet per

dwelling unit to 1,252 square feet.

3332.28, Side or rear yard obstruction.

To allow two wood stoops to obstruct the side yards.

Proposal: To pave the rear yard for parking.

Applicant(s): Wexford Group LLC; c/o Patrick Donley

912 South Pearl Street Columbus, Ohio 43206

Attorney/Agent: Connie J. Klema, Atty.

PO Box 991

Pataskala, Ohio 43062

Property Owner(s): Applicant

Planner: Phil B. Bennetch, (614) 645-0078; PBBennetch@Columbus.gov

<mailto:PBBennetch@Columbus.gov>

09. Application No.: BZA20-009

Location: 5065-5081 N. HAMILTON RD. (43230), located on the west side of North Hamilton

Road, approximately 215 feet north of Broadview Road (600-271982; Northland

Community Council).

Existing Zoning: L-C-4, Limited Commercial District **Request:** Variance(s) to Section(s):

3312.49, Minimum numbers of parking spaces required.

To reduce the minimum number of required parking spaces from 90 to 71.

3312.25, Maneuvering.

To allow maneuvering over parcel lines.

3312.09, Aisle.

To reduce the aisle width for two-way travel from 20 feet to 12 feet.

Proposal: A lot split.

Applicant(s): Christopher M. Krisiewicz, Tr.

844 South Front Street Columbus, Ohio 43206

Attorney/Agent: Aaron L. Underhill, Atty.

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

Property Owner(s): Applicant

Planner: Jamie Freise, (614) 645-6350; JFFreise@Columbus.gov < mailto: JFFreise@Columbus.gov >

10. Application No.: BZA20-019

Location: 150 E. LAKEVIEW AVE. (43202), located on the north side of East Lakeview Avenue,

approximately 650 feet west of Calumet Street (010-029612; Clintonville Area

Commission).

Existing Zoning: R-3, Residential District

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

3332.28, Side or rear yard obstruction.

To allow a driveway and parking in the required side yard.

Proposal: To maintain the existing driveway for parking in the side yard.

Applicant(s): Wesley Studebaker

150 East Lakeview Avenue Columbus, Ohio 43202

Attorney/Agent: None

Property Owner(s): Applicant

Planner: Michael Maret, (614) 645-2749; MJMaret@Columbus.gov <mailto:MJMaret@Columbus.gov>

11. Application No.: BZA20-020

Location: 985 W. 6TH AVE. (43212), located on the south side of West 6th Avenue,

approximately 70 feet east of Gerrard Avenue (010-061636; 5th by Northwest Area

Commission).

Existing Zoning: M, Manufacturing District

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

3312.49, Minimum numbers of parking spaces required.

To reduce the minimum number of required parking spaces from 23 to 0.

3363.19(C), Location requirements.

To reduce the distance of a More Objectionable Use to a residential district

from 600 feet to 125 feet.

Proposal: To establish an eating and drinking establishment within an existing rum distillery.

Applicant(s): Echo Spirits, c/o Nikil Sharoff

985 West 6th Avenue

Columbus, Ohio 43212

Attorney/Agent: Ryan Schick, Atty.

250 East Broad Street, Ste. 200

Columbus, Ohio 43215

Property Owner(s): Donald F. Blazer

171 West Dunedin Road Columbus, Ohio 43214

Planner: Jamie Freise, (614) 645-6350; JFFreise@Columbus.gov < mailto: JFFreise@Columbus.gov >

12. Application No.: BZA19-128

Location: 184 WEST FIFTH AVENUE (43201), located at the northeast corner of West Fifth

Avenue and Highland Street. (010-050462; University Area Commission).

Existing Zoning: C-4, Commercial District

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

3312.21(B,1), Landscaping and screening.

To provide no landscaping between the right of way and the parking setback.

3325.261(B), Landscaping and Screening
To allow a chain-link fence.
3312.11, Drive-up stacking area.

To reduce the required number of stacking spaces from 8 to 4.

3325.281(A), Parking and Circulation.

To allow parking, stacking and circulation aisles between a principal building

and a street right-of-way line.

3372.607(A), Landscaping and screening.

To provide no parking lot screening.

