	[image: image1.wmf]

	COMMONWEALTH OF MASSACHUSETTS

EXECUTIVE OFFICE OF ENVIRONMENTAL AFFAIRS

DEPARTMENT OF ENVIRONMENTAL PROTECTION
ONE WINTER STREET, BOSTON, MA 02108 617-292-5500

	MITT ROMNEY
Governor

KERRY HEALEY

Lieutenant Governor

	ELLEN ROY HERZFELDER
Secretary
ROBERT W. GOLLEDGE, Jr.

Commissioner

DEPARTMENT OF ENVIRONMENTAL PROTECTION

WATERWAYS REGULATION PROGRAM

Notice of License Application pursuant to M. G. L. Chapter 91

Waterways License Application Number W010324-N

Applicant: Mystic Valley Development Commission and PL River’s Edge Properties

Project Location: River’s Edge, Phase I (formerly Telecom City), Corporation Way, Medford

Scheduled Public Hearing: Monday, February 7, 2005

Public Comments Deadline: February 28, 2005

NOTIFICATION DATE: January 26, 2005

Public notice is hereby given of the Waterways application by Mystic Valley Development Commission and PL River’s Edge Properties to construct and maintain four buildings containing approximately 440,000 square feet of residential, office and research and development space known as River’s Edge, Phase I, and a future boathouse for Tufts University off Corporation Way in the municipalities of Medford, Everett and Malden. A portion of Building 2 with associated parking, walkways, parkland and docking are proposed in and over Filled and Flowed Tidelands of the Malden River and Little Creek. The proposed project has been determined to be nonwater-dependent.

The Department of Environmental Protection, Waterways Regulation Program, will conduct a public hearing on the aforesaid project proposal on Monday, February 7, 2005, at 6:30 p.m. in Room 207 of the Medford City Hall, George P. Hasset Drive in Medford. The Department will conduct this public hearing in order to receive information to be used in its decision on whether to grant a Waterways License pursuant to M.G.L. Chapter 91.

The Department will consider all written comments on this Waterways application received by Monday February 28, 2005. Failure of any aggrieved person or group of ten citizens or more to submit written comments to the Waterways Regulation Program by the Public Comments Deadline will result in the waiver of any right to an adjudicatory hearing in accordance with 310 CMR 9.13(4)(c).

Additional information regarding this application may be obtained by contacting the Waterways Regulation Program at (617) 348-4084. Project plans and documents for this application are on file with the Waterways Regulation Program for public viewing, by appointment only, at the address below.

Written comments must be addressed to: Ben Lynch, Program Chief, DEP Waterways Regulation Program, One Winter Street ‑ 6th Floor, Boston, MA 02108.

Mailing List: Notice of License Application pursuant to M. G. L. Chapter 91

Waterways License Application Number W01-0324-N

Mayor and City Council, City of Medford

Medford Conservation Commission (DEP File No. 215-0123)

Mayor and City Council, City of Everett

Everett Conservation Commission (DEP File No. 22-66)

Mystic Valley Development Commission

DEP Northeast DWW (WQC Transmittal # W049135)

Division of Fish and Game

U.S. Army Corps of Engineers, New England Division (Permit # 200000229)

K. Abbott, Commissioner, Department of Conservation and Recreation

J. Comeau, Urban Parks Land Acquisition Coordinator, Department of Conservation and Recreation

Massachusetts Environmental Policy Act Office (EOEA No. 11818)

Abutters – For Chapter 91 purposes, an abutter is defined as the owner of land that shares a common boundary or corner with a project site at the water’s edge, as well as the owner of land that lies within 50’ across a waterbody from such site, see 310 CMR 9.02

Middlesex Realty Holding Corporation, c/o Citizen Bank/Corporate Taxes

Well-Com Associates, Ltd.

Mass. Highway Department (Little Creek culvert)

City of Medford (Corporation Way)

Current Landowners and Easement Holders

Sam-Court Realty Trust, c/o Stephen LaPlante

DCR, MDC Surface Easement for Flood Control Project (Bk. 11240, p. 88)

Mass Electric Co (Bk. 13673, p 39)

MWRA, Sewer Easement (Bk. 27121, p. 138) & Water Easement (Bk. 17737, p 304)

WRP Files
This information is available in alternate format. Call Donald M. Gomes, ADA Coordinator, at 1-617-556-1057. TDD Service - 1-800-298-2207.
	DEP on the World Wide Web: http://www.state.ma.us/dep

	[image: image2.png]

 Printed on Recycled Paper

C:\Documents and Settings\JHutchins\Local Settings\Temporary Internet Files\OLK215\0324.PN.Telecom City.doc

[image: image1.wmf][image: image2.png]_1052834008.doc
[image: image1.png]

