Docket No. 375
Findings of Fact

Page 2

	DOCKET NO. 375 – New Cingular Wireless PCS, LLC application for a Certificate of Environmental Compatibility and Public Need for the construction, maintenance and operation of a telecommunications facility located at 85 Paper Mill Road, Woodbury, Connecticut.
	}

}

}


	Connecticut

Siting

Council

August 27, 2009


Findings of Fact

Introduction

1. New Cingular Wireless PCS, LLC (AT&T), in accordance with the provisions of Connecticut General Statutes (CGS) §§ 16-50g through 16-50aa, applied to the Connecticut Siting Council (Council) on February 4, 2009 for the construction, operation, and maintenance of a 150-foot wireless telecommunications facility located at 85 Paper Mill Road in Woodbury, Connecticut.  (AT&T 1, pp. 1-2)

2. AT&T is a Delaware corporation with an office in Rocky Hill, Connecticut.  AT&T is licensed by the Federal Communications Commission to construct and operate a personal wireless service system in Connecticut.  (AT&T 1, p. 2)  
3.
The party in this proceeding is the applicant.  (Transcript 1 – 05/12/09, 3:20 p.m. [Tr. 1], p. 5)
4. The purpose of the proposed facility is to provide wireless service for AT&T to Routes 47 and 132 and adjacent areas in the northwest section of Woodbury.  (AT&T 1, p. 1)  

5. Pursuant to CGS § 16-50m, the Council, after giving due notice thereof, held a public hearing on May 12, 2009, beginning at 3:20 p.m. and continuing at 7:00 p.m. at the Nonnewaug High School, 5 Minortown Road, Woodbury, Connecticut.  (Council's Hearing Notice dated April 13, 2009; Tr. 1, p. 2; Transcript 2 – 05/12/09, 7:10 p.m. [Tr. 2], p. 2)    
6. The Council and its staff conducted an inspection of the proposed site on May 12, 2009, beginning at 2:00 p.m.  The applicant flew a four-foot diameter balloon at the site from 10:45 a.m. to 7:00 p.m. to simulate the height of the proposed tower.  Favorable weather conditions were present during the morning and evening hours.  Windy condition prevailed during the afternoon, preventing the balloon from reaching its intended height of 150 feet above ground level (agl).  (Council's Pre-Hearing Conference memo dated April 24, 2009; AT&T late file of June 12, 2009 )     
7. Notice of the application was provided to all abutting property owners by certified mail.  Public notice of the application was published in the Republican-American on January 29 and 30, 2009.  (AT&T 1, Tab 9; AT&T 2, Q. 1, Q. 15)    
8. AT&T installed a four-foot by six-foot sign describing the proposed project at the entrance to the site property driveway along Paper Mill Road.  The sign also contained hearing and contact information.  (AT&T late file of June 12, 2009)     
9. Pursuant to CGS § 16-50l(b), AT&T provided notice to all federal, state and local officials and agencies listed therein.  (AT&T 1, Tab 8)
State Agency Comment

10. Pursuant to General Statutes § 16-50j(h), on April 13, 2009 and May 15, 2009, the following State agencies were solicited to submit written comments regarding the proposed facility: Department of Environmental Protection (DEP), Department of Public Health (DPH), Council on Environmental Quality (CEQ), Department of Public Utility Control (DPUC), Office of Policy and Management (OPM), Department of Economic and Community Development (DECD), the Department of Transportation (DOT) and the Department of Agriculture (DOAg).  (Record)

11. The Council received a written response from the DOT’s Bureau of Engineering and Highway Operations on May 5, 2009, stating that the DOT has no comment.  (Record)
12. No response was received from the DPH, DOAg, DEP, CEQ, DPUC, OPM, or DECD.  (Record)  
Municipal Consultation

