

DIGITAL BILLBOARD EXCHANGE PROGRAM

Community and Cultural Development Committee
November 17, 2014

Background

- Currently new billboards prohibited
- Replacement billboards are also prohibited
- Static billboard inventory:
 - CBS/Outfront Media 209 faces
 - Clear Channel 17 faces
 - Lamar 2 faces
 - Becker 0 faces

Background

- Industry interest in exchanging existing static billboards for digital billboards
- April 10th Community and Cultural Development Committee direction:
 - Develop principles for an exchange policy with industry input
 - Examine options for exchange in place and exchange for new freeway locations
 - Consider downtown locations
 - Continue existing prohibition on new billboards (no increases in numbers)

Proposed Process

- Digital billboards eligible in sign corridors with base zoning LC, GC, LI, GI, PEP, PS
- Consider Downtown Locations (to be determined based on Downtown Vision Committee recommendations)
- Construction of a new digital sign requires:
 - Rezoning in eligible sign relocation overlay
 - Public hearings: Planning & Zoning Board and City Council
 - Concurrent Design Review Board input
 - Notice requirements:
 - Posting/Letters/Newspaper Ad/Community Meeting
 - Relocation agreement
 - Fees (to be determined): Based on Cost Recovery

Sign Corridors

Exchange

- 4:1 square foot exchange ratio

- Allow double sided billboard structures
 - Combination digital/static billboard square footage is subject to exchange ratio

- Certificate of Operation for new digital billboard not issued until City confirms removal of old static billboard

Proposed Standards

- Spacing 2,000 ft. apart
- Location 300-ft from residential zoning
- No partial displays, malfunction on billboards defaults to off
- Size limits based on location
 - max of 400 sq. ft. on arterial
 - max 672 sq. ft. on freeway
- In place exchange with option to increase square footage beyond previous billboard (exchange ratio still applies)

Proposed Standards

- Height:
 - Arterial Street: Maximum 40-ft
 - Freeway: Maximum 70 ft. or balloon test if greater
- Display must meet State requirements
 - No display from 11:00 p.m. to sunrise
 - Minimum 8 second run time per message
 - Transition time between messages no more than 1 second
 - Brightness levels capped for night-time and day-time use
 - No movement, flashing, or blinking messages

Relocation Agreement

- Negotiated options
 - Enhanced sign base
 - Embellished sign face surround
- Base location landscaping or other enhancements

Relocation Agreement

- Required options
 - Messaging for City of Mesa events
 - Ability for emergency interruption
 - Messaging guided by Outdoor Advertising Industry Principles

Industry Feedback

- Pay in program
 - If company has no square footage to exchange they would be able to buy digital square footage based on a determined rate
 - Requires elimination of new sign prohibition
- Variable exchange rate based on market share
 - The more static square footage a company has relative to competitors the higher the exchange ratio
- Spacing of 1,200 feet between signs
- Conversion of an existing static structure allowed regardless of spacing
- Conversion of existing arterial structures to digitals at a square footage equal to the original dimensions

Decision Points

- Seeking direction on:
 - Allow construction of replacement billboards in new freeway locations
 - Allow exchange program
 - Allow billboards to upgrade in place, including increase in billboard area and/or relocate to freeways
 - Standards
 - Consider a pay-in program
 - Variable exchange rate based on market share