Proposal: To install a drive-thru window at an existing convenince store.

Applicant(s): Adnan Asif

4105 Williams Road Groveport, Ohio 43125 Attorney/Agent: Andrew M. Vogel, Architect

6745 Merwin Place

Columbus, Ohio 43235

Property Owner(s): Derar Musa

1251 Worthington Heights Columbus, Ohio 43235

Planner: Jamie Freise, (614) 645-6350; JFFreise@Columbus.gov

Legislation Number: PN0264-2019

Drafting Date: 8/19/2019 Current Status: Clerk's Office for Bulletin

Version: 1 Matter Public Notice

Type:

Notice/Advertisement Title: Mideast Area Commission Meeting Schedule

Contact Name: Lynne LaCour

Contact Telephone Number: 614-724-0100 Contact Email Address: ldlacour@columbus.gov

> Mideast Area Commission Meeting Schedule

2019

September 17th * Christ United Methodist Church

1480 Zettler Rd. 6:30-8 pm

Topics:

· Commission Election Selection

Commission Budget

October 15th *Driving Park Library,1422 E. Livingston Ave. 6-8 pm

Topic:

Technology - Commissioner / Community Communications

Website - Facebook - Google Docs

November 19th * Christ United Methodist Church

1480 Zettler Rd. 6:30-8 pm

Topics:

· Welcome New Commissioners

· Mission & Vision Statement Development

December 17th Christ United Methodist Church

1480 Zettler Rd. 6:30-8 pm Topic: State of the Commission

2020

Location: Christ United Methodist Church, 1480 Zettler Rd. 6:30-8:00 pm

- January 21st
- February 18th
- March 17th

- April 21st
- May 19th
- June Recess
- July 21st
- August 18th
- September 15th
- October 20th
- November 17th
- December 15th State of the Commission

Legislation Number: PN0332-2019

Drafting Date: Clerk's Office for Bulletin 10/21/2019 **Current Status:**

Version: Matter

Type:

Public Notice

Notice/Advertisement Title: City of Columbus Records Commission-Meeting Schedule 2020

Contact Name: Monique L. Goins-Ransom, Records Commission Coordinator

Contact Telephone Number: 614-645-0845

Contact Email Address: mlgoins-ransom@columbus.gov

Revised

CITY BULLETIN NOTICE

MEETING SCHEDULE

CITY OF COLUMBUS RECORDS COMMISSION:

The regular meetings of the City of Columbus Records Commission for the calendar year 2020 are scheduled as follows:

Monday, February 24, 2020

Monday, June 29, 2020

Monday, September 28, 2020

Meetings will take place at: City Hall, 90 West Broad Street, 2nd Floor, in the City Council Conference Room 225. They will begin promptly at 10:00 am.

Every effort will be made to adhere to the above schedule, but the City of Columbus Records Commission reserves the right to change the date, time or location of any meeting; or to hold additional meetings. To confirm the meeting date, time and locations or to obtain agenda information, contact the Office of the City of Columbus Records Commission Coordinator at (614) 645-0845.

Legislation Number: PN0351-2019
 Drafting Date:
 11/7/2019

 Current Status:
 Clerk's Office for Bulletin

Version: 1 Matter Public Notice

Type:

Notice/Advertisement Title: Rocky Fork-Blacklick Accord 2020 Meeting Schedule

Contact Name: Marc Rostan

Contact Telephone Number: (614) 645-8791 Contact Email Address: mjrostan@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 as defined under the ADA, please call the City's ADA Coordinator at (614) 645-8871 or e-mail zdjones@columbus.gov at least three (3) business days prior to the scheduled meeting or event to request an accommodation.

Application Deadline Hearing Dates

(111 N. Front St., New Albany Village Hall

@BZS Counter, 99 W. Main St.

1st Floor) New Albany, OH 43054 +

6:00pm

December 19, 2019 January 16, 2020 January 23, 2020 February 20, 2020 February 20, 2020 March 19, 2020 March 19, 200 April 16, 2020 April 23, 2020 May 21, 2020 May 21, 2020 June 18, 2020 June 18, 2020 July 16, 2020 July 23, 2020 August 20, 2020 August 20, 2020 September 17, 2020 September 17, 2020 October 15, 2020 October 22, 2020 November 19, 2020 November 19, 2020 December 17, 2020

+ IMPORTANT NOTICE: Due to the COVID-19 pandemic, until further notice, meetings will be held in a digital format with members attending via WebEx. Visit www.columbus.gov/planning-formation.