13. AT&T filed a technical report with the Town of Woodbury on October 21, 2008.  AT&T sent correspondence to the town on November 20, 2008, that stated AT&T would offer lease free space on the tower for emergency communications equipment.  The town responded by indicating they were interested in placing equipment at the site in the future.  (AT&T 1, pp. 7, 15-16, Tab 6)    
14. At the request of the Woodbury Zoning Commission, AT&T attended a public zoning meeting on March 10, 2009 to discuss the proposal.  The zoning commission did not comment on the proposal at the hearing.  (AT&T 4)   
15. The Woodbury Land Use office, through First Selectman Paul Hinckley, provided a limited appearance statement to the Council on June 10, 2009.  The statement presented an analysis of how the proposed facility complies with the Town’s Zoning Regulations in regards to the siting of telecommunication facilities.  (Town of Woodbury limited appearance statement of June 10, 2009)
Public Need for Service

16. In 1996, the United States Congress recognized a nationwide need for high quality wireless telecommunications services, including cellular telephone service.  Through the Federal Telecommunications Act of 1996, Congress seeks to promote competition, encourage technical innovations, and foster lower prices for telecommunications services.  (Council Administrative Notice  Item No. 7)   
17. In issuing cellular licenses, the Federal government has preempted the determination of public need for cellular service by the states, and has established design standards to ensure technical integrity and nationwide compatibility among all systems.  (Council Administrative Notice Item No. 7)  
18. The Telecommunications Act of 1996 prohibits local and state entities from discriminating among providers of functionally equivalent services.  (Council Administrative Notice Item No. 7)

19. The Telecommunications Act of 1996, a Federal law passed by the United States Congress, prohibits any state or local entity from regulating telecommunications towers on the basis of the environmental effects of radio frequency emissions to the extent that such towers and equipment comply with FCC’s regulations concerning such emissions.  This Act also blocks the Council from prohibiting or acting with the effect of prohibiting the provision of personal wireless service.  (Council Administrative Notice Item No. 7)

20. In an effort to ensure the benefits of wireless technologies to all Americans, Congress enacted the Wireless Communications and Public Safety Act of 1999. The purpose of this legislation was to promote public safety through the deployment of a seamless, nationwide emergency communications infrastructure that includes wireless communications services.  (AT&T 1, pp. 5-6)
21. AT&T would be able to provide enhanced 911 services to the target service area.  (AT&T 1, p. 5)  

Site Selection

22.
AT&T established a search ring for the target service area in 2007.  The search included identification of potential structures that could be used for telecommunications purposes, discussion with town officials regarding suitable land for development, and the examination of town records to identify potential telecommunications sites.  (AT&T 1, pp. 6-7)   

23. The original search ring consisted of a 1.8-mile diameter circle centered north of the Hotchkissville section of Woodbury.  The ring was revised to an approximate 0.5-mile diameter circle centered on the south end of Kavanaugh Hill in the Hotchkissville area.  (AT&T 1, Tab 2, Tab 3)
24. The nearest existing tower facility to the proposed site is a 150-foot monopole located at 478 Good Hill Road in Woodbury, approximately 1.8 miles southeast of the proposed site.  AT&T is located at the 124-foot level of this facility; coverage does not extend to the target service area.  (AT&T 1, Tab 1)      
25. AT&T did not identify any structures suitable to provide coverage to the target service area.  (AT&T 1, p. 6)   
26. After determining there were no viable structures within the search area, AT&T searched for properties suitable for tower development.  AT&T investigated 16 parcels and selected one for tower development.  The 15 rejected parcels and reasons for their rejection are as follows:
a) Firehouse on Route 47, Woodbury – parcel too small, visual impact high;

b) Tufte Sites 1 & 2, Woodbury – would not achieve coverage objectives;

c) Tietz Sites 1 & 2, Woodbury – would not achieve coverage objectives;  

d) Gibbons Property, Weekeepeemee Road, Woodbury – would not achieve coverage objectives;

e) Flanders Land Trust (various locations), Woodbury - would not achieve coverage objectives;

f) Green Property, Woodbury - no response from owner;

g) Lizbro Inc. Property, Woodbury – parcel too small; 

h) Siemon Property, Woodbury - no response from owner; 

