

**Office of Outdoor Advertising
Hearing Agenda
August 9, 2018
11:00 AM
Public Hearing**

**Hearing Location: State Transportation Building
10 Park Plaza, 2nd floor, Boston, MA 02116**

Hearing locations are accessible to people with disabilities and are near public transportation. Upon request (preferably two weeks in advance of the hearing), every effort will be made to provide accommodations such as assistive listening devices, materials in accessible formats and in languages other than English, and interpreters in American Sign Language and other languages. Please contact the OOA staff at 857.368.3700 (voice) or OOAInformation@dot.state.ma.us.

The OOA complies with Title VI of the Civil Rights Act of 1964, the Americans with Disabilities Act (ADA) and other federal and state nondiscrimination statutes and regulations. The OOA does not discriminate on the basis of race, color, national origin, English proficiency, income, religious creed, ancestry, disability, age, gender, sexual orientation, gender identity or expression, or military service.

1. **Call to Order:**

A. Sign in

2. **Minutes Approval:**

A. July 12, 2018 OOA Public Hearing

3. **Agenda Items:**

A. **Application for New License(s)**

1. Harbor Outdoor LLC
145 Wood Road
Braintree, MA 02184

2. Motivate International, Inc.
220 36th Street, Suite 3A/#93
New York, NY 11232

NOTE: THIS AGENDA HAS BEEN PREPARED IN ADVANCE AND DOES NOT NECESSARILY INCLUDE ALL MATTERS WHICH MAY BE ADDED AND/OR REMOVED FROM THE AGENDA PRESENTED AT THIS HEARING.

(Last updated: 8/8/2018)

B. Application for Electronic Permit(s)

1. Cove Outdoor, LLC
 - a. 611 Pleasant Street
Application 2018D006 (new structure, facing north) Weymouth
 - b. 611 Pleasant Street
Application 2018D007 (new structure, facing south) Weymouth
 - a. 613 Pleasant Street
Application 2018D008 (new structure, facing north) Weymouth
 - b. 613 Pleasant Street
Application 2018D009 (new structure, facing south) Weymouth
2. Total Outdoor
 - a. 385 Southbridge Street (western)
Application 2018D015 (new structure, facing west) Auburn
 - b. 385 Southbridge Street (western)
Application 2018D016 (new structure, facing east) Auburn
 - a. 385 Southbridge Street (eastern)
Application 2018D017 (new structure, facing west) Auburn
 - b. 385 Southbridge Street (eastern)
Application 2018D018 (new structure, facing east) Auburn

C. Application for Permit(s)

1. Outfront Media, LLC (digital urban panel street furniture units)
 - a. 263 Hancock Street (North Quincy Station)
Application 2018199 (new structure, facing west & east) Quincy
 - b. 220 Sumner Street (Maverick Station)
Application 2018200 (new structure, facing north & south) Boston
 - c. Banks Place (Oak Grove Station)
Application 2018201 (new structure, facing north & south) Malden
 - d. Commercial Street (Malden Center Station)
Application 2018202 (new structure, facing east) Malden
 - e. Malden Center West Busway (Malden Center Station)
Application 2018203 (new structure, facing west) Malden

NOTE: THIS AGENDA HAS BEEN PREPARED IN ADVANCE AND DOES NOT NECESSARILY INCLUDE ALL MATTERS WHICH MAY BE ADDED AND/OR REMOVED FROM THE AGENDA PRESENTED AT THIS HEARING.

(Last updated: 8/8/2018)