Applications should be submitted by 4:00pm on deadline day to:

NOTE

You may also check the Commission webpage for information.

Legislation Number: PN0352-2019

Drafting Date: 11/7/2019 Current Status: Clerk's Office for Bulletin

Version: 1 Matter Public Notice

Type:

Notice/Advertisement Title: Big Darby Accord Advisory Panel 2020 Schedule REVISED

Contact Name: Marc Rostan

Contact Telephone Number: (614) 645-8791

Contact Email Address: mjrostan@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 as defined under the ADA, please call the City's ADA Coordinator at (614) 645-8871 or e-mail zdjones@columbus.gov at least three (3) business days prior to the scheduled meeting or event to request an accommodation.

Application Deadline Hearing Date

(111 N. Front St. Franklin County Courthouse

@ BZS Counter 1st fl.) 373 S. High St., 25th Fl. - Room B+

1:30PM

December 17, 2019 January 14, 2020 January 14, 2020 February 11, 2020 February 11, 2020 March 10, 2020 March 17, 2020 April 14, 2020 April 14, 2020 May 12, 2020 May 12, 2020 June 9, 2020 June 16, 2020 July 14, 2020 July 14, 2020 August 11, 2020 August 11, 2020 September 8, 2020 October 13, 2020 September 15, 2020 November 10, 2020 October 13, 2020 November 10, 2020 December 8, 2020

+ IMPORTANT NOTICE: Due to the COVID-19 pandemic, until further notice, meetings will be held in a digital format with members attending via WebEx. Visit www.columbus.gov/planning for more information.

Applications should be dropped off by 4:00pm on deadline day.

NOTE:

You may also check the Commission webpage for information.

Legislation Number: PN0353-2019

Drafting Date: 11/7/2019 Current Status: Clerk's Office for Bulletin

Version: 1 Matter Public Notice

Type:

Notice/Advertisement Title: Columbus Art Commission 2019 Meeting Schedule REVISED

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 as defined under the ADA, please call the City's ADA Coordinator at (614) 645-8871 or e-mail zdjones@columbus.gov at least three (3) business days prior

to the scheduled meeting or event to request an accommodation.

Application Deadline Hearing Dates
111 N. Front St.,
1st Fl. Rm 204 +
(@BZS Counter) 5:30pm

January 3, January 15, 2020

February 7, 2020 February 19, 2020 March 6, 2020 March 18, 202 April 3, 2020 April 15, 2020 May 1, 2020 May 20, 2020 June 5, 2020 June 17, 2020

July 3, 2020ly 15, 2020

NO AUGUST MEETING

SeptembeS4p2002ber 16, 2020 October 2,02000ber 21, 2020 NovemberNov2002ber 18, 2020* DecemberDec2002ber 16, 2020

+ IMPORTANT NOTICE: Due to the COVID-19 pandemic, until further notice, meetings will be held in a digital format with members attending via WebEx. Visit www.columbus.gov/planning-formation.

*Meeting in Room 205 for this meeting

Legislation Number: PN0369-2019

 Version:
 1

 Matter
 Public Notice

Type:

Notice/Advertisement Title: Downtown Commission 2020 Meeting Schedule REVISED

Contact Name:

Contact Telephone Number: 614-724-4437 Contact Email Address: dc@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 as defined under the ADA, please call the City's ADA Coordinator at (614) 645-8871 or e-mail zdjones@columbus.gov at least three (3) business days prior to the scheduled meeting or event to request an accommodation.