i) Graham Property, Woodbury – would not achieve coverage objectives;

j) Good Property, Woodbury - would not achieve coverage objectives;

k) Poskas Property, Woodbury - would not achieve coverage objectives;

l) Palesty Property, Woodbury - would not achieve coverage objectives; and
m) Ram Property (various), Woodbury – would not achieve coverage objectives.
(AT&T, Tab 2; Tr. 1, pp. 47-49)
Facility Description
27. The proposed facility is located on a 34.1-acre parcel owned by Jodie Bryan at 85 Paper Mill Road in Woodbury (refer to Figure 1).  The property is developed with a residence and several outbuildings (refer to Figures 1 & 2).  (AT&T 1, p. 8; AT&T 2, Q. 3)    
28. The parcel is zoned Open Space-100, a designation for two-acre residential lots.  (AT&T 1, p. 8; Tr. 1, pp. 49-50)  
29. The tower site is located in the central portion of the property, at the top of the southerly extension of Kavanaugh Hill, a north-south oriented ridge.  (AT&T 1, Tab 3)  

30. The property is developed with a single-family residence and several outbuildings, accessed from Paper Mill Road.  (AT&T 1, Tab 3)    
31. AT&T proposes to construct a 150-foot self-supporting monopole at the site in a level, semi-open area.  (AT&T 1 p. 8, Tab 3)       
32. The tower would be designed to support four levels of antennas and Town of Woodbury emergency communication antennas.  (AT&T 1 pp. 7-8; Tr. 1, p. 22)  

33. The tower and foundation would be designed to support a possible 10 to 20 foot extension but any such an extension would require Council approval.  (AT&T pp. 20-22; pp. 33-36)     
34. AT&T proposes to construct a 50-foot by 75-foot equipment compound within a 60-foot by 100-foot lease area at the base of the tower, sufficient space to accommodate four telecommunication carriers.  The compound would be enclosed by an eight-foot high chain link fence.  (AT&T 1, pp.7-8, Tab 3)  

35. Access to the compound would originate from an existing 1,570-foot long gravel driveway off Paper Mill Road, which services not only the proposed site but also the residence of an abutting property owner (Montalbano).  A new gravel drive, 12 feet wide and 135 feet long, would extend southward from the existing drive, beyond a barn and pasture, to the tower site.  (AT&T 1, p. 8, Tab 3) 
36. AT&T’s lease for the site includes access via the existing driveway and the proposed new driveway.  AT&T would perform certain upgrades of the existing driveway to make it passable for construction vehicles.  These upgrades would be addressed in the Development and Management Plan to be submitted to the Council, should the tower application be approved.  (Tr. 1, pp. 68-70)  

37. The property owner and the adjacent property owner (Montalbano) maintain the driveway.  AT&T would not be responsible for maintaining the existing driveway once construction of the site is completed.  (AT&T 1, pp. 70-71) 
38. Underground utilities would service the compound from an existing transformer and telecommunication pedestal located adjacent to the on-site barn.  (AT&T 1, p. 8, Tab 3)  
39. AT&T proposes to install six panel antennas on a platform at a centerline height of 147 feet agl.  (AT&T 1, p. 8)   
40. AT&T proposes to install a 12-foot by 20-foot equipment shelter on a concrete pad within the compound.  Emergency power would be provided by a battery that could power the site for approximately eight hours. (AT&T 1, Tab 3; Tr. 1, pp. 27-28) 
41. The tower is approximately 720 feet from the north property line (Dolan property), 707 feet from the southern property line (Testanero property), 320 feet to the western property line (Takahshi property) and 405 feet from the east property line (Platt property).  (AT&T 1, Tab 3; Tr. 1, p. 23)  
42. The tower radius would be contained within the site property.  (AT&T 1, Tab 3)
43. The nearest off-site residence to the proposed tower site is approximately 670 feet to the northeast, owned by Vincent and Catherine Montalbano, located at 83 Paper Mill Road.  (AT&T 1, Tab 3; AT&T 2, Q. 4)    
44. There are fifteen residences within 1,000 feet of the tower site.  (AT&T 1, Tab 3)    
45. Land use within a quarter-mile of the site is a mix of undeveloped land and residential parcels.  (AT&T 1, Tab 3)    
46. The tower site is located at an elevation of 526 feet above mean sea level (amsl).  Surrounding terrain consists of rolling hills with elevations ranging from 250 feet amsl in the valleys to 900 feet amsl on the surrounding hilltops.  (AT&T 1, Tab 3)
47. The estimated construction cost of the facility, not including AT&T’s antennas and radio equipment, is:


Tower and foundation 

$200,000.


Site development

    60,000.


Utilities


    40,000.


Total estimated cost
    $300,000.


(AT&T 1, p. 17)  
Environmental Concerns

48. The proposed site is approximately 0.25 miles north and west of the Hotchkissville National Register Historic District, which is located in portions of the Weekeepeemee River valley below the south end of Kavanaugh Hill.  (AT&T 1, Tab 4; AT&T 2, Q. 9, Q. 11)
49. The State Historic Preservation Office stated the proposed facility would have no adverse effect on cultural resources within the Hotchkissville Historic District.  (AT&T 2, Q. 11)  

50. AT&T sent correspondence to the Old Woodbury Historical Society and the Woodbury Town Historian, soliciting comment regarding the proposed facility.  No response was received from either request.  (AT&T 1, Tab 6, Tab 7) 
51. The site is not within any designated area indicating the presence of Federally threatened or endangered species or State endangered, threatened or special concern species.  (AT&T 1, p. 10)   
52. Two oak trees with a diameter of six inches or greater at breast height would be removed to develop the site.  (AT&T 1, Tab 3)   
53. The site is not near any inland wetland or watercourse or within a designated flood zone.  (AT&T 1, p. 16)   

54. Minimal filling and grading would be required.  Site blasting is not anticipated; any ledge encountered could be removed through chipping.  (AT&T 1, Tab 3; AT&T 2, Q. 12)
55. Aircraft hazard obstruction marking or lighting of the tower is not required or proposed.  (AT&T 1, Tab 3)  
56. The cumulative worst-case maximum power density from the radio frequency emissions from the operation of the proposed AT&T antennas is calculated to be 6% of the standard for Maximum Permissible Exposure, as adopted by the FCC, at the base of the proposed tower.  This calculation was based on methodology prescribed by the FCC Office of Engineering and Technology Bulletin No. 65E, Edition 97-01 (August 1997) that assumes all antennas would be pointed at the base of the tower and all channels would be operating simultaneously, which creates the highest possible power density levels.  Under normal operation, the antennas would be oriented outward, directing radio frequency emissions away from the tower, thus resulting in significantly lower power density levels in areas around the tower.  (AT&T 1, Tab 3)     
Visibility
57. The proposed tower would be visible year-round from approximately 61 acres within two miles of the proposed site (refer to Figure 3).  The tower would be seasonally visible from an additional 23 acres. (AT&T 1, Q. 7)

58. The tower would not be visible from any known hiking trails maintained by the DEP or the Connecticut Forest and Parks Association.  A private trail is located on a conservation parcel off Flanders Road, over a mile east of the site, but the tower would not be visible from this area.  (AT&T 1, Tab 4; AT&T 2, Q. 6, Q. 7) 
59. The tower would be visible year-round from northern areas of the Hotchkissville Historic District, located approximately 0.25 miles southeast of the site.  (AT&T 1, Tab 4; AT&T 2, Q. 7)
60. Visibility of the proposed tower from specific locations within a two-mile radius of the site is as follows: 
	Specific Location and Area Receptors 
	Visible
	Approximate Portion of Tower Visible 
	Approx. Distance from Tower

	Route 47 and Cam Ave intersection 

23 residences within this area.

750 feet of roadway.
	Yes
	75 feet – unobstructed 
	1.6 miles southeast

	Route 47 at #308

1 residence within this area.

