


Boston City Council

Notice of Public Hearing

RECEIVED
CITY CLERK'S OFFICE
2017 FEB -3 A 10:48
BOSTON, MA

February 3, 2017

The Boston City Council's Committee on Planning and Development will hold a public hearing on Monday, February 27, 2017 at 1:00 PM in the Iannella Chamber, fifth floor, Boston City Hall.

The subject of the hearing is:

Docket #0250 – Message and order for a local municipal approval of the application of Podium Developer LLC (“the Developer”) relating to the Boston Garden Economic Development Project (the “Boston Garden EDP”) under the Commonwealth’s “I-Cubed” Program.

This matter is sponsored by the Mayor and was referred to the Committee on Planning and Development on 2/1/2017.

Members of the public are cordially invited to attend and testify. If you have not testified at a Council hearing before, please arrive (5) minutes before the call of the hearing to sign up and become familiar with the hearing format, testimony locations, and sound system. Please bring fifteen (15) copies of any written documentation you wish to present at the hearing. If you know of others who may be interested in this hearing, kindly notify them. Written comments may be made part of the record and available to all Councilors by sending them by email, fax or mail to arrive before the hearing, please use the address below.

NOTICE: The Boston City Council may have a quorum in attendance due to standing committees of the City Council consisting of both voting and non-voting members. However, members attending this duly posted meeting are participating and deliberating only in conjunction with the business of the standing committee.

For the Committee:

Bill Linehan, Chair
Committee on Planning and Development

Committee Liaison: Juan Lopez
Mail Address: Boston City Council, One City Hall Plaza, Boston, MA 02201
Telephone Number: (617) 635-3041 Fax Number: (617) 635-4203
E-mail: juan.lopez@boston.gov
Broadcast: Comcast Channel 8, RCN 82 – Broadcast date/time: Live
Webcast: www.boston.gov/citycouncil/live.asp (except off-site hearings)