Application Deadline^^ Business Meeting** Regular Meeting**

(dc@columbus.gov)* (111 N. Front St., Rm. #313)+ (111 N. Front St. Rm. #204)+

8:30 am 8:30 am

May 12, 2020	May 19, 2020	May 26, 2020
June 9, 2020	June 16, 2020	June 23, 2020
July 1, 2020***	July 14, 2020***	July 28, 2020***
July 29, 2020	August 11, 2020	August 25, 2020
August 26, 2020	September 8, 2020	September 22, 2020
September 30, 2020	October 13, 2020	October 27, 2020
October 28, 2020	November 10, 2020	November 18, 2020 [^] (Wednesday)
November 25, 2020	December 8, 2020	December 16, 2020 [^] (Wednesday)

⁺ IMPORTANT NOTICE: Due to the COVID-19 pandemic, until further notice, meetings will be held in a digital format with members attending via WebEx. Visit www.columbus.gov/planning for more information.

Legislation Number: PN0370-2019

Drafting Date: 11/22/2019 Current Status: Clerk's Office for Bulletin

Version: 1 Matter Public Notice

Type:

Notice/Advertisement Title: East Franklinton Review Board 2020 Meeting Schedule REVISED

Contact Name:

Contact Telephone Number: 614-724-4437 Contact Email Address: efrb@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 as defined under the ADA, please call the City's ADA Coordinator at (614) 645-8871 or e-mail zdjones@columbus.gov at least three (3) business days prior to the scheduled meeting or event to request an accommodation.

Application Deadline^^ Business Meeting** Regular Meeting**

(efrb@columbus.gov)* (111 N. Front St., Rm #312)+ (111 N. Front St. Rm. #204)+

12:00pm 3:00pm

May 13, 2020 May 20, 2020 May 27, 2020

^{*}If you are unable to email, call 614-724-4437 to request alternative delivery options.

^{**}Meetings subject to cancellation. Please contact staff to confirm dates and Room location for Business Meetings

^{***}Beginning in June 2020, Application deadlines are now four weeks prior to the Hearing Date, and Business Meetings are now two weeks prior to the Hearing Date

[^]Date change due to holiday

^{^^}A grace period of One (1) week is available for applications heard at the *previous* month's Hearing. (i.e. An application heard at the June Hearing may be granted a grace period to apply to the July Hearing.)

June 10, 2020	June 17, 2020	June 24, 2020
June 25, 2020***	July 8, 2020***	July 22, 2020***
July 30, 2020	August 12, 2020	August 26, 2020
August 27, 2020	September 9, 2020	September 23, 2020
October 1, 2020	October 14, 2020	October 28, 2020
October 29, 2020	November 11, 2020	November 23, 2020^
November 27, 2020^	December 9, 2020	December 23, 2020

⁺ IMPORTANT NOTICE: Due to the COVID-19 pandemic, until further notice, meetings will be held in a digital format with members attending via WebEx. Visit www.columbus.gov/planning-formation.

Legislation Number: PN0371-2019

Drafting Date: 11/22/2019 Current Status: Clerk's Office for Bulletin

Version: 1 Matter Public Notice

Type:

Notice/Advertisement Title: University Impact District Review Board 2020 Meeting Schedule REVISED

Contact Name:

Contact Telephone Number: 614-724-4437 Contact Email Address: uidrb@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 as defined under the ADA, please call the City's ADA Coordinator at (614) 645-8871 or e-mail zdjones@columbus.gov at least three (3) business days prior to the scheduled meeting or event to request an accommodation.

Application Deadline^^	Business Meeting**	Regular Meeting**
(uidrb@columbus.gov)*	(111 N. Front St., Rm #313)+	(111 N. Front St. Rm. #204)+
	12:00pm	4:00pm
May 14, 2020	May 21, 2020	May 28, 2020
June 11, 2020	June 18, 2020	June 25, 2020
June 26, 2020***	July 9, 2020***	July 23, 2020***

[^]Date change due to holiday. November 23 is on a Monday.

^{^^}A grace period of One (1) week is available for applications heard at the *previous* month's Hearing. (i.e. An application heard at the June Hearing may be granted a grace period to apply to the July Hearing.)