600 feet of roadway.
	Yes
	30 feet – through trees
	0.6 miles southeast

	Hoop Pole Hill Road at #187

1 residence within this area
320 feet of roadway
	Yes
	10 feet – unobstructed with hillside as backdrop
	0.8 miles west

	Hoop Pole Hill Road at #304

2 residences within this area.

440 feet of roadway.
	Yes
	20 feet – unobstructed with hillside as backdrop
	1.2 miles west

	Hazel Plain Road at #175 and #142

3 residences within this area. 
Another 6 residences would have seasonal views.
Two sections of roadway totaling 940 feet.
	Yes
	20 feet  - unobstructed with hillside as backdrop
	1.3 miles west

	Peter Road

360 feet of roadway.
	Yes
	20 feet – unobstructed
	0.9 miles north

	Route 132 and Bushy Hill Road intersection
1 residence within this area.

360 feet of roadway.
	Yes
	75 feet - unobstructed
	0.9 miles north

	Route 132 near # 74/76

2 residences within this area.

500 feet of roadway.
	Yes
	75 feet unobstructed
	0.3 miles southeast

	83 Paper Mill Road, rear deck 
	Yes
	Through trees
	670 feet northeast


(AT&T 1, Tab 4; AT&T 2, Q. 7; Tr. 2, pp. 18-20; AT&T late file of June 11, 2009)
AT&T - Existing and Proposed Wireless Coverage

61. AT&T operates in both the cellular (800 MHz) and PCS (1900 MHz) frequency bands.  AT&T is designing the site with a signal level threshold of -82 dBm, sufficient for in-vehicle coverage.  (AT&T 3, Q. 4; AT&T late file of June 12, 2009)  
62. AT&T currently has no reliable, continuous coverage in Woodbury along Routes 47 and 132 north of Hotchkissville (refer to Figure 4).  AT&T’s existing signal level in this area ranges from -82 dBm to -105 dBm (800 MHz system).  (AT&T 2, Q. 13)     
63. Installing antennas at the 150 feet agl would provide approximately 2.5 miles of reliable coverage (800 MHz) to Route 47 and approximately 2.8 miles of reliable coverage to Route 132 (refer to Figure 5).  Coverage would also be provided to portions of Hoop Pole Bridge Road, Sprain Brook Road, Paper Mill Road, Peter Road, Cross Brook Road, Painter Hill Road, and Hazel Plain Road.  (AT&T 2, Q. 13)     
64. The site would provide a cellular coverage footprint of 11.8 square miles with an antenna height of 150 feet.  (AT&T late file of June 12, 2009)     
65. Reducing the antenna height to 140 or 130 feet agl would cause a slight degradation of coverage along the periphery of the cellular coverage footprint.  The cellular coverage footprint at 140 feet and 130 feet is approximately 11.3 square miles and 10.8 square miles, respectively.  (AT&T 2, Q. 13, Q. 14; AT&T late file of June 12, 2009; Tr. 1, pp. 30-31, 52-54) 
66. An antenna height of 130 feet would allow for cellular handoff to AT&T sites to the south and southeast.  There are no AT&T sites to the north.  (AT&T 2, Q. 13, Q. 14; Tr. 1, pp. 63-64)
[image: image1.jpg]1 o o Ll LD
[ 01-sq w0z \ 86,90 10 "ANNBO0OM ! 2333 10
‘o 86/30 10 "AHNBAOOM '\ Gy NOLOMINSYM 268
N 0v0y Tin 3avd 67 3LV
BT VAN 1 J s
% QuVA3LS ‘W NHOT o oz ob ° o0z v
! P VIS DIHAYHD .