- f. 720 Atlantic Avenue (South Station) Boston
Application 2018204 (new structure, facing north & south)
- g. 720 Atlantic Avenue (South Station) Boston
Application 2018205 (new structure, facing north & south)
- 2. Outfront Media Boston, LLC (bicycle kiosk street furniture units)
 - a. Fan Pier - Marina Park Drive & Bond Drive Boston
Application 2018153 (existing structure, facing west)
 - b. Main St & Eden St (Edwards Playground) Boston
Application 2018154 (existing structure, facing south)
 - c. Bunker Hill Community College at Austin Street Boston
Application 2018155 (existing structure, facing west)
 - d. Nashua Street at Red Auerbach Way Boston
Application 2018156 (existing structure, facing south)
 - e. Purchase Street at Pearl Street Boston
Application 2018157 (existing structure, facing north)
 - f. Chelsea Street at Saratoga Street Boston
Application 2018158 (existing structure, facing north)
 - g. Bennington Street at Byron Street Boston
Application 2018159 (existing structure, facing east)
 - h. Piers Park - Marginal Street & Cottage Street Boston
Application 2018160 (existing structure, facing east)
 - i. Lewis Mall - Maverick Square & Summer Street Boston
Application 2018161 (existing structure, facing east)
 - j. EBNHC - 20 Maverick Square Boston
Application 2018162 (existing structure, facing north)
 - k. Bremen Street at Brooks Street (Airport Station) Boston
Application 2018163 (existing structure, facing south)
 - l. New Street and Sumner Street (The Eddy) Boston
Application 2018164 (existing structure, facing east)
 - m. Glendon St at Condor St Boston
Application 2018165 (existing structure, facing south)
 - n. Orient Heights T - Bennington at Saratoga Streets Boston
Application 2018166 (existing structure, facing west)

NOTE: THIS AGENDA HAS BEEN PREPARED IN ADVANCE AND DOES NOT NECESSARILY INCLUDE ALL MATTERS WHICH MAY BE ADDED AND/OR REMOVED FROM THE AGENDA PRESENTED AT THIS HEARING.

(Last updated: 8/8/2018)

o. Central Square at Border Street) Application 2018167 (existing structure, facing west)	Boston
p. 28 State Street Application 2018168 (existing structure, facing south)	Boston
q. Northeastern U / North Parking Lot Application 2018169 (existing structure, facing east)	Boston
r. Roxbury YMCA (MLK Blvd and Warren St) Application 2018170 (existing structure, facing north)	Boston
s. Malcom X Park (MLK Blvd E/O Washington St) Application 2018171 (existing structure, facing east)	Boston
t. Uphams Corner MBTA (Dudley St E/O Magnolia St) Application 2018172 (existing structure, facing north)	Boston
u. Melnea Cass Blvd W/O Washington Street Application 2018173 (existing structure, facing north)	Boston
v. Walnut Ave and Crawford St (NCAA Museum) Application 2018174 (existing structure, facing north)	Boston
w. Grove Hall Library (Geneva Ave and Normandy St) Application 2018175 (existing structure, facing north)	Boston
x. Columbia Rd and Ceylon St (opposite Ceylon Park) Application 2018176 (existing structure, facing south)	Boston
y. Walnut Ave at Warren St (Warren Gardens I) Application 2018177 (existing structure, facing east)	Boston
z. Bowdoin Street S/O Quincy Street Application 2018178 (existing structure, facing north)	Boston
aa. UMass Boston - University Drive E & Columbia Point Application 2018179 (existing structure, facing east)	Boston
bb. Mt Pleasant Ave & Forest Street Application 2018180 (existing structure, facing east)	Boston
cc. Richards St OPP State St at Channel Ctr Bldg Application 2018181 (existing structure, facing east)	Boston
dd. Ink Block (Harrison Ave) Application 2018182 (existing structure, facing south)	Boston

NOTE: THIS AGENDA HAS BEEN PREPARED IN ADVANCE AND DOES NOT NECESSARILY INCLUDE ALL MATTERS WHICH MAY BE ADDED AND/OR REMOVED FROM THE AGENDA PRESENTED AT THIS HEARING.

(Last updated: 8/8/2018)

ee. Franklin Park - Seaver Street at Humbolt Ave Application 2018183 (existing structure, facing north)	Boston
ff. D St & Claflin Street (Lawn on D Street) Application 2018184 (existing structure, facing north)	Boston
gg. West Broadway W/O D Street Application 2018185 (existing structure, facing north)	Boston
hh. Franklin Park Zoo - Blue Hill Ave & Franklin Park Rd Application 2018186 (existing structure, facing north)	Boston
ii. Ryan Playground - Dorchester Ave & Harbor View St Application 2018187 (existing structure, facing north)	Boston
jj. Congress Street S/O Northern Ave Application 2018188 (existing structure, facing north)	Boston
kk. Savin Hill T Station - Sydney St & Bay St Application 2018189 (existing structure, facing north)	Boston
ll. Watermark - Boston Wharf Rd & Seaport Blvd Application 2018190 (existing structure, facing north)	Boston
mm. Troy Apartments (Albany St/Traveler St) Application 2018191 (existing structure, facing north)	Boston
nn. Seaport Blvd at Sleeper St Application 2018192 (existing structure, facing east)	Boston
oo. TD Garden West End Park at Martha Road Application 2018193 (existing structure, facing east)	Boston
pp. Brighton Center - Cambridge & Washington Streets Application 2018194 (existing structure, facing n/s/w/e)	Boston
qq. Washington St E/O Brock Street Application 2018195 (existing structure, facing west)	Boston
rr. Faneuil St & Market Street Application 2018196 (existing structure, facing west)	Boston
ss. Oak Square - 615 Washington Street Application 2018197 (existing structure, facing west)	Boston
tt. South Huntington Avenue at Heath Street Application 2018198 (existing structure, facing south)	Boston

NOTE: THIS AGENDA HAS BEEN PREPARED IN ADVANCE AND DOES NOT NECESSARILY INCLUDE ALL MATTERS WHICH MAY BE ADDED AND/OR REMOVED FROM THE AGENDA PRESENTED AT THIS HEARING.

(Last updated: 8/8/2018)

4. For the Record – Actions Taken Since Last Public Hearing.

A. Application for Electronic Permit(s)

1. CMB Outdoor Advertising LLC

a. 8 and R Commercial Street Sharon
Application 2018D011 (new structure, facing south)
Approved 7/20/2018

2. Billboard Realty LLC

a. 9 Braintree Street Boston
Application 2018D012 (existing structure, permit # 34065, facing east)
Note: Supersedes previously listed application #: 2016D012.
Approved 7/20/2018

3. Orange Barrel Media

a. 621 Washington Street (façade of building) Boston
Application 2018D010 (new structure, facing south)
Approved 7/20/2018

4. Ingalls Outdoor, LLC *(March 9, 2017 Public Hearing)*

a. 101 Lindberg Avenue (facing I-93) Methuen
Application 2017D007 (existing structure, permit 2011005, facing north)
b. 101 Lindberg Avenue (facing I-93) Methuen
Application 2017D008 (existing structure, permit 2011006, facing south)
Approved 7/27/2018

B. Application for Permit(s)

1. Outfront Media, LLC *(February 8, 2018 Public Hearing)*

a. 145 Dartmouth Street (Back Bay Station) Boston
Application 2018010 (new structure, facing north and south)
(Digital urban panel unit of street furniture affixed to station entrance)
Taken Under Advisement

b. 145 Dartmouth Street (Back Bay Station) Boston
Application 2018011 (new structure, facing north and south)
(Digital urban panel unit of street furniture affixed to station entrance)
Taken Under Advisement

NOTE: THIS AGENDA HAS BEEN PREPARED IN ADVANCE AND DOES NOT NECESSARILY INCLUDE ALL MATTERS WHICH MAY BE ADDED AND/OR REMOVED FROM THE AGENDA PRESENTED AT THIS HEARING.

(Last updated: 8/8/2018)

2. Outfront Media, LLC *(October 8, 2015 Public Hearing)*

a. 39 Old Colony Avenue (Parcel Id: 0700276000) Boston
Application 2015380 (new structure, facing north)

b. 39 Old Colony Avenue (Parcel Id: 0700276000) Boston
Application 2015381 (new structure, facing south)

Taken Under Advisement

5. Public Comment:

6. Adjournment:

NOTE: THIS AGENDA HAS BEEN PREPARED IN ADVANCE AND DOES NOT NECESSARILY INCLUDE ALL MATTERS WHICH MAY BE ADDED AND/OR REMOVED FROM THE AGENDA PRESENTED AT THIS HEARING.

(Last updated: 8/8/2018)