^{*} If you are unable to email, call 614-724-4437 to request alternative delivery options

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

^{***}Beginning in June 2020, Application deadlines are now four weeks prior to the Hearing Date, and Business Meetings are now two weeks prior to the Hearing Date

July 31, 2020	August 13, 2020	August 27, 2020
August 28, 2020	September 10, 2020	September 24, 2020
September 25, 2020	October 8, 2020	October 22, 2020
October 23, 2020	November 5, 2020	November 19, 2020^
November 20, 2020	December 3, 2020	December 17, 2020^

⁺ IMPORTANT NOTICE: Due to the COVID-19 pandemic, until further notice, meetings will be held in a digital format with members attending via WebEx. Visit www.columbus.gov/planning for more information.

Legislation Number: PN0372-2019

Drafting Date: 11/22/2019 Current Status: Clerk's Office for Bulletin

Version:1MatterPublic Notice

Type:

4:00p.m.

Notice/Advertisement Title: Brewery District Commission 2020 Meeting Schedule REVISED

Contact Name:

4:00p.m.

Contact Telephone Number: 614-724-4437 Contact Email Address: BDC@columbus.gov

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 as defined under the ADA,

please call the City's ADA Coordinator at (614) 645-8871 or e-mail zdjones@columbus.gov at least three (3) business days prior to the scheduled meeting or event to request an accommodation.

Application Deadline^^ Business Meeting Date** Hearing Date**
(BDC@columbus.gov)* (111 N Front St., Rm 313)+ (111 N Front St. Hearing Rm 204)+

April 23, 2020 April 30, 2020 May 7, 2020

12:00p.m.

May 21, 2020 May 28, 2020 June 4, 2020 June 5, 2020*** June 18, 2020*** July 2, 2020

^{*} If you are unable to email, call 614-724-4437 to request alternative delivery options.

^{**}Meetings subject to cancellation. Please contact staff to confirm dates and Room location for Business Meetings

^{***}Beginning in June 2020, Application deadlines are now four weeks prior to the Hearing Date, and Business Meetings are now two weeks prior to the Hearing Date

[^]Date and location change due to holiday - Room #205

^{^^}A grace period of One (1) week is available for applications heard at the *previous* month's Hearing. (i.e. An application heard at the June Hearing may be granted a grace period to apply to the July Hearing.)

July 10, 2020	July 23, 2020	August 6, 2020
August 7, 2020	August 20, 2020	September 3, 2020
September 4, 2020	September 17, 2020	October 1, 2020
October 9, 2020	October 22, 2020	November 5, 2020
November 6, 2020	November 19, 2020	December 3, 2020
December 11, 2020	December 17, 2020^	January 7, 2021

***Beginning in June 2020, Application deadlines are now four weeks prior to the Hearing Date, and Business Meetings are now two weeks prior to the Hearing Date

^Date change due to holiday

^^A grace period of One (1) week is available for applications heard at the *previous* month's Hearing. (i.e. An application heard at the June Hearing may be granted a grace period to apply to the July Hearing.)

Legislation Number: PN0373-2019

Drafting Date: 11/22/2019 Current Status: Clerk's Office for Bulletin

Version: 1 Matter Public Notice

Type:

Notice/Advertisement Title: German Village Commission 2020 Meeting Schedule REVISED

Contact Name:

Contact Telephone Number: 614-724-4437 Contact Email Address: GVC@columbus.gov

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 as defined under the ADA, please call the City's ADA Coordinator at (614) 645-8871 or e-mail zdjones@columbus.gov at least three (3) business days prior to the scheduled meeting or event to request an accommodation.

Application Deadline^^ Business

Business Meeting Date**

Hearing Date**

⁺ IMPORTANT NOTICE: Due to the COVID-19 pandemic, until further notice, meetings will be held in a digital format with members attending via WebEx. Visit www.columbus.gov/planning for more information.

^{*} If you are unable to email, call 614-724-4437 to request alternative delivery options

^{**} Meetings subject to cancellation and locations subject to change. Please contact staff to confirm. Meeting dates, times and locations are also available at www.columbus.gov/planning. The Hearing time will change to 4:00 p.m. beginning in July 2020.

(GVC@columbus.gov)*	(111 N. Front St., 3rd Fl. Rm. 313)+	(111 N. Front St., 2nd Fl.
Rm.204)+		
	12:00pm	4:00pm
April 21, 2020	April 28, 2020	May 5, 2020
May 19, 2020	May 26, 2020	June 2, 2020
June 10, 2020***	June 23, 2020***	July 7, 2020
July 8, 2020	July 21, 2020	August 4, 2020
August 5, 2020	August 18, 2020	September 1, 2020
September 9, 2020	September 22, 2020	October 6, 2020
October 7, 2020	October 20, 2020	November 3, 2020
November 4, 2020	November 17, 2020	December 1, 2020
December 9, 2020	December 22, 2020	January 5, 2021

⁺ IMPORTANT NOTICE: Due to the COVID-19 pandemic, until further notice, meetings will be held in a digital format with members attending via WebEx. Visit www.columbus.gov/planning-formation.

Legislation Number: PN0374-2019

 Version:
 1

 Matter
 Public Notice

Type:

Notice/Advertisement Title: Historic Resource Commission 2020 Meeting Schedule REVISED

Contact Name:

Contact Telephone Number: 614-724-4437 Contact Email Address: HRC@columbus.gov

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 as defined under the ADA, please call the City's ADA Coordinator at (614) 645-8871 or e-mail

^{*} If you are unable to email, call 614-724-4437 to request alternative delivery options

^{**}Meetings subject to cancellation and locations subject to change. Please contact staff to confirm. Meeting dates, times and locations are also available at www.columbus.gov/planning

^{***}Beginning in June 2020, Application deadlines are now four weeks prior to the Hearing Date, and Business Meetings are now two weeks prior to the Hearing Date

[^]Date change due to holiday.

^{^^}A grace period of One (1) week is available for applications heard at the *previous* month's Hearing. (i.e. An application heard at the June Hearing may be granted a grace period to apply to the July Hearing.)

zdjones@columbus.gov at least three (3) business days prior to the scheduled meeting or event to request an accommodation.

Application Deadline^^	Business Meeting Date**	Hearing Date**
(HRC@columbus.gov)*	(111 N. Front St., Rm 313)+	(111 N. Front St. Hearing earing HRm.
	204)+	
4:00p.m.	12:00p.m.	4:00p.m.
May 7, 2020	May 14, 2020	May 21, 2020
June 4, 2020	June 11, 2020	June 18, 2020
June 19, 2020***	July 2, 2020***	July 16, 2020
July 24, 2020	August 6, 2020	August 20, 2020
August 21, 2020	September 3, 2020	September 17, 2020
September 18, 2020	October 1, 2020	October 15, 2020
October 23, 2020	November 5, 2020	November 19, 2020
November 20, 2020	December 3, 2020	December 17, 2020

⁺ IMPORTANT NOTICE: Due to the COVID-19 pandemic, until further notice, meetings will be held in a digital format with members attending via WebEx. Visit www.columbus.gov/planning for more information.

Legislation Number: PN0375-2019

Version: 1 Matter Public Notice

Type:

Notice/Advertisement Title: Italian Village Commission 2020 Meeting Schedule REVISED

Contact Name:

Contact Telephone Number: 614-724-4437 Contact Email Address: IVC@columbus.gov

It is the policy of the City of Columbus that all City-sponsored public meetings and events are accessible to people

^{*} If you are unable to email, call 614-724-4437 to request alternative delivery options

^{**}Meetings subject to cancellation and locations subject to change. Please contact staff to confirm. Meeting dates, times and locations are also available at www.columbus.gov/planning

^{***}Beginning in June 2020, Application deadlines are now four weeks prior to the Hearing Date, and Business Meetings are now two weeks prior to the Hearing Date

[^]Date change due to holiday.

^{^^}A grace period of One (1) week is available for applications heard at the *previous* month's Hearing. (i.e. An application heard at the June Hearing may be granted a grace period to apply to the July Hearing.)

with disabilities. If you need assistance in participating in this meeting or event due to a disability as defined under the ADA, please call the City's ADA Coordinator at (614) 645-8871 or e-mail zdjones@columbus.gov at least three (3) business days prior to the scheduled meeting or event to request an accommodation.

Application Deadline^^ (IVC@columbus.gov)* 4:00p.m.	Business Meeting Date** (111 N. Front St. Rm 313) + 12:00p.m.	Hearing Date** (111 N. Front St. Hearing Rm. 204)+ 4:00p.m.
April 28, 2020	May 5, 2020	May 12, 2020
May 26, 2020	June 2, 2020	June 9, 2020
June 17, 2020***	June 30, 2020***	July 14, 2020
July 15, 2020	July 28, 2020	August 11, 2020
August 12, 2020	August 25, 2020	September 8, 2020
September 16, 2020	September 29, 2020	October 13, 2020
October 14, 2020	October 27, 2020	November 10, 2020
November 11, 2020	November 24, 2020	December 8, 2020

⁺ IMPORTANT NOTICE: Due to the COVID-19 pandemic, until further notice, meetings will be held in a digital format with members attending via WebEx. Visit www.columbus.gov/planning-formore information.

Legislation Number: PN0376-2019

 Version:
 1

 Matter
 Public Notice

Type:

Notice/Advertisement Title: Victorian Village Commission 2020 Meeting Schedule REVISED

Contact Name:

Contact Telephone Number: 614-724-4437

^{*} If you are unable to email, call 614-724-4437 to request alternative delivery options

^{**}Meetings subject to cancellation and locations subject to change. Please contact staff to confirm. Meeting dates, times and locations are also available at www.columbus.gov/planning

^{***}Beginning in June 2020, Application deadlines are now four weeks prior to the Hearing Date, and Business Meetings are now two weeks prior to the Hearing Date

[^]Date change due to holiday.

^{^^}A grace period of One (1) week is available for applications heard at the *previous* month's Hearing. (i.e. An application heard at the June Hearing may be granted a grace period to apply to the July Hearing.)

Contact Email Address: VVC@columbus.gov

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 as defined under the ADA, please call the City's ADA Coordinator at (614) 645-8871 or e-mail zdjones@columbus.gov at least three (3) business days prior to the scheduled meeting or event to request an accommodation.

Application Deadline^^ (VVC@columbus.gov)* 4:00p.m.	Business Meeting Date** (111 N. Front St., Rm. #313) 12:00p.m.	Hearing Date** (111 N. Front St., Hearing Rm 204) 4:00p.m.
April 29, 2020	May 6, 2020	May 13, 2020
May 27, 2020	June 3, 2020	June 10, 2020
June 11, 2020***	June 24, 2020***	July 8, 2020
July 16, 2020	July 29, 2020	August 12, 2020
August 13, 2020	August 26, 2020	September 9, 2020
September 17, 2020	September 30, 2020	October 14, 2020
October 15, 2020	October 28, 2020	November 18, 2020^
November 12, 2020	November 25, 2020	December 9, 2020

⁺ IMPORTANT NOTICE: Due to the COVID-19 pandemic, until further notice, meetings will be held in a digital format with members attending via WebEx. Visit www.columbus.gov/planning for more information.

Legislation Number: PN0390-2019

^{*} If you are unable to email, call 614-724-4437 to request alternative delivery options

^{**}Meetings subject to cancellation and locations subject to change. Please contact staff to confirm. Meeting dates, times and locations are also available at www.columbus.gov/planning. The Hearing time will change to 4:00 p.m. beginning in July 2020.

^{***}Beginning in June 2020, Application deadlines are now four weeks prior to the Hearing Date, and Business Meetings are now two weeks prior to the Hearing Date

[^]Date change due to holiday.

^{^^}A grace period of One (1) week is available for applications heard at the *previous* month's Hearing. (i.e. An application heard at the June Hearing may be granted a grace period to apply to the July Hearing.)

Version: 1 Matter Public Notice

Type:

Notice/Advertisement Title: Far East Area Commission 2020 Meeting Schedule

Contact Name: Lynne LaCour

Contact Telephone Number: 614-724-0100 Contact Email Address: ldlacour@columbus.gov

Meeting Dates for 2020

Tuesday Jan 7, 2020 6:45-8:30 pm
Tuesday Feb 4, 2020 6:45-8:30 pm
Tuesday March 3, 2020 6:45-8:30 pm
Tuesday April 7, 2020 6:45-8:30 pm
Tuesday May 5, 2020 6:45-8:30 pm
Tuesday June 2, 2020 6:45-8:30 pm
Tuesday July 7, 2020 6:45-8:30 pm
Tuesday July 7, 2020 6:45-8:30 pm
Tuesday August 4, 2020 6:45-8:30 pm
Tuesday September 1, 2020 6:45-8:30 pm
Tuesday October 6, 2020 6:45-8:30 pm
Tuesday November 3, 2020 6:45-8:30 pm
Tuesday December 1, 2020 6:45-8:30 pm

Legislation Number: PN0393-2019

Drafting Date: 12/16/2019 Current Status: Clerk's Office for Bulletin

Version: 1 Matter Public Notice

Type:

Notice/Advertisement Title: Board of Industrial Relations

Contact Name: William Gaines

Contact Telephone Number: 614-645-5436 Contact Email Address: wgaines@columbus.gov

The Board of Industrial Relations holds regular meetings on the 3rd Monday of each month at 1:30pm in Hearing Room #134, 77 N. Front Street, Columbus, OH. Due to observed holidays, the January meeting will be held on January 27, 2020 at 1:30pm. The February meeting will be held February 24, 2020 at 1:30pm.

Testifying at the City Council Meeting

Until further notice, Columbus City Council meetings will be held in a teleconference format, with members attending via WebEx. While the standard protocols and practices for considering legislation will be followed, interested parties seeking to testify at the meeting are advised as follows:

- Any residents seeking to submit testimony in favor of or in opposition to an ordinance are **strongly advised** to submit their testimony in writing to the City Clerk. Written testimony must be received by 3:00 p.m. on the day of the meeting. Testimony should be emailed to cityclerkrequests@columbus.gov
- Testimony can also be mailed to Columbus City Council, Attn: City Clerk Speaker testimony, 90 West Broad Street, Columbus, Ohio, 43215. Please include contact information (email preferably) and the ordinance/resolution number that you wish to address.
- All parties wishing to speak during Council meeting via WebEx must submit an online speaker slip form available on the Council website at: www.columbus.gov/council/information/Online-Speaker-Slip/ no later than 3:00 pm on the day of the Council meeting to request attendance at the meeting. The Clerk will provide the WebEx meeting information allowing those parties to attend the meeting electronically. Those submitting testimony must join the WebEx meeting no later than 5:00 pm on the day of the Council meeting.
- In accordance with public meeting access provisions, residents may still attend the meeting in person at City Hall and submit speaker slips to testify which must be submitted by 5:00 p.m. for the regular meeting and 6:30 p.m. for the Zoning meeting. However, in consideration of the State of Ohio's stay-at-home policy and social distancing guidelines, Columbus City Council **urges** residents to submit their testimony in writing or via WebEx rather than attend the meeting in person. The protocols of the social distancing guidelines will be duly enforced within Council Chambers prohibiting overcrowding, and thus the capacity in Chambers will be correspondingly reduced.

Sworn Testimony at the Zoning Committee Meeting of City Council

Any party that is presenting testimony to Columbus City Council on a Council Variance is required to be sworn in prior to giving testimony. In order to accommodate this, parties will be required to attend the meeting, preferably via WebEx.

All parties planning to present testimony on a Zoning Committee ordinance must email the City Clerk at cityclerkrequests@columbus.gov no later than 3:00 pm on the day of the zoning meeting to request attendance at the meeting. The Clerk will provide the WebEx meeting information allowing those parties to attend the meeting electronically, and those submitting testimony must join the WebEx meeting no later than 6:30 pm on the day of the zoning meeting. The Zoning Chair will swear in all parties signed up to testify on a Council Variance just prior to the reading of that piece of legislation.

Please note, parties attending the meeting via WebEx and that have presentations on Zoning Committee ordinances can provide those presentations using the WebEx platform. However, when emailing the Clerk to request attendance at the meeting, please attach any presentation that will be provided to Councilmembers.

Other Ways to contact City Council Members

In lieu of submitting speaker testimony at/for the Council meeting, interested parties are also encouraged to reach out to Councilmember offices by phone in advance of council meetings to share concerns or support. Contact information for individual Councilmember offices can be found at columbus.gov/council/Contact-City-Council/.