001-50 ‘302 \
86490 10 AYNEOOOM |
Qvoy TN vl zv |

N \ \m
: ]
_
;
86490 10 'ANNSAOOM

Q¥0d 1IN d3dve S8
NVAHE Y BI00T
Pz

G <

LU% 100 =
3755 N4 001 =,

. 1N
2%
e L4
001-50 “3u0z
56,30 15 uaeoaon
i oS rer
ISIYVAYL M Q1VNOY / 4y
4N
s

v gro——""\ \ :
' | o
i F,00% H— VIyy 3S¥IT \ v
a680 13 ansoon LT 001 X 09
Qvou T w3dvd 29 86490 10 'AMNBACOM IS0HO0Yd — \ N \\o\mm%m
W
amevo SVTIv SaHVE w03 T wiava 63 /w/ a i <spieE
M 1 N HLIAQOr ¥ ‘4 WYITHA \ 86490 1D 'AMNBOOOM
ﬁ\'/ ' v /N [ SR oo LS 52
o i @IEU AN vassd % lonou
S a5 P S53220V IFaOM AN
/ e . 02 G3S0OYd—~ ey
TR mE———seey An
001-50 3N02 \ Ve IS
e i o, 001-50 2102 2UIS SSTIIV
TRV e | 8530 10 'ANEAOOM 01 GVoY SSI00V a
| Ovou Tin uova €8 e
il 3 ONVITVINOW
L | ANIMIHLYD % INFONIA . 3511 GISOSOY-
e “ L -
scenlTune 4B aze0-0v0 \W!L\\\\\l ‘
001-50 :INOZ 2 o s
86090 19 'A¥NBQOE =% v ATIZHIIN ¥ 'S NIIVE—
Q¥0Y TN W3uvd . 9v0y / Rl
T10543AT AMIAG TIAVHD TIAYHD /
2 / GEREEAL \nV\\\
. —~ .
- o01-50 302
- . \ 16690 15 “HOLTIM
- SO S o
™ N '$S3AAY ONNVA
0L INFHFSVI SSIIIV 8650 1D "ANNBOOOH
001-50 13807 FaM .07 QIS00Nd QUoy 3333433433
96,90 1> 'AINEO0ON axviooai
V0w TN ¥lavd 88 asod @ 3 NHor
N

avavi
W ANYT 7 N dIHAOLSINHD
N

670-050

/%
TN

Qvo¥ TUN ¥3dvd 86
N

b

o)

001-50 [INOZ %
SSIWOTV. oMY .
86290 10 'A4NBO0OM

.
4N
ﬂ:i@


Figure 1: Location of site at 85 Paper Mill Road, Woodbury.  

(AT&T 1, Tab 3)

[image: image6.png]NORTH


[image: image2.jpg]


Figure 2: Location of site at 85 Paper Mill Road, Woodbury.  

(AT&T 1, Tab 3)

[image: image7.png]NORTH


[image: image3.jpg]


[image: image4.jpg]APPROXIMATE LOCATION COMPUTER SIMULATION
OF PROPOSED MONOPOLE PHOTOGRAPH LOCATION
APPROXIMATE LIMIT

OF SEASONAL TOWER

VISIBILITY
*ESTIMATED DURING LEAF
ON CONDITIONS

[c#] CHURCH/CEMETERY

APPROXIMATE LIMIT
OF YEAR ROUND
TOWER VISIBILITY

[i#] HISTORICAL SITE
TRAIL OR SCENIC ROAD


Figure 3: Projected visibility of proposed site.  (AT&T 2, Tab D)
[image: image5.jpg]Current Coverage

i

2

Bandl Colors
850

O 1900
RSSI

ot3] il - B -14t0 0
T O -82to-14
s H 92t0-82

M -105t0-92


[image: image8.jpg]gCurrent Coverage plus Proposed Site at 150’ '

II: F.a

|

i »

b

72

W Band Colors

[ 850
{ O 1900

RSSI

i3 ‘\ B 71te o
'E | O -82t0-74
i~ H 92t0-82
B

-105 to -92


Figure 4:  AT&T existing cellular coverage.  
(AT&T 2 , Tab I)

[image: image9.png]NORTH


[image: image10.png]NORTH


Figure 5:  AT&T proposed cellular coverage with antennas mounted at 150 feet agl.  (AT&T 1, Tab I)


�


�


�


�


�


