STATE OF CONNECTICUT

SITING COUNCIL

* * * * * * * * * * * * * * * * NORTH ATLANTIC TOWERS, LLC * MARCH 6, 2012 AND NEW CINGULAR WIRELESS, PCS LLC * (1:10 p.m.) APPLICATION FOR A CERTIFICATE OF * ENVIRONMENTAL COMPATIBILITY AND * * DOCKET NO. 422 PUBLIC NEED FOR THE CONSTRUCTION, * MAINTENANCE AND OPERATION OF A * TELECOMMUNICATIONS FACILITY * LOCATED AT 655 BASSETT ROAD * WATERTOWN, CONNECTICUT * * * * * * * * * * * * * * * BEFORE: ROBIN STEIN, CHAIRMAN BOARD MEMBERS: Colin C. Tait, Vice Chairman Brian Golembiewski, DEP Designee Daniel P. Lynch, Jr. Philip T. Ashton James J. Murphy, Jr. Dr. Barbara Currier Bell STAFF MEMBERS: Linda Roberts, Executive Director David Martin, Siting Analyst Melanie Bachman, Staff Attorney

APPEARANCES:

FOR THE APPLICANTS, NORTH ATLANTIC TOWERS, LLC AND NEW CINGULAR WIRELESS PCS, LLC:

CUDDY & FEDER LLP 445 Hamilton Avenue, 14th Floor White Plains, New York 10601 BY: LUCIA CHIOCCHIO, ATTORNEY CHRISTOPHER B. FISHER, ESQUIRE

FOR THE PARTY, THE TOWN OF WATERTOWN:

SLAVIN, STAUFFACHER & SCOTT, LLC 27 Siemon Company Drive, Suite 300W Watertown, Connecticut 06795

FOR THE INTERVENOR, ROBERT AND CATHLEEN ALEX:

Robert and Cathleen Alex (Pro Se) 435 Bassett Road Watertown, Connecticut 06795

| 1 | Verbatim proceedings of a hearing |
|----|---|
| | |
| 2 | before the State of Connecticut Siting Council in the |
| 3 | matter of an application by North Atlantic Towers, LLC, |
| 4 | and New Cingular Wireless PCS, LLC, held at the offices |
| 5 | of the Connecticut Siting Council, Ten Franklin Square, |
| 6 | New Britain, Connecticut, on March 6, 2012 at 1:10 p.m., |
| 7 | at which time the parties were represented as |
| 8 | hereinbefore set forth |
| 9 | |
| 10 | |
| 11 | CHAIRMAN ROBIN STEIN: I'd like to call |
| 12 | the meeting of the Connecticut Siting Council to order on |
| 13 | Docket 422 today, Tuesday, March 6th, at approximately |
| 14 | 1:10 p.m. |
| 15 | My name is Robin Stein. I'm Chairman of |
| 16 | the Siting Council. |
| 17 | This hearing is a continuation of the |
| 18 | hearing that was opened on October 27, 2011 in Watertown. |
| 19 | It is held pursuant to the provisions of Title 6 of the |
| 20 | Connecticut General Statutes and of the Uniform |
| 21 | Administrative Procedure Act upon the application from |
| 22 | North Atlantic Towers LLC and New Cingular Wireless PCS, |
| 23 | LLC for a Certificate of Environmental Compatibility and |
| 24 | Public Need for the construction, maintenance, and |
| | |

1 management of a telecommunications facility located at 2 655 Bassett Road in Watertown, Connecticut. This 3 application was received by the Council on August 8, 4 2011. 5 A verbatim transcript will be made of this 6 hearing and deposited with the Town Clerk's Office in Watertown and Thomaston Town Hall for the convenience of 7 the public. 8 9 We will proceed in accordance with the 10 prepared agenda, copies of which -- I quess everybody has 11 -- yeah, copies are on the table. 12 And I quess first we have a motion. The Applicant objects to the admission of exhibits of the 13 14 Intervenors Robert and Cathleen Alex. Attorney Bachman 15 may wish to comment. Attorney Bachman. 16 MS. MELANIE BACHMAN: Thank you, Mr. 17 Chairman. 18 On Friday, March 2nd, the Applicant filed 19 an objection to documents filed by the Intervenors Mr. 20 and Mrs. Alex because the documents relate to the health 21 effects of radio frequency emissions, which this Council 22 is preempted from taking into consideration as long as 23 the emissions are in compliance with the FCC standard. 24 Staff would recommend that the objection

| 1 | be denied and the documents be admitted into the record | |
|----|---|--|
| 2 | for what they're worth. | |
| 3 | MR. PHILIP T. ASHTON: So moved. | |
| 4 | CHAIRMAN STEIN: I have a motion. Do I | |
| 5 | have a second? | |
| 6 | DR. BARBARA C. BELL: Second. | |
| 7 | CHAIRMAN STEIN: Any further discussion? | |
| 8 | All those in favor of the motion to deny the to deny | |
| 9 | the motion I guess or request, signify by saying aye. | |
| 10 | VOICES: Aye. | |
| 11 | CHAIRMAN STEIN: Opposed, abstentions? | |
| 12 | Motion carries. | |
| 13 | We'll now begin with the appearance of the | |
| 14 | Applicant, North Atlantic Towers LLC and New Cingular | |
| 15 | Wireless PCS, LLC, to swear in their new witness, Mark | |
| 16 | Kiburz, from Infinigy Engineering, and verify the new | |
| 17 | exhibits marked as Roman Numeral II, Item B, 10 and 12 on | |
| 18 | the hearing program. | |
| 19 | Attorney Bachman, could you please swear | |
| 20 | in the new witness. | |
| 21 | MS. BACHMAN: Please raise your right | |
| 22 | hand. | |
| 23 | (Whereupon, Mark Kiburz was duly sworn | |
| 24 | in.) | |

| 1 | MS. BACHMAN: Thank you. |
|----|--|
| 2 | CHAIRMAN STEIN: Attorney Chiocchio, would |
| 3 | you please begin by verifying the new exhibits you have |
| 4 | filed in this matter and verifying the exhibits by the |
| 5 | appropriate sworn witness. |
| 6 | MS. LUCIA CHIOCCHIO: Thank you, Chairman. |
| 7 | Our exhibits as listed in the program are a Visual |
| 8 | Resource Evaluation Report, dated December 16, 2011; |
| 9 | Supplemental Information, dated December 23, 2011; |
| 10 | Responses to the Alexes' Interrogatories, dated February |
| 11 | 27, 2012; a Supplemental Submission, dated February 27, |
| 12 | 2012; and the Resume of Mark Kiburz. |
| 13 | I'll ask a series of questions to my |
| 14 | witnesses in order to enter these items as exhibits. |
| 15 | We'll start with Randy on your end. Randy, did you |
| 16 | prepare and assist in the preparation of the items |
| 17 | listed? |
| 18 | MR. RANDY HOWSE: Yes, I did. |
| 19 | MS. CHIOCCHIO: Mike, the same question. |
| 20 | MR. MICHAEL DOIRON: Yes, I did. |
| 21 | MS. CHIOCCHIO: Mark. |
| 22 | MR. MARK KIBURZ: Yes, I did. |
| 23 | MS. CHIOCCHIO: David. |
| 24 | MR. DAVID VIVIAN: Yes, I did. |
| | |

| 1 | MS. CHIOCCHIO: John. |
|----|---|
| 2 | MR. JOHN STEVENS: Yes, I did. |
| 3 | MS. CHIOCCHIO: And John. |
| 4 | MR. JOHN FAVREAU: Yes, I did. |
| 5 | MS. CHIOCCHIO: Do you have any |
| 6 | corrections or updates to the information contained in |
| 7 | the exhibits identified? Randy. |
| 8 | MR. HOWSE: No, I don't. |
| 9 | MS. CHIOCCHIO: Mike. |
| 10 | MR. DOIRON: No, I don't. |
| 11 | MR. KIBURZ: No, I don't. |
| 12 | MS. CHIOCCHIO: David. |
| 13 | MR. VIVIAN: No. |
| 14 | MS. CHIOCCHIO: John. |
| 15 | MR. STEVENS: No, I didn't. |
| 16 | MS. CHIOCCHIO: John Favreau. |
| 17 | MR. FAVREAU: And no, I don't. |
| 18 | MS. CHIOCCHIO: Is the information |
| 19 | contained in the exhibits true and accurate to the best |
| 20 | of your knowledge? |
| 21 | MR. HOWSE: Yes, it is. |
| 22 | MR. DOIRON: Yes, it is. |
| 23 | MR. KIBURZ: Yes, it is. |
| 24 | MR. VIVIAN: Yes, it is. |
| | |

| 1 | MR. STEVENS: Yes, it is. | |
|----|--|--|
| 2 | MR. FAVREAU: Yes, it is. | |
| 3 | MS. CHIOCCHIO: And do you adopt this as | |
| 4 | your testimony in this proceeding? | |
| 5 | MR. HOWSE: I do. | |
| 6 | MR. DOIRON: Yes, I do. | |
| 7 | MR. KIBURZ: Yes, I do. | |
| 8 | MR. VIVIAN: Yes, I do. | |
| 9 | MR. STEVENS: Yes, I do. | |
| 10 | MR. FAVREAU: Yes, I do. | |
| 11 | MS. CHIOCCHIO: We'd ask that the Council | |
| 12 | accept these items as full exhibits. | |
| 13 | CHAIRMAN STEIN: Thank you. Does either | |
| 14 | the party or intervenor object to the admission of the | |
| 15 | Applicant's new exhibits? | |
| 16 | MR. PAUL W. JESSELL: No objection. | |
| 17 | MR. ROBERT ALEX: No objection. | |
| 18 | CHAIRMAN STEIN: Thank you. Then the | |
| 19 | exhibits are admitted. | |
| 20 | (Whereupon, Applicant's Exhibit Nos. 10, | |
| 21 | 11, 12, 13, and 14 were received into evidence as full | |
| 22 | exhibits.) | |
| 23 | CHAIRMAN STEIN: We'll now begin cross- | |
| 24 | examination by staff by Mr. Martin, because my | |
| | | |

| 1 | understanding is there's been some modifications of both | |
|--|---|--|
| 2 | the location and the tower itself since we were at our | |
| 3 | last meeting. So we'll begin cross-examination by Mr. | |
| 4 | Martin. | |
| 5 | MR. DAVID MARTIN: Thank you, Mr. | |
| 6 | Chairman. | |
| 7 | Could you summarize for us the current | |
| 8 | proposal that's on the table and how it differs from the | |
| 9 | original proposal as part of the original application? | |
| 10 | MS. CHIOCCHIO: We have the drawings | |
| 11 | mounted on boards. It might be helpful to present it | |
| 12 | that way. | |
| | | |
| 13 | MR. STEVENS: This is John Stevens. Let | |
| 13
14 | MR. STEVENS: This is John Stevens. Let
me (pause) well there's been some slight site plan | |
| | | |
| 14 | me (pause) well there's been some slight site plan | |
| 14
15 | me (pause) well there's been some slight site plan
changes. The largest change in the plan really was | |
| 14
15
16 | <pre>me (pause) well there's been some slight site plan
changes. The largest change in the plan really was
moving the proposed tower location from the location</pre> | |
| 14
15
16
17 | <pre>me (pause) well there's been some slight site plan
changes. The largest change in the plan really was
moving the proposed tower location from the location
approximately here to a location approximately 200 feet</pre> | |
| 14
15
16
17
18 | <pre>me (pause) well there's been some slight site plan
changes. The largest change in the plan really was
moving the proposed tower location from the location
approximately here to a location approximately 200 feet
south of that location, more towards Bassett Road.</pre> | |
| 14
15
16
17
18
19 | <pre>me (pause) well there's been some slight site plan
changes. The largest change in the plan really was
moving the proposed tower location from the location
approximately here to a location approximately 200 feet
south of that location, more towards Bassett Road.
Site plan changes, we've changed some of</pre> | |
| 14
15
16
17
18
19
20 | <pre>me (pause) well there's been some slight site plan
changes. The largest change in the plan really was
moving the proposed tower location from the location
approximately here to a location approximately 200 feet
south of that location, more towards Bassett Road.
Site plan changes, we've changed some of
the access road, the grading on it, but the largest</pre> | |
| 14
15
16
17
18
19
20
21 | <pre>me (pause) well there's been some slight site plan
changes. The largest change in the plan really was
moving the proposed tower location from the location
approximately here to a location approximately 200 feet
south of that location, more towards Bassett Road.</pre> | |

| 1 | approximately 200 feet to the new location? | |
|----|---|--|
| 2 | MR. STEVENS: Yes, the access road did | |
| 3 | lengthen. The ground elevation from the old location | |
| 4 | fell off about eight feet, ten feet. | |
| 5 | MR. MARTIN: What is the ground elevation | |
| 6 | at the new location? | |
| 7 | COURT REPORTER: Make sure that microphone | |
| 8 | is close to you. | |
| 9 | MR. STEVENS: Approximately 833 feet above | |
| 10 | mean sea level. | |
| 11 | MR. MARTIN: And is this the proposal that | |
| 12 | the SHPO evaluated when it issued its letter of no | |
| 13 | effect, where they found it had no adverse effect? | |
| 14 | MR. FAVREAU: Yes, it is. | |
| 15 | MR. MARTIN: Okay. | |
| 16 | CHAIRMAN STEIN: And just to clarify, it's | |
| 17 | the third letter from SHPO, right, because there is | |
| 18 | there was the first letter said no effect. And there | |
| 19 | was a second letter that said adverse. So this is the | |
| 20 | final letter dated I don't know what the date is | |
| 21 | MS. CHIOCCHIO: It's | |
| 22 | CHAIRMAN STEIN: but I just wanted to | |
| 23 | make sure that it's clear. | |
| 24 | MS. CHIOCCHIO: That's correct. And it's | |

1 dated January 31st.

2 CHAIRMAN STEIN: Okay. MR. BRIAN GOLEMBIEWSKI: Mr. Chairman. 3 4 This map is in Applicant's Exhibit 13, is that correct? 5 MS. CHIOCCHIO: That's correct, in the 6 supplemental submission. 7 MR. MARTIN: Okay. Would -- the tower at 8 the lower height, the 20-foot lower height, what would 9 the power density of AT&T's proposed antenna array be? 10 MR. DOIRON: The power density would not 11 change. It would change slightly with the 10-foot 12 difference, but assuming that the tower height is 150 feet, the power --13 14 MS. CHIOCCHIO: At 130 feet, the lower 15 height. MR. DOIRON: I'm sorry. The power density 16 17 would change, but it still would be within the FCC 18 standards. 19 MR. MARTIN: Okay. Alright, thank you. 20 And -- and is the property owner, Mr. Gustafson, is he 21 amenable to the new location of the facility? 22 MR. HOWSE: Yes, he is. 23 MR. MARTIN: Okay. And what would the overall height of the proposed monopine be with its 24

1 branches in place? 2 MR. STEVENS: The overall height would be 3 approximately 135 feet. 4 MR. MARTIN: Okay. And how many 5 additional carriers would the monopine accommodate in 6 addition to AT&T? 7 MR. STEVENS: It's designed to accommodate 8 three additional antennas. 9 MR. MARTIN: Four all together? 10 MR. STEVENS: Four -- four total. 11 MR. MARTIN: Okay. And what would --12 could you summarize the visibility of the monopine at its new location from the berry farm? 13 14 MR. FAVREAU: The visibility from the 15 perimeter of the actual berry farm itself -- the new 130-16 foot height is not anticipated to be visible from the 17 perimeter of the berry farm itself. 18 MR. MARTIN: Okay. What do you mean by 19 the perimeter? 20 MR. FAVREAU: The actual -- the property 21 lines. 22 MR. MARTIN: Okay. How about from the 23 entrance road? 24 MR. FAVREAU: The entrance road, I believe

| 1 | from the actual entrance road to the berry farm or at |
|----|--|
| 2 | the entrance, the road entrance? |
| 3 | MR. MARTIN: The entrance to the property, |
| 4 | the Alexes' property. |
| 5 | MR. FAVREAU: From Bassett Road |
| 6 | MR. MARTIN: Yeah |
| 7 | MR. FAVREAU: itself? |
| 8 | MR. MARTIN: Right. |
| 9 | MR. FAVREAU: Approximately 10 to 20 feet |
| 10 | of the actual tower top or tree top would be visible. |
| 11 | MR. MARTIN: And how about from those |
| 12 | areas where the actual berry bushes are, where the |
| 13 | customers would come to pick berries? |
| 14 | MR. FAVREAU: From the blueberry fields |
| 15 | themselves no visibility is anticipated at all. There |
| 16 | are two as I understand it, there are two smaller |
| 17 | fields where there are black raspberry bushes. And those |
| 18 | areas may have well actually during during leaf-on |
| 19 | conditions there would be no anticipated visibility. |
| 20 | During leaf-off conditions there is some some |
| 21 | visibility from those two from those areas through the |
| 22 | trees, but not above the tree line. |
| 23 | MR. MARTIN: And how about visibility from |
| 24 | the Mattatuck Trail? |

| 1 | MR. FAVREAU: I actually hiked the trail |
|----|---|
| 2 | on November 9th I believe it was from Route 6 is that |
| 3 | it and from from Route 6 all the way to Route 109 |
| 4 | to the northwest I guess the northwestern side of the |
| 5 | Morris Reservoir, and there was no visibility |
| 6 | MR. MARTIN: Okay, and |
| 7 | MR. FAVREAU: on that trail. |
| 8 | MR. MARTIN: How about from Black Rock |
| 9 | State Park? |
| 10 | MR. FAVREAU: I visited the park and I did |
| 11 | not have visibility from the park. |
| 12 | MR. MARTIN: Okay, thank you. And could |
| 13 | you summarize what difference in AT&T's cover the 20-foot |
| 14 | lower height would make? |
| 15 | MR. DOIRON: There would be a difference |
| 16 | in coverage. We've provided coverage maps based on the |
| 17 | new height |
| 18 | MR. MARTIN: Yeah |
| 19 | MR. DOIRON: as well as coverage maps |
| 20 | that showed loss in our coverage with respect to in- |
| 21 | building coverage, vehicle coverage, as well as street |
| 22 | level coverage. So there would be a reduction in signal |
| 23 | level that would expand into a number of areas, and in |
| 24 | particular residences. |

POST REPORTING SERVICE HAMDEN, CT (800) 262-4102

14

| 1 | MR. MARTIN: Would would AT&T deploy | |
|----|---|--|
| 2 | LTE antennas at this location? | |
| 3 | MR. DOIRON: There would be a broadband | |
| 4 | antenna, which would accompany the next generation LTE | |
| 5 | technology as well. | |
| 6 | MR. MARTIN: Would the lower frequencies - | |
| 7 | - the lower LTE frequencies, would they be able to | |
| 8 | penetrate the areas that you anticipate having a problem | |
| 9 | with the coverage? | |
| 10 | MR. DOIRON: They would provide coverage, | |
| 11 | but it would still be impacted based on the 20-foot | |
| 12 | reduction in height. So there is a balance that we | |
| 13 | looked at to have a site with coverage and the balance of | |
| 14 | the compliance with respect to SHPO. So we felt that | |
| 15 | reducing the height to look at the economies and what | |
| 16 | we're trying to do to provide coverage, that it was a | |
| 17 | good balance and decision for us to make to try to move | |
| 18 | forward. | |
| 19 | MR. MARTIN: Okay. With the kind of loss | |
| 20 | of coverage in certain area, would AT&T look at | |
| 21 | providing another site in this area to provide additional | |
| 22 | coverage? | |
| 23 | MR. DOIRON: Not necessarily in this | |
| 24 | search ring area, but certainly to the south in | |
| | | |

| 1 | Watertown, as well as towards the southeasterly corner of |
|----|---|
| 2 | Watertown. This is an area that it's not just a one-site |
| 3 | solution that will provide adequate coverage to blanket |
| 4 | the area. It's going to need to be a multiple site |
| 5 | scenario to really meet the coverage objectives out there |
| 6 | based on our customer requirements. |
| 7 | MR. MARTIN: Okay, thank you. Could you |
| 8 | confirm the total number of trees that would be taken |
| 9 | down for this facility at its new location? |
| 10 | MR. STEVENS: I'd have to review my notes |
| 11 | and see what the previous number was, but we estimate |
| 12 | that there will be an additional 38 trees on top of the |
| 13 | original location. |
| 14 | MR. MARTIN: Okay, thank you. Have you |
| 15 | reviewed the comments of the Watertown town engineer in |
| 16 | his memorandum of December 30, 2011 and have you |
| 17 | addressed his comments? |
| 18 | MR. STEVENS: Yes, we have. I've |
| 19 | reviewed the letter what was the date you you |
| 20 | referenced? |
| 21 | MR. MARTIN: December 30. |
| 22 | MR. STEVENS: Okay, yes. What we've done |
| 23 | is on on the supplemental plans we submitted, we |
| 24 | addressed most of the comments. There as quite a bit of |
| | |

| - | are our improvements to the |
|-------------------------------|---------------------------------|
| 3 existing road, the existin | |
| | ng town Litchfield Road. But |
| 4 we agree with all the comm | ents, including turnoff. We |
| 5 aren't clearing any additi | onal trees. If we decide that |
| 6 is the way we're going to | come in after, you know, |
| 7 subsequent discussions, th | e one larger thing we'd have to |
| 8 do on the existing town ro | ad would be to improve the |
| 9 intersection where it hits | Bassett Road, which was a |
| 10 comment that the town engi | neer had. It's simply too deep |
| 11 a dip right now. We'd nee | ed to redo that intersection. |
| 12 But everything else we do | agree with. |
| 13 MR. MARTIN: | : Okay, thank you. And could |
| 14 you quantify the amounts o | of cuts and fill that the new |
| 15 facility would require? | |
| 16 MR. STEVENS | S: The new facility is a |
| 17 balance, meaning anything | we cut would generally be used |
| 18 somewhere else for a fill. | The way we have it graded out |
| 19 right now there are no sub | stantial cuts required simply |
| 20 because we're using existi | ng road and the grade at the |
| 21 tower location we're gener | ally keeping the same, so most |
| 22 of the work involved is re | emoving topsoil and placing |
| 23 crushed stone. Maybe I | don't have the exact number |
| 24 is there a number in the - | - |

1 MS. CHIOCCHIO: I don't think there's --2 MR. STEVENS: I would estimate maybe 500 3 total yards cut to fill. 4 MR. MARTIN: Alright, thank you. Those 5 are my questions, Mr. Chairman. Thank you. We'll now 6 CHAIRMAN STEIN: 7 continue with cross-examination by the Council. 8 Professor Tait. 9 MR. COLIN C. TAIT: In moving 200 feet 10 south, what's your loss in elevation? 11 MR. STEVENS: Approximately eight to ten 12 feet. MR. TAIT: Eight to ten feet. And you're 13 14 dropping the tower from 150 to 130, so you've lost 38 15 feet. And you're still satisfied with that coverage? 16 MR. STEVENS: Yeah, it's actually 28 feet. We lost 20 feet of tower height and eight to ten feet of 17 18 elevation change, so a total of 28 to 30. 19 MR. TAIT: Yeah. 20 MR. STEVENS: I'll let the RF engineer 21 answer the coverage question. 22 MR. DOIRON: One fifty is ultimately the 23 height that AT&T -- that we would like to see. But 24 again, with the balance of the viewshed analysis from

| 1 | SHPO and based on the need and wants of the site to |
|----|---|
| 2 | enhance coverage to our customers, we have taken the |
| 3 | stance of reducing the tower height to provide that |
| 4 | balancing act and meeting the SHPO requirements, but also |
| 5 | still meeting our customers' needs but at reduced |
| 6 | coverage. But to answer your question, we we do agree |
| 7 | on the lower height, though it's not perfect for us for |
| 8 | coverage. |
| 9 | MR. TAIT: Will this necessitate an |
| 10 | additional tower that you would not otherwise have |
| 11 | planned? |
| 12 | MR. DOIRON: We we would still need |
| 13 | locations to the south as well as to the east in |
| 14 | Watertown in order to |
| 15 | MR. TAIT: Would this increase by another |
| 16 | would you need another tower that you wouldn't have |
| 17 | planned on but for this decrease in height? |
| 18 | MR. DOIRON: In this particular area |
| 19 | search ring |
| 20 | MR. TAIT: Yeah |
| 21 | MR. DOIRON: no, we would not. |
| 22 | MR. TAIT: So we're not gaining another |
| 23 | tower at the expense of lowering this tower? |
| 24 | MR. DOIRON: That is correct. |

| 1 | MR. TAIT: Okay. The other change is you |
|----|--|
| 2 | now propose a monopine. Was that proposed the first |
| 3 | your application |
| 4 | MR. STEVENS: No, it was not. |
| 5 | MR. TAIT: Have you talked to people about |
| 6 | the monopine does SHPO know you have a monopine? |
| 7 | MR. STEVENS: Yes, they do. |
| 8 | MR. TAIT: And they're satisfied with it? |
| 9 | MR. STEVENS: Yes, they are. |
| 10 | MR. TAIT: Have you heard from the town or |
| 11 | the neighbors on the monopine or was it just between you |
| 12 | and SHPO? |
| 13 | MR. STEVENS: I believe |
| 14 | MR. FAVREAU: We have not received direct |
| 15 | correspondence from anyone. |
| 16 | MR. TAIT: Who proposed the monopine, SHPO |
| 17 | or you guys? |
| 18 | A VOICE: We did |
| 19 | MR. STEVENS: Yeah, I think I think we |
| 20 | volunteered it based on the last hearing and in |
| 21 | consultation with SHPO. |
| 22 | MR. TAIT: So you don't know what the |
| 23 | reaction to well I guess we'll hear the reaction to |
| 24 | the monopine |

| 1 | MR. STEVENS: That's correct. |
|----|--|
| 2 | MR. TAIT: Thank you. |
| 3 | CHAIRMAN STEIN: Mr. Ashton. |
| 4 | MR. ASHTON: In looking at the February |
| 5 | 27th supplemental filing and the maps behind it first |
| 6 | of all I'm looking at layout Z-4, zebra 4 the |
| 7 | monopine is at the south end of the compound, is that |
| 8 | correct? |
| 9 | MR. STEVENS: That is correct. |
| 10 | MR. ASHTON: Is there anything to be |
| 11 | gained by moving it to the north end of the compound |
| 12 | where the ground is a little higher? |
| 13 | MR. STEVENS: I'd probably prefer that. |
| 14 | We were just trying to move it we picked a spot for |
| 15 | the tower moving it far south away from the Alexes' |
| 16 | property as possible. Any further south, it falls off |
| 17 | the face |
| 18 | MR. ASHTON: Yeah |
| 19 | MR. STEVENS: so that pushed the |
| 20 | compound back up the hill. If we move it north, we would |
| 21 | gain a little bit of elevation on the ground. |
| 22 | MR. ASHTON: In the other material that |
| 23 | was let me get my again looking at let's see |
| 24 | the the coverage chart behind Tab 4, that's the |

| 1 | coverage with the new tower in place? |
|----|---|
| 2 | MR. DOIRON: That is correct. |
| 3 | MR. ASHTON: Okay. And so you're |
| 4 | indicating I'm reading from this and correct me if I'm |
| 5 | wrong, that there's a need for the tower somewhere in the |
| 6 | Buckingham Street area south and east of this present new |
| 7 | this Bassett Street site, and then one or more towers |
| 8 | west of Litchfield Road, is that fair to say? |
| 9 | MR. DOIRON: There is a further |
| 10 | requirement to enhance coverage throughout the Town of |
| 11 | Watertown |
| 12 | MR. ASHTON: But is my conclusion |
| 13 | basically correct? |
| 14 | MR. DOIRON: That is correct. |
| 15 | MR. ASHTON: Okay. Now I have to confess |
| 16 | that the charts behind that one coverage map puzzled me a |
| 17 | little bit. The first one is a map which claims to show |
| 18 | coverage degradation due to height reduction of 150 to |
| 19 | 130. Does that also include the eight feet that we've |
| 20 | lost in terms of site elevation? |
| 21 | MR. DOIRON: That is correct. |
| 22 | MR. ASHTON: Okay. |
| 23 | MR. DOIRON: Yeah. |
| | |

1 plus the eight feet? 2 MR. DOIRON: Yes, sir. 3 MR. ASHTON: Now the dots, I'm not quite 4 sure what they mean. Are those -- are those where 5 coverage is below your acceptable minimum or -- or what? 6 They're not quantified and that's what puzzled me. 7 MR. DOIRON: The -- the colors represent a design criteria. Green representing in-building coverage 8 9 ___ 10 MR. ASHTON: Yeah --11 MR. DOIRON: -- to residents or buildings 12 in general. The yellow represents in-vehicle coverage. And the blue would represent street level coverage --13 14 MR. ASHTON: Okay -- well first of all, I 15 had a problem sorting out blue from green --16 MR. DOIRON: It's --17 MR. ASHTON: -- I'm not colorblind, but 18 this is a challenge. 19 MR. DOIRON: My apologies. But those --20 those dots or colors of dots represent a signal 21 degradation based on dropping the antennas --22 MR. ASHTON: Yeah --23 MR. DOIRON: -- or the elevation of the 24 site to a lower level. Anytime you vertically drop

1 antenna systems, there's going to be an impact to 2 coverage --3 MR. ASHTON: Right, I understand that. My 4 -- the question that I have is how much degradation? 5 Clearly I can understand there is some, but the question 6 is how much? Is it below your accepted criteria? 7 MR. DOIRON: Well, we've accepted the site 8 at the 130 feet and the new ground elevation --9 MR. ASHTON: Yeah --10 MR. DOIRON: -- with the acceptance of 11 degrading these areas in particular that are depicted on 12 these maps --13 MR. ASHTON: Yeah--14 MR. DOIRON: -- and the level of 15 degradation could be from -- anywhere from 8 dB to a 16 greater level. 17 MR. ASHTON: Okay, but it goes below your 18 acceptable limits, is that correct? 19 MR. DOIRON: Our acceptable limit would be 20 to be at 150 feet and not to provide or have any 21 degradation --22 MR. ASHTON: Well --23 MR. DOIRON: -- within the area --24 MR. ASHTON: -- you're missing my point.

| 1 | MR. DOIRON: Yeah. | |
|----|--|----|
| 2 | MR. ASHTON: What is the acceptable dB | |
| 3 | level for in-house coverage? | |
| 4 | MR. DOIRON: Minus 74. | |
| 5 | MR. ASHTON: Okay. So using that, are y | ou |
| 6 | telling me that the green represents degradation where | |
| 7 | the signal strength goes below minus 74? | |
| 8 | MR. DOIRON: That is correct. So | |
| 9 | MR. ASHTON: Okay | |
| 10 | MR. DOIRON: so therefore, residents | or |
| 11 | building environments and people using their phones | |
| 12 | MR. ASHTON: Right | |
| 13 | MR. DOIRON: will not be able to | |
| 14 | connect to the network at a good signal level. | |
| 15 | MR. ASHTON: Okay, that's fair. But it | |
| 16 | goes below what you have established as your in-house, | |
| 17 | in-car, or whatever coverage | |
| 18 | MR. DOIRON: That is | |
| 19 | MR. ASHTON: levels | |
| 20 | MR. DOIRON: that is correct, yeah. | |
| 21 | MR. ASHTON: Okay. | |
| 22 | CHAIRMAN STEIN: I think doctor | |
| 23 | MR. ASHTON: What | |
| 24 | CHAIRMAN STEIN: Excuse me. Dr. Bell ha | .d |

1 a --2 MR. ASHTON: Well I've got one more if I 3 can for a second --4 DR. BELL: I -- I just want to clarify 5 exactly that question you were asking, it's not a 6 separate question. May I --7 MR. ASHTON: Oh, sure --8 DR. BELL: -- clarify? 9 CHAIRMAN STEIN: Sure. 10 DR. BELL: It really is --11 COURT REPORTER: Your microphone --12 DR. BELL: Green is usually your color for 13 good coverage and yellow we call caution coverage or 14 whatever. So it's -- I just fail to understand even in 15 your replies to Mr. Ashton. Are you showing us the 16 coverage which is really green and yellow that's fine, 17 but within the blue circle there's some kind of 18 degradation or are you actually marking degraded points 19 with now the green and the yellow, which used to be okay 20 points? Do you see what I'm --21 MR. DOIRON: Yeah --DR. BELL: -- the confusion? 22 23 MR. DOIRON: -- no, I -- I understand your 24 confusion --

POST REPORTING SERVICE HAMDEN, CT (800) 262-4102

26

| 1 | DR. BELL: Yeah, okay |
|----|---|
| 2 | MR. DOIRON: and I believe I can |
| 3 | provide you a good explanation |
| 4 | DR. BELL: Okay |
| 5 | MR. DOIRON: to make sure we're all on |
| 6 | the same page. |
| 7 | DR. BELL: Yes. |
| 8 | MR. DOIRON: What what we did was use |
| 9 | the same colors that represent excellent signal level as |
| 10 | well as good. So green and yellow. But we've added a |
| 11 | component of street level coverage. So any points here |
| 12 | that you see are representative of signal degradation, so |
| 13 | the green points were signal levels that we provided good |
| 14 | coverage to in-building users. So what's happening when |
| 15 | you're lowering antennas, that signal is degrading, so |
| 16 | now ultimately that green level of coverage that you've |
| 17 | represented on the map now turns to a yellow in |
| 18 | particular. It still might be confusing, but these |
| 19 | points are all levels of degradation. |
| 20 | DR. BELL: So what's what's yellow here |
| 21 | used to be a green if we were looking at this scattered |
| 22 | dot type of thing, which we don't see on your other maps, |
| 23 | we see kind of areas |
| 24 | MR. DOIRON: Yes |
| | |

| 1 | DR. BELL: broader areas of colors. |
|----|---|
| 2 | But if we were looking at a scatter map like these ones - |
| 3 | - |
| 4 | MR. DOIRON: Mmm-hmm |
| 5 | DR. BELL: where we see yellow here, we |
| 6 | would have seen green on the other scatter map? |
| 7 | MR. DOIRON: No, what it's saying is that |
| 8 | the green area that used to be a minus 74 signal level |
| 9 | has ultimately now become a yellow or a blue based on the |
| 10 | lower height. A yellow now has become a blue color. |
| 11 | What I should have done in representation to the Board is |
| 12 | that I should have just identified this as red and |
| 13 | quantified the signal level degradation across the board |
| 14 | |
| 15 | DR. BELL: Yes |
| 16 | MR. DOIRON: A cell site |
| 17 | DR. BELL: that would have been |
| 18 | MR. DOIRON: is much |
| 19 | DR. BELL: that would have been I |
| 20 | understand now |
| 21 | MR. DOIRON: Yeah |
| 22 | DR. BELL: what you're saying. I think |
| 23 | the problem arose because you were |
| 24 | MR. DOIRON: the representation of that |

1 information --2 DR. BELL: Thank you. I'm sorry to 3 interrupt. 4 MR. DOIRON: That's quite okay. 5 MR. ASHTON: My next question would be --6 there are three circles that are shown on this labeled 7 No. 1, 2, and 3. Do the 1, 2, and 3 refer to the pages 8 following, which are detailed area maps? 9 MR. DOIRON: That is correct. MR. ASHTON: Okay. The next question I 10 11 have is if you go back a page -- two pages -- and see the 12 map which shows where there is limited coverage or where 13 there's good coverage, are the areas that you have 14 degraded likely to be covered also by the new facilities 15 that you will be applying for at some point in time? In 16 other words, you've degraded certain areas below 17 acceptable limits, yet you acknowledge that you're going 18 to have to put another tower southeast of this and to 19 the west and southwest of this. Would those new 20 structures cover some of the area that is now considered 21 degraded? 22 MR. DOIRON: It's tough to say whether 23 those future potential structures would provide the fillin for coverage with the reduction that we're doing here. 24

| 1 | Until we have viable site potential locations and have |
|--|---|
| 2 | quantifiable evidence that they're going to become |
| 3 | approved structures, it's tough to address your question |
| 4 | |
| 5 | MR. ASHTON: I |
| 6 | MR. DOIRON: but we hope that |
| 7 | MR. ASHTON: I hear you, but I also would |
| 8 | be suspicious I'm suspicious enough that when you |
| 9 | announce that you're willing to come down 20 feet, you |
| 10 | must have acknowledged that or done some work to study |
| 11 | how you could make up for the lack of coverage for that |
| 12 | tower height reduction. So you're not just shooting |
| | |
| 13 | yourself in the foot. |
| 13
14 | yourself in the foot.
MR. DOIRON: With dropping the height as |
| | |
| 14 | MR. DOIRON: With dropping the height as |
| 14
15 | MR. DOIRON: With dropping the height as well as ground elevation, unfortunately in some cases we |
| 14
15
16 | MR. DOIRON: With dropping the height as
well as ground elevation, unfortunately in some cases we
are shooting ourselves in the foot not necessarily |
| 14
15
16
17 | MR. DOIRON: With dropping the height as
well as ground elevation, unfortunately in some cases we
are shooting ourselves in the foot not necessarily
ourselves, but our customers. There's always going to be |
| 14
15
16
17
18 | MR. DOIRON: With dropping the height as
well as ground elevation, unfortunately in some cases we
are shooting ourselves in the foot not necessarily
ourselves, but our customers. There's always going to be
that balance of give and take. In this case with the |
| 14
15
16
17
18
19 | MR. DOIRON: With dropping the height as
well as ground elevation, unfortunately in some cases we
are shooting ourselves in the foot not necessarily
ourselves, but our customers. There's always going to be
that balance of give and take. In this case with the
SHPO viewshed analysis dictating that we do go lower, |
| 14
15
16
17
18
19
20 | MR. DOIRON: With dropping the height as
well as ground elevation, unfortunately in some cases we
are shooting ourselves in the foot not necessarily
ourselves, but our customers. There's always going to be
that balance of give and take. In this case with the
SHPO viewshed analysis dictating that we do go lower,
that was a balance that we took into account to make the |
| 14
15
16
17
18
19
20
21 | MR. DOIRON: With dropping the height as
well as ground elevation, unfortunately in some cases we
are shooting ourselves in the foot not necessarily
ourselves, but our customers. There's always going to be
that balance of give and take. In this case with the
SHPO viewshed analysis dictating that we do go lower,
that was a balance that we took into account to make the
decision to drop it in order to gain the compliance |

1 CHAIRMAN STEIN: Thank you. Mr. 2 Golembiewski. 3 MR. GOLEMBIEWSKI: Mr. Chairman, I have no 4 questions. Thank you. 5 CHAIRMAN STEIN: Mr. Lynch. 6 MR. DANIEL P. LYNCH, JR.: Mr. Doiron --7 is that it -- do I have that right? 8 MR. DOIRON: Yeah. 9 MR. LYNCH: Great. You answered Mr. 10 Martin saying that this site will be an LTE site in the 11 future? 12 MR. DOIRON: That's correct. MR. LYNCH: Is that to help enhance the G-13 14 4 --15 MR. DOIRON: To enhance --16 MR. LYNCH: -- or 4 --17 MR. DOIRON: -- 4-G coverage in the area. MR. LYNCH: Well with 4-G and all the 18 19 streaming and what you're storing in the clouds, you 20 know, isn't the really important number here for coverage 21 neg 74? 22 MR. DOIRON: Neg 74 is the coverage that 23 we're focused on to provide in-building coverage for residents as well as the public areas. 24

> POST REPORTING SERVICE HAMDEN, CT (800) 262-4102

31

| 1 | MR. LYNCH: And well your marketing |
|----|---|
| 2 | says that and you ought to be able to deliver? |
| 3 | MR. DOIRON: It's it's the engineering |
| 4 | that states the requirement because |
| 5 | MR. LYNCH: Then prioritize for me you |
| 6 | say that the in-building coverage is the most important. |
| 7 | Where do we go next, street, and then in-vehicle? |
| 8 | MR. DOIRON: Well street level coverage is |
| 9 | obviously important. That's how we've built our |
| 10 | industry, on mobile coverage, whether it's from street to |
| 11 | the mobile. But now a lot of our customers are becoming |
| 12 | much more tech savvy. They want real-time media in their |
| 13 | hands, to have a college class right in the warmth of |
| 14 | their home versus needing to go to a community college to |
| 15 | do that. |
| 16 | MR. LYNCH: Then we're not really dealing |
| 17 | with gaps in roads any more, are we? |
| 18 | MR. DOIRON: I'm sorry? |
| 19 | MR. LYNCH: We're not really dealing with |
| 20 | coverage where there's gaps in roads any more, are we? |
| 21 | MR. DOIRON: Unfortunately, we are. And |
| 22 | that's what we're trying to fulfill here. |
| 23 | MR. LYNCH: Well if you say that the most |
| 24 | important is to deliver service to the home and to the |
| | |

| 1 | street, you know, I can't really comprehend why it's |
|--|--|
| 2 | important for someone who's driving in their vehicle, you |
| 3 | know, to have access to 4-G and as you say, you know, the |
| 4 | new technology |
| 5 | MR. DOIRON: Well a lot of |
| 6 | MR. LYNCH: because you can't use it in |
| 7 | your car anyhow. |
| 8 | MR. DOIRON: A lot of the vehicles are |
| 9 | equipped with wireless Blue Tooth services to still make |
| 10 | phone calls. And who's to say what the technology |
| 11 | MR. LYNCH: Well what I'm what I'm |
| 12 | getting at here is the phone as I use it and I'm an |
| | |
| 13 | old guy |
| 13
14 | old guy
MR. DOIRON: Mmm-hmm |
| | |
| 14 | MR. DOIRON: Mmm-hmm |
| 14
15 | MR. DOIRON: Mmm-hmm
MR. LYNCH: you know, it's no longer a |
| 14
15
16 | MR. DOIRON: Mmm-hmm
MR. LYNCH: you know, it's no longer a
phone, it's an entertainment device. I mean whether it's |
| 14
15
16
17 | MR. DOIRON: Mmm-hmm
MR. LYNCH: you know, it's no longer a
phone, it's an entertainment device. I mean whether it's
a phone or an iPad or an iPhone, there's so many things |
| 14
15
16
17
18 | MR. DOIRON: Mmm-hmm
MR. LYNCH: you know, it's no longer a
phone, it's an entertainment device. I mean whether it's
a phone or an iPad or an iPhone, there's so many things
that can be delivered from it. You're no longer talking |
| 14
15
16
17
18
19 | MR. DOIRON: Mmm-hmm
MR. LYNCH: you know, it's no longer a
phone, it's an entertainment device. I mean whether it's
a phone or an iPad or an iPhone, there's so many things
that can be delivered from it. You're no longer talking
about I know it's not your commercial, but we're no |
| 14
15
16
17
18
19
20 | MR. DOIRON: Mmm-hmm
MR. LYNCH: you know, it's no longer a
phone, it's an entertainment device. I mean whether it's
a phone or an iPad or an iPhone, there's so many things
that can be delivered from it. You're no longer talking
about I know it's not your commercial, but we're no
longer talking about can you hear me now. |
| 14
15
16
17
18
19
20
21 | MR. DOIRON: Mmm-hmm
MR. LYNCH: you know, it's no longer a
phone, it's an entertainment device. I mean whether it's
a phone or an iPad or an iPhone, there's so many things
that can be delivered from it. You're no longer talking
about I know it's not your commercial, but we're no
longer talking about can you hear me now.
MR. DOIRON: That that's correct. But |

| 1 | I'm getting at is I just think as far as the carriers are |
|----|---|
| 2 | concerned they're going to keep up with their marketing, |
| 3 | and their marketing is going in-home to deliver all the |
| 4 | bells and whistles |
| 5 | MR. DOIRON: Mmm-hmm |
| 6 | MR. LYNCH: and I think we're we're |
| 7 | off in still covering gaps. That's all I have to say, |
| 8 | Mr. Chairman. |
| 9 | CHAIRMAN STEIN: Thank you. Senator |
| 10 | Murphy. |
| 11 | MR. JAMES J. MURPHY, JR.: Thank thank |
| 12 | you, Mr. Chairman. Just a couple of questions. |
| 13 | Mr. Doiron, the power density at 130 would |
| 14 | be less than 150 feet, correct? |
| 15 | MR. DOIRON: That is correct. |
| 16 | MR. MURPHY: And if you can't provide the |
| 17 | computation between now and the time you finish, could |
| 18 | you give us a late file so that we have it at least for |
| 19 | our files so we know exactly what it was? |
| 20 | MR. DOIRON: Certainly. |
| 21 | MR. MURPHY: And the other my other |
| 22 | question is also from hearing the other questions. As an |
| 23 | RF engineer testifying here today is it your opinion that |
| 24 | 130 feet coverage from this tower will meet the criteria |
| | |

1 for AT&T coverage for this area? 2 MR. DOIRON: For -- I didn't hear the end of that. 3 4 MR. MURPHY: Will meet the AT&T criteria 5 for coverage for the area? 6 MR. DOIRON: We -- we have approved the 7 site at 130 feet again with the balance with respect to 8 SHPO --9 MR. MURPHY: That's not my question. I**′**m 10 asking you in your opinion --11 MR. DOIRON: Our stance is we'd -- we'd 12 like 150 feet, but we are willing to take this acceptance of lowering it to 130 feet to provide enhanced coverage 13 14 to our customers. 15 MR. MURPHY: Do I take it that as an 16 individual you're not -- as an RF engineer you're not 17 satisfied with 130 feet? 18 MR. DOIRON: We are never satisfied with 19 lowering and degrading coverage to our customers out in 20 the field. 21 MR. MURPHY: We can duck each other 22 forever, so I'll -- (laughter) --23 CHAIRMAN STEIN: Dr. Bell. 24 DR. BELL: Thank you, Mr. Chairman.

| 1 | Another question about clarifying these maps. In the |
|----|---|
| 2 | responses to the Alexes' questions there are three maps |
| 3 | behind Tab 1. And the last one shows areas that are |
| 4 | colored gray with a kind of a chartreuse or more lime |
| 5 | green color. Could you explain this that area? |
| 6 | MR. DOIRON: Sure. That is the gray |
| 7 | area that we focused on was just more of a representation |
| 8 | of area that we still needed to make improvements on, to |
| 9 | enhance the coverage throughout the Town of Watertown. |
| 10 | So beyond having the Bassett Road location on there as |
| 11 | well as the original No. 3, the Crestbrook Park location |
| 12 | on-air, there would still be a requirement to the west |
| 13 | and south as well as through the east of Watertown. |
| 14 | DR. BELL: Okay. And so that the color |
| 15 | that I described as lime green is actually yellow masked |
| 16 | by the gray kind of so you do have some coverage in |
| 17 | parts of those areas that's yellow coverage, but in |
| 18 | general you're saying that's where the coverage is that |
| 19 | you'd have to fill in even if you had those two towers |
| 20 | working, which I understand you would not |
| 21 | MR. DOIRON: Yeah |
| 22 | DR. BELL: but I understand |
| 23 | MR. DOIRON: That is correct. |
| 24 | DR. BELL: Okay, thank you. I just have a |
| | |

| 1 | couple of questions about going back to Mr. Martin's |
|----|---|
| 2 | question about the town engineer's comments. The town |
| 3 | the letter that was written on December 30th doesn't |
| 4 | include any comments about the 200-foot moving the |
| 5 | site because the town engineer at the time he wrote his |
| 6 | comments hadn't contemplated the 200-foot change. I just |
| 7 | want to I don't want to get into a big business about |
| 8 | the dates, but my basic question is the town engineer now |
| 9 | is fully apprised of the 200-foot move and his comments |
| 10 | would be satisfied? For instance, he in his earlier |
| 11 | comments wanted to have a pull-off area on the access |
| 12 | drive |
| 13 | MR. STEVENS: Yes |
| 14 | DR. BELL: will that be accommodated by |
| 15 | the 2 point turn that you built into the access drive? |
| 16 | MR. STEVENS: Yeah, he actually he |
| 17 | actually requested two two turn-offs |
| 18 | DR. BELL: Yes |
| 19 | MR. STEVENS: one on Litchfield, which |
| 20 | we would add |
| 21 | DR. BELL: Yes |
| 22 | MR. STEVENS: and then the 2 point |
| 23 | turnaround, I designed that as also a pull-off. |
| 24 | Ultimately, we'd have to get another set of drawings with |
| | |

| 1 | everything. And with the final improvements to |
|----|---|
| 2 | Litchfield Road if we ultimately decide, you know, that |
| 3 | is the access, which is what I'm representing should be |
| 4 | the access because there is no other viable access, we |
| 5 | would get a final set of plans to really ensure that |
| 6 | we've conformed to all of his comments, which we would. |
| 7 | DR. BELL: Okay. And I sorry, I |
| 8 | forgot, I had one more question for Mr. Doiron. |
| 9 | MR. DOIRON: Sure. |
| 10 | DR. BELL: What sites would this site hand |
| 11 | off to? I'm not sure that we have that even in the |
| 12 | original application maybe we do but could you |
| 13 | review that for us, the nearby sites that the |
| 14 | contemplated site would hand off to? |
| 15 | MR. DOIRON: Sure. I I can address |
| 16 | that question now if you'd like? |
| 17 | DR. BELL: Yeah. |
| 18 | MR. DOIRON: It would hand off to location |
| 19 | CT1174 to the east. It would hand off to the west to |
| 20 | CT1062 where it enhances contiguous coverage greatly |
| 21 | between those two cell sites. And there may be minimal |
| 22 | hand off to CT1130, but that's that's questionable. |
| 23 | We need to do extensive drive testing to validate that. |
| 24 | DR. BELL: Okay, so those three? |

1 MR. DOIRON: That's correct. 2 DR. BELL: Thank you very much. Thank you, Mr. Chair. 3 4 CHAIRMAN STEIN: Professor Tait, did you 5 want to ask the RF --6 MR. TAIT: When you lower -- when you lower the tower from 150 to 130, that would increase the 7 8 level of radiation at the base? 9 MR. DOIRON: It -- it would add a marginal 10 level, but still well below the FCC limitation. 11 MR. TAIT: Is that the exhibit you wanted 12 ___ MR. MURPHY: He indicated -- he's 13 14 indicated in response to Mr. Martin that it would be 15 within the federal level. I asked him to provide the 16 exact figure --17 MR. TAIT: Okay --18 MR. MURPHY: -- so we would have it in the 19 file. 20 MR. TAIT: Which will show a marginal 21 increase? 22 MR. DOIRON: That is correct --23 MR. TAIT: Thank you --24 MR. DOIRON: -- very marginal.

| 1 | MR. MURPHY: Because it will be a little |
|----|--|
| 2 | bit higher |
| 3 | MR. DOIRON: Yes |
| 4 | MR. MURPHY: so I think we should have |
| 5 | it in the record. |
| 6 | MR. DOIRON: But if you don't mind, what |
| 7 | I'd like to add is that the analysis that was previously |
| 8 | done is an analysis that is a worse case analysis. It |
| 9 | essentially just takes the antennas |
| 10 | MR. MURPHY: Right |
| 11 | MR. DOIRON: and points them directly |
| 12 | to the ground with a six-foot individual below them. It |
| 13 | also takes a look at the radios as they're operating at |
| 14 | full power, which is not a realistic analysis. It's |
| 15 | it's a total worse case. And it's well below the limit. |
| 16 | So in a perfect world there would be less than a |
| 17 | percentile as far as what you would see. |
| 18 | MR. TAIT: Or if Yo Ming was under the |
| 19 | tower it may be a little bit different (laughter) |
| 20 | MR. DOIRON: Yeah yes. |
| 21 | CHAIRMAN STEIN: We have a follow-up |
| 22 | question from staff |
| 23 | MR. MARTIN: Well this is not a question. |
| 24 | This is more on the point of the power density |

| 1 | calculations |
|----|---|
| 2 | COURT REPORTER: One moment, I'm sorry. |
| 3 | (pause - tape change) |
| 4 | MR. MARTIN: I did use the information |
| 5 | originally provided by Mr. Doiron and I lowered the |
| 6 | height by 20 feet, and it increased the power density by |
| 7 | about two percent, from 7 point something to 9 point |
| 8 | something. That's what we're looking at. |
| 9 | MR. DOIRON: Yeah. |
| 10 | MR. TAIT: And you used 20 feet, but not |
| 11 | 28 feet? |
| 12 | MR. MURPHY: Twenty feet is |
| 13 | MR. MARTIN: Well you've still got 130 |
| 14 | A VOICE: Actually it's |
| 15 | MR. TAIT: I'm just a lawyer (laughter) |
| 16 | |
| 17 | CHAIRMAN STEIN: Well I'm neither a lawyer |
| 18 | or an engineer, but my question is is this part of the |
| 19 | number you came up with, which is 130 feet, is I guess |
| 20 | I don't know whether compromise is a good term but it |
| 21 | satisfied the SHPO office. Did you look at 140 feet? |
| 22 | And why did you use why did you go 20 feet and not |
| 23 | not 10 feet? Presumably, that would have given you |
| 24 | sited less or sited better coverage than the 130 and - $$ |

- or would it have created the same visual problem? I'm
just curious.

MR. FAVREAU: Yeah, we decided to offer 3 4 130 feet as a, quote/unquote, meaningful, you know, 5 substantial, significant if you will, reduction as opposed to just -- just 10 feet. So we knew that going 6 7 to a monopine design there would also be, you know, a 8 little bit of a crown on the top of the actual structure 9 itself. So really it was out of visibility concerns more 10 than anything else that we decided to drop down 20 feet 11 initially.

12 CHAIRMAN STEIN: Okay. Another question. My understanding is the RF -- as you say, the maximum is 13 14 at the ground just below the pole. Is that correct? 15 MR. DOIRON: Well the -- the maximum RF 16 emissions would be right by the antennas. So anytime 17 they're going to be away from those antennas or not in the direct RF emittence -- I'm not sure I understand the 18 19 question --

20 CHAIRMAN STEIN: Well as they get further 21 away from the actual area of the antenna, they drop off 22 as far as any impact on the ground? 23 MR. DOIRON: The RF emissions would

24 dissipate, yeah.

| 1 | CHAIRMAN STEIN: Okay. And this is now |
|----|--|
| 2 | 200 feet further away from the berry farm, is that |
| 3 | than the original application, is that correct? |
| 4 | MR. STEVENS: Right. Right, from the |
| 5 | from the abutter to the north. |
| 6 | CHAIRMAN STEIN: Which is the |
| 7 | MR. STEVENS: The Alexes' |
| 8 | CHAIRMAN STEIN: The Alex |
| 9 | MR. STEVENS: berry farm. |
| 10 | CHAIRMAN STEIN: Okay. Alright, any |
| 11 | further questions from Council? |
| 12 | Okay, we'll now go to cross-examination by |
| 13 | the Party, which would be the Town of Watertown. |
| 14 | MR. JESSELL: Thank you, Mr. Chairman. |
| 15 | Paul Jessell, Town Attorney for the Town of Watertown. I |
| 16 | just have very few questions I'd like to ask. First by |
| 17 | way of clarification |
| 18 | COURT REPORTER: Move the microphone near |
| 19 | you. |
| 20 | MR. JESSELL: I'm sorry. It's right here. |
| 21 | I'm sorry. |
| 22 | COURT REPORTER: Thank you. |
| 23 | MR. JESSELL: By way of clarification, |
| 24 | this is the first I've heard of a different access. Is |

| 1 | it the intent to use the unimproved town road for access |
|----|---|
| 2 | to your driveway at this point or is there any other |
| 3 | access that's being considered or may be used? |
| 4 | MR. STEVENS: One of the questions we were |
| 5 | asked to look at was was there an alternative access that |
| 6 | would have less less gradient on any part of the road. |
| 7 | So we took a look at that, and the answer was no. So |
| 8 | it's our intent right now to request of the Town Council |
| 9 | of the Town of Watertown to use the unimproved Litchfield |
| 10 | Road and improve it. |
| 11 | MR. JESSELL: Okay. And and again just |
| 12 | for clarification, it's your intent to comply with |
| 13 | essentially all aspects of the October and December |
| 14 | memorandum from the town engineer? |
| 15 | MR. STEVENS: Yes. The only the only |
| 16 | thing that I can't comply with would be his comment No. 2 |
| 17 | on the new access road once it leaves Litchfield of |
| 18 | trying not to exceed the town's standard of seven percent |
| 19 | for non-residential uses. I can't I can't meet that |
| 20 | standard. We did redesign the road to the best we could |
| 21 | and feel comfortable in terms of access for both |
| 22 | ourselves and emergency. So that's the only caveat. |
| 23 | Everything else we would we would comply with. |
| 24 | MR. JESSELL: Who do you envision |

| 1 | maintaining that unimproved town road, because it is |
|----|---|
| 2 | unimproved and the town does not intend to maintain it? |
| 3 | MR. STEVENS: Yeah, it would be it |
| 4 | would be the Applicant. |
| 5 | MR. JESSELL: And you would enter into |
| 6 | agreement with the town regarding that maintenance? |
| 7 | MR. STEVENS: Yes. |
| 8 | MR. JESSELL: As a final question, would |
| 9 | you intend to block that right-of-way from other |
| 10 | vehicular traffic? |
| 11 | MR. STEVENS: My preference would be to |
| 12 | block it, to put a gate up, and to give a key to the |
| 13 | town. But if the town felt differently, we would we |
| 14 | would not block it |
| 15 | MR. JESSELL: Thank you |
| 16 | MR. STEVENS: but I would prefer to |
| 17 | block it. |
| 18 | MR. JESSELL: Thank you, Mr. Chairman. |
| 19 | CHAIRMAN STEIN: Thank you. Cross- |
| 20 | examination by the Alexes. Any questions? |
| 21 | MS. CATHLEEN ALEX: Mr. Chairman, we have |
| 22 | exhibits to help in our questioning. Would this be an |
| 23 | appropriate time to present those? |
| 24 | (pause) |

| 1 | CHAIRMAN STEIN: Normally exhibits are |
|----|---|
| 2 | presented when it's your turn to be sworn in and go |
| 3 | through that process, but I don't let me ask Attorney |
| 4 | Bachman to respond more succinctly. |
| 5 | MS. BACHMAN: Are these exhibits that you |
| 6 | have just to assist in your cross-examination of the |
| 7 | Applicant? |
| 8 | MS. ALEX: They are. If you would like to |
| 9 | peruse them briefly? |
| 10 | MS. BACHMAN: I certainly would ask that |
| 11 | Attorney Chiocchio be able to |
| 12 | MS. ALEX: Correct |
| 13 | MS. BACHMAN: view them ahead of time |
| 14 | before we move any further. |
| 15 | MS. ALEX: I can give a brief description? |
| 16 | (voices in background) |
| 17 | MS. BACHMAN: I'm sorry, Mrs. Alex? |
| 18 | MS. ALEX: I can give you a brief |
| 19 | description of them. One is just an alternate road topo |
| 20 | map. One is just an aerial map showing some coordinates |
| 21 | that were given to SHPO for their determination. One is |
| 22 | a map noting some areas described by the Applicants in |
| 23 | their original submission to SHPO in March of 2010. |
| 24 | There's an e-mail from Lauren Mancuso (phonetic) to Allan |

| 1 | Penanski (phonetic) who was part of the Attorney |
|----|---|
| 2 | General's Office. And Lauren Mancuso was instrumental in |
| 3 | the decision-making for SHPO. There's also obtained from |
| 4 | SHPO in person by my husband a letter from Cudder and |
| 5 | Feder to David Bahlman, the SHPO officer involved. And |
| 6 | lastly, a simple photograph from the tower site looking |
| 7 | south. If any or all of those |
| 8 | MS. CHIOCCHIO: Without having seen the |
| 9 | exhibits, I would object to any correspondence with SHPO. |
| 10 | You know, we have on the record their no adverse effect |
| 11 | determination dated January 31st. They indicated in that |
| 12 | determination that that superseded any prior |
| 13 | determinations. So anything you know, like I said, I |
| 14 | would object to the submission of any other materials |
| 15 | related to the SHPO and the SHPO process. |
| 16 | (pause) |
| 17 | CHAIRMAN STEIN: Let's start by seeing if |
| 18 | you can ask your questions without referring to those |
| 19 | exhibits |
| 20 | MS. ALEX: Although for the assistance |
| 21 | to for visual, the topo map, which is pretty benign, |
| 22 | it's just showing |
| 23 | CHAIRMAN STEIN: Is that different from |
| 24 | the topo map that's submitted by the Applicant? |
| | |

| 1 | MS. ALEX: No, this is it's it's |
|----|---|
| 2 | actually their map and it has been |
| 3 | CHAIRMAN STEIN: That's not a problem |
| 4 | MS. ALEX: Okay |
| 5 | CHAIRMAN STEIN: that's already in the |
| 6 | record. |
| 7 | MS. ALEX: And then the photograph, it's |
| 8 | simply a photograph taken from the tower site showing the |
| 9 | stake looking south from the Gustafsons' property. |
| 10 | MS. CHIOCCHIO: That's fine |
| 11 | CHAIRMAN STEIN: Do you object to that? |
| 12 | MS. CHIOCCHIO: The photograph is fine. |
| 13 | CHAIRMAN STEIN: Okay, so those two you |
| 14 | can use. |
| 15 | MS. ALEX: Which two? The and the last |
| 16 | one would be simply an aerial photo that shows the |
| 17 | coordinates that were given by the Applicant to SHPO most |
| 18 | recently I'm sorry SHPO I'm sorry Applicant |
| 19 | to DEEP to make the determination regarding wildlife. |
| 20 | CHAIRMAN STEIN: Is that possibly in the |
| 21 | record? |
| 22 | MS. ALEX: It's just an aerial map. It |
| 23 | shows the coordinates that were given. |
| 24 | A VOICE: No, it's not in the previous |

1 record. 2 CHAIRMAN STEIN: Attorney Chiocchio --MS. ALEX: The only thing that's in the 3 4 previous record are the actual coordinates that were 5 supplied by the Applicant to the DEEP. 6 MS. CHIOCCHIO: That's fine -- that's fine. 7 8 CHAIRMAN STEIN: Okay. 9 MS. CHIOCCHIO: I would just say that 10 overall, you know, we would have appreciated submission 11 of those ahead of time --12 MS. ALEX: We would certainly have obliged, but just -- having just received your responses 13 14 last week, we did the best we could in the time frame 15 that we had. Thank you. 16 We did staple these, so we have to remove 17 the staples to remove the interior correspondence that 18 you would prefer not to be brought forward. 19 CHAIRMAN STEIN: Right, but you can ask 20 the questions --21 MS. ALEX: Okay -- until we get to -- you 22 need to see the map to understand what we're trying to 23 bring forward. 24 MR. TAIT: Are these maps in the record?

| 1 | MS. CHIOCCHIO: My understanding is one of |
|----|--|
| 2 | the maps the topo map is in the record |
| 3 | MS. ALEX: We've just |
| 4 | MR. TAIT: Then that's fine |
| 5 | MS. ALEX: Right right |
| 6 | MR. TAIT: And there's a photograph that |
| 7 | you have no objection to? |
| 8 | MS. CHIOCCHIO: Correct. And there's |
| 9 | another aerial map that is not in the record. |
| 10 | CHAIRMAN STEIN: So you're asking if we |
| 11 | have a staple remover is that what you're asking |
| 12 | (laughter) |
| 13 | MS. ALEX: Well we can do that it's not |
| 14 | that big a deal. I have the first round of questions and |
| 15 | I'll let my husband address that. |
| 16 | We also brought a very large map, aerial |
| 17 | map, that simply just shows a lot of the things that |
| 18 | we're discussing. It's it's labeling all existing |
| 19 | historic homes (inaudible) I'll stand close to the |
| 20 | mic it labels all the historic homes and properties to |
| 21 | the tower |
| 22 | COURT REPORTER: You have to speak into |
| | |
| 23 | the microphone. |

1 right-of-way --2 MR. TAIT: This sounds like this ought to 3 come in in their case in chief. 4 MS. BACHMAN: Yes, that's what I --5 MS. ALEX: This has already been 6 submitted, but you have a smaller version of it in your 7 preexisting packet. 8 MR. TAIT: You might show it to opposing 9 counsel to see whether they --A VOICE: They have --10 11 (multiple voices in background) 12 MR. TAIT: You have it? Okay --MS. CHIOCCHIO: A smaller version. 13 14 CHAIRMAN STEIN: And this is in the record 15 and submitted by --16 MS. CHIOCCHIO: The Alexes submitted that 17 ___ 18 MS. ALEX: Yeah --19 MS. CHIOCCHIO: -- we have a copy of that. 20 MS. ALEX: This first series of questions 21 is -- I -- is probably more for the engineer, Michael 22 Doiron. It's regarding predominantly the power density 23 so we have a good understanding of what might be in our backyard. The power density released from the surface of 24

| 1 | an operating antenna, does it exceed the FCC standards, |
|----|---|
| 2 | the safety standards for human exposure? This is at the |
| 3 | surface of the antenna where it's actually released, both |
| 4 | near field, far a field. And I know there's two |
| 5 | standards; one for the occupational control worker, and |
| 6 | you also have the guidelines for the public that are |
| 7 | continuous. But I'm just looking for right at the |
| 8 | antenna when it's released, are are both guidelines |
| 9 | exceeded at that point? |
| 10 | MR. DOIRON: The guidelines with respect |
| 11 | to you will never come in close contact with the |
| 12 | antennas |
| 13 | MS. ALEX: No, I |
| 14 | MR. DOIRON: so the guidelines do not - |
| 15 | - there will be no issues with respect to the public |
| 16 | MS. ALEX: Right |
| 17 | MR. DOIRON: with respect to being |
| 18 | close in proximity to those antennas. |
| 19 | MS. ALEX: Well I have other questions |
| 20 | pertaining to this that and this question needs to be |
| 21 | somewhat answered. The surface of the antenna would |
| 22 | exceed the safety guideline for human exposure. The |
| 23 | typical power density released from those antennas would |
| 24 | exceed the guidelines of human exposure if indeed a human |
| | |

| was there? |
|---|
| MR. DOIRON: In front of the antennas |
| MS. ALEX: In front of the antennas |
| MR. DOIRON: that are 130 feet above? |
| You would never be able to be in front of those |
| MR. TAIT: The question is if you stood in |
| front of it, what would be would it exceed the |
| guideline? |
| MR. DOIRON: I'd have to make some |
| calculations in order to establish that. I |
| MS. ALEX: So there's not a typical |
| behavior of an antenna a range of power density |
| outside on an antenna when you're planning the towers? |
| MR. DOIRON: Well the radios are |
| essentially transmitting only when the site is in use. |
| So with respect to the calculations that we've made with |
| antennas pointing to the ground, that is based on all |
| transmitters operating a hundred percent power |
| MS. ALEX: Correct, but you don't know the |
| the degree of that power at the surface of the antenna |
| in order to make those calculations you need to know |
| the starting power to know what the degradation is by the |
| time you get to that six-foot man on the ground with the |
| antennas pointing at him. I'm just simply asking what |
| |

| 1 | the power density might be released from that. I know |
|----|--|
| 2 | there's going to be a range and I know there's two |
| 3 | separate guidelines for the workers that are near there |
| 4 | for occupational and the general public. But I'm just |
| 5 | asking a basic power question that you base your |
| 6 | calculations on. |
| 7 | MR. DOIRON: Sure. Anytime you get close |
| 8 | to the antennas, the power density is going to be much |
| 9 | greater than being 130 feet away from it. So yes, there |
| 10 | will be an increased amount of power density in front of |
| 11 | the antenna. And there are guidelines between a |
| 12 | controlled and uncontrolled environment |
| 13 | MS. ALEX: Correct |
| 14 | MR. DOIRON: uncontrolled is the public |
| 15 | and the controlled is the workers |
| 16 | MS. ALEX: I understand that |
| 17 | MR. DOIRON: or personnel that |
| 18 | understand what they're up against |
| 19 | MS. ALEX: Right. So you're you're |
| 20 | unable to tell me the typical power density released at |
| 21 | the surface of an antenna? |
| 22 | MR. DOIRON: I'd have to make those |
| 23 | calculations to understand exactly the percentage. |
| 24 | MS. ALEX: Alright. Is it necessary to |

| 1 | cut the power to the antennas if service personnel are |
|----|---|
| 2 | working in close proximity to the antennas? |
| 3 | MR. DOIRON: We always make sure that |
| 4 | standards safety standards are followed. So |
| 5 | MS. ALEX: So so |
| 6 | MR. DOIRON: if there are workers or |
| 7 | antenna workers that are up on the tower, we make sure |
| 8 | that it's within compliance with the environment that |
| 9 | they're working in. |
| 10 | MS. ALEX: So if someone is painting a |
| 11 | church steeple that houses an antenna or an AT&T employee |
| 12 | or service employee is up on those towers servicing the |
| 13 | antenna, would the power be cut? |
| 14 | MR. DOIRON: The power would be reduced in |
| 15 | order for the workers to do what they need to do. |
| 16 | MS. ALEX: So again, calculations would be |
| 17 | necessary to determine the distance in front of and |
| 18 | horizontally to a proposed operating antenna that the |
| 19 | power density would drop sufficiently to meet the |
| 20 | guidelines for human exposure where you wouldn't have to |
| 21 | necessarily reduce the power do you know the distance |
| 22 | from an antenna a typically operating antenna that the |
| 23 | power density would potentially drop sufficiently where |
| - | power density would potentially drop sufficiently where |

POST REPORTING SERVICE HAMDEN, CT (800) 262-4102

55

1 MR. DOIRON: That -- that is correct, 2 being away from the antenna. 3 MS. ALEX: But you don't know what 4 distance that might be? 5 MR. DOTRON: I would need to make 6 calculations and understanding who the personnel are 7 going to be in close proximity to the antennas --8 MS. ALEX: Mmm-hmm --MR. DOIRON: -- whether it's controlled or 9 10 uncontrolled personnel --11 MS. ALEX: Right. I also understand that 12 it's -- this is a time weighted averaging type of thing because it's variable. I'm an audiologist, so I work 13 14 with this type of technology for the hearing impaired --15 MR. DOIRON: Mmm-hmm --16 MS. ALEX: -- so it's not unfamiliar 17 territory and I understand the variability that's there 18 and symmetry and the difficulty in making some of these 19 calculations. So I'm not looking for specific numbers -20 21 MR. DOIRON: Mmm-hmm --22 MS. ALEX: -- just an idea of safety and 23 distance from a typically operating antenna. 24 CHAIRMAN STEIN: We have I guess a

clarification question --1 2 MR. LYNCH: Yeah --3 CHAIRMAN STEIN: -- from Mr. Lynch. MR. LYNCH: Mr. Doiron, does OSHA or the 4 5 AT&T union have standards for working on a tower? MR. DOIRON: Absolutely. Yes. And they 6 7 are followed. 8 MR. LYNCH: Thank you. 9 MR. DOIRON: Yep. 10 MS. ALEX: If the power density in front 11 of an operating antenna is potentially unsafe for human 12 exposure at a particular distance that you've determined the density exceeds the FCC criteria, is it fair to state 13 14 that it would also be unsafe for a falcon? 15 MS. CHIOCCHIO: I'm going to have to 16 object to any questions regarding RF emissions and 17 perceived health effects. 18 MS. ALEX: I'm trying to stay within the 19 FCC guidelines. I'm not looking at non-thermal low 20 density --MS. CHIOCCHIO: I think it's been 21 22 established that the Siting Council is preempted from 23 considering health effects of RF emissions as long as 24 we've provided demonstration that we're within those

1 guidelines.

| 2 | MS. ALEX: Considering the tower is now at |
|----|---|
| 3 | 130 feet, at what distance might you expect the EMF |
| 4 | fields to reach the ground assuming the ground's level? |
| 5 | I'm thinking about the umbrella effect. If you have a |
| 6 | two degree tilt of the antennas per your application, do |
| 7 | you know at what distance the EMF field may reach the |
| 8 | ground |
| 9 | MR. DOIRON: At the greatest level of |
| 10 | power to meet the ground? |
| 11 | MS. ALEX: A typically operating antenna - |
| 12 | _ |
| 13 | MR. DOIRON: Mmm-hmm |
| 14 | MS. ALEX: is going to have a certain |
| 15 | power density and it's going to have |
| 16 | MS. CHIOCCHIO: Objection |
| 17 | MS. ALEX: and when you look at the |
| 18 | projection map, it's a fan, and at some point the angle |
| 19 | will hit the ground. Do you know what that distance |
| 20 | might be on a 130-foot tower? |
| 21 | MR. DOIRON: Well within an RF antenna |
| 22 | pattern, the main lobe of a typical antenna is generating |
| 23 | RF energy outward |
| 24 | MS. ALEX: Mmm-hmm |

| 1 | MR. DOIRON: but there are always side |
|----|---|
| 2 | lobes within the RF pattern that there is RF going to |
| 3 | the ground levels right at the tower base. But those RF |
| 4 | levels are at extremely low levels in comparison to the |
| 5 | former MPE study that we did on the RF antennas pointing |
| 6 | straight to the ground with the main lobe and the RF |
| 7 | energy pointing straight down to a human underneath. |
| 8 | MS. ALEX: So to confirm that the EMF |
| 9 | exposure meets the FCC guidelines for the general public |
| 10 | at ground level to our residence, is there a guesstimate |
| 11 | of the expected power density to our home that's |
| 12 | currently proposed to be 755 feet from this 130-foot |
| 13 | tower at this two degree tilt? |
| 14 | MR. DOIRON: Well at 130 feet below the |
| 15 | tower with the antennas pointing down, we're still |
| 16 | roughly around nine percent of a new calculation based on |
| 17 | the previous analysis |
| 18 | MS. ALEX: Mmm-hmm |
| 19 | MR. DOIRON: so if you're over 700 |
| 20 | feet, you're going to be significantly less than that |
| 21 | percentage that we previously calculated. And again, |
| 22 | that was a worse case scenario. My expert opinion based |
| 23 | on theory and being in this industry well over 25 years |
| 24 | is that the RF as it meets your house will be |

| 1 | significantly less, probably less than a percentile of |
|----|--|
| 2 | the maximum permissible exposure standard. |
| 3 | MS. ALEX: Do you have an expected power |
| 4 | density increase with additional carriers? Would it |
| 5 | double with the second, triple with the third? What are |
| 6 | the ratios like when additional carriers come on board? |
| 7 | The nine percent you recognize, is that worse case |
| 8 | scenario with AT&T or AT&T and the additional carriers? |
| 9 | MR. DOIRON: That is with respect to AT&T. |
| 10 | I can't speak on behalf of other carriers other than to |
| 11 | state that there will be a contributing factor to |
| 12 | increase those exposure levels. |
| 13 | MS. ALEX: I believe you did provide some |
| 14 | tables in the original application labeled worse case |
| 15 | scenario |
| 16 | MR. DOIRON: Mmm-hmm |
| 17 | MS. ALEX: with all carriers on board. |
| 18 | Would you be able to supply the Council with that data? |
| 19 | MR. DOIRON: I can provide a hypothetical, |
| 20 | but what I provided was an analysis based on the |
| 21 | technologies |
| 22 | MS. ALEX: Mmm-hmm |
| 23 | MR. DOIRON: and the RF environment |
| 24 | that AT&T would be transmitting at the tower site. There |

| 1 | is no speculation or hypotheticals built into that |
|----------|--|
| 2 | analysis based on other carriers. I'm not sure what |
| 3 | they're looking to do versus what we as AT&T are doing. |
| 4 | CHAIRMAN STEIN: If I may interrupt, I |
| 5 | believe that if any other carrier first of all, if |
| 6 | this were to be approved, if this were to be constructed, |
| 7 | and any other carrier desired to co-locate, they would |
| 8 | have to come before the Siting Council, and the Siting |
| 9 | Council would have to review the additional worse case |
| 10 | scenario that you mentioned prior to making any decision. |
| 11 | Is that am I correct in that |
| 12 | A VOICE: Mmm-hmm |
| 13 | CHAIRMAN STEIN: so there would be no |
| 14 | hypothetical analysis if some other carrier were to go |
| 15 | on. And if they did Mr. Martin |
| 16 | MR. MARTIN: The question to perhaps |
| 17 | clarify this, Mr. Doiron, have you ever had the |
| 18 | opportunity to take actual field measurements in the area |
| 19 | of a tower? |
| 20 | MR. DOIRON: Yes, we have. |
| 21 | MR. MARTIN: And what is your experience |
| | |
| 22 | in what the field measurements show versus the |
| 22
23 | in what the field measurements show versus the theoretical calculations based on worse case scenarios? |

| 1 | significantly low versus the worse case scenarios that we |
|----------|---|
| 2 | provide to meet the Siting Council's requirement. |
| 3 | MR. MARTIN: And do you a tower like |
| 4 | this of 130 feet with antennas at the top, what would |
| 5 | your estimate be of the distance away from the tower that |
| 6 | you would find negligible influence from the radiation |
| 7 | emitted by the antennas? |
| 8 | MR. DOIRON: I would suspect it would be |
| 9 | negligible, maybe 100, 200, 300 feet out. So it would be |
| 10 | nothing much to read on the meters. |
| 11 | MR. MARTIN: Alright, thank you. |
| 12 | MR. DOIRON: Yes. |
| 13 | CHAIRMAN STEIN: Can we go on please. |
| 14 | MS. ALEX: I believe the Council addressed |
| 15 | this briefly about how the power density might change |
| 16 | when you add new technologies like 4-G, streaming |
| 17 | television and things like that. Would that nine percent |
| 18 | change with the addition of 4-G? |
| 19 | |
| | MR. DOIRON: The the 4-G LT component |
| 20 | MR. DOIRON: The the 4-G LT component is baked into our previous analysis and submission. |
| 20
21 | - |
| | is baked into our previous analysis and submission. |
| 21 | is baked into our previous analysis and submission.
MS. ALEX: So that nine percent assumes |

1 MS. ALEX: Who monitors power density? 2 And are there power density audits that we would be able 3 to purview? 4 MR. DOIRON: AT&T monitors their network, 5 their systems, not only as approval to the Siting Council 6 Board as well as other zoning jurisdictions. But at AT&T 7 we also do our own, whether it's theoretical analysis or field measurements, to ensure that we're in compliance 8 9 with the FCC. 10 MS. ALEX: Is that information available 11 to the public? 12 MR. DOIRON: It -- it has been made available in the past to the public. I'd have to speak 13 14 with counsel and AT&T to -- (pause) --15 MS. ALEX: How often is the power density 16 monitored or measured? 17 MR. DOIRON: Every site is different. In 18 some cases it can be a yearly, annual event to monitor 19 that. 20 MS. ALEX: Are any of the power density 21 reports done or measured by parties outside of AT&T, 22 unbiased parties? 23 MR. DOIRON: Yes, ma'am. 24 MS. ALEX: Is there a limit or a maximum

| 1 | power density allowed when all in this case now four |
|----|--|
| 2 | providers it was prior six, but apparently four now |
| 3 | is there is there a maximum when all four are on |
| 4 | board? Are there any guidelines for what multiple |
| 5 | carriers on a single tower can produce? |
| 6 | MR. DOIRON: A compilation of all the |
| 7 | carriers, they would need to be under a hundred percent |
| 8 | of the maximum permissible exposure requirement |
| 9 | MS. ALEX: Alright, so |
| 10 | MR. DOIRON: $$ if they exceed that, then |
| 11 | they're obligated to get it back into compliance. |
| 12 | MS. ALEX: So as additional carriers come |
| 13 | on board, they go to the Council, and the Council looks |
| 14 | at those cumulative effects and makes a determination |
| 15 | from there? |
| 16 | MR. TAIT: It has to comply with the |
| 17 | federal limit. |
| 18 | MS. ALEX: Okay. Do you have an expected |
| 19 | coverage loss in miles along Route 109 with the 130-foot |
| 20 | tower for the 850 and 1900 hertz bands when compared to |
| 21 | the 150-foot tower? You had provided the Siting Council |
| 22 | with some tables in response to their questions on the |
| 23 | September 20th supplement? |
| 24 | MR. DOIRON: I don't have any of that |

| 1 | information with me based on the new height other than |
|----|---|
| 2 | the degradation points that we showed in maps previously, |
| 3 | but it wouldn't be based on miles of coverage loss. It |
| 4 | would be pockets of coverage loss based on the previous |
| 5 | maps. |
| 6 | MS. ALEX: You also provided them with |
| 7 | square miles. And I'm wondering if a table similar |
| 8 | tables might be provided to the Council that would show |
| 9 | the coverage in square miles for a 130-foot tower |
| 10 | compared to say the 150-foot tower, or better still the |
| 11 | 160-foot tower that was alternately looked at at the |
| 12 | Crestbrook site by prior folks, because there's been a |
| 13 | back and forth with the potential of the Bassett site |
| 14 | relative to the Crestbrook site should this be denied and |
| 15 | Crestbrook opened up, as alternate sources of towers need |
| 16 | to be reviewed before the Crestbrook piece could be |
| 17 | potentially looked at? |
| 18 | MR. DOIRON: I think to answer the |
| 19 | multiple parts of your question |
| 20 | MS. ALEX: Sorry |
| 21 | MR. DOIRON: we no, no problem |
| 22 | we've exhausted reviewing all the sites throughout. |
| 23 | We've probably done more analyses on this particular site |
| 24 | than we've ever done on any site. And we feel confident |
| | |

| 1 | that we've exhausted and explored all opportunities out |
|----|---|
| 2 | there. The Crestbrook Park site was a previously |
| 3 | approved site, but unfortunately is not buildable, so |
| 4 | it's not an option to us other than only to pass the |
| 5 | location. |
| 6 | MS. ALEX: It's not buildable only |
| 7 | because of the deed restrictions and the fact that |
| 8 | alternate sites have to be denied |
| 9 | MR. DOIRON: But |
| 10 | MS. ALEX: before you can pursue it? |
| 11 | MR. DOIRON: Even if it was a buildable |
| 12 | location, it still doesn't provide enhanced coverage like |
| 13 | the Bassett Road site does. In a perfect world if we |
| 14 | have two sites that we can build, the one that we would |
| 15 | choose would still be the Bassett Road even at the lower |
| 16 | height because it provides enhanced coverage between the |
| 17 | two existing sites that I pointed out earlier to Dr. |
| 18 | Bell. |
| 19 | MS. ALEX: You've indicated that Sprint |
| 20 | has a need for coverage in the area and that Verizon has |
| 21 | been contacted by the tower company. Are Sprint and |
| 22 | Verizon aware of the height reduction and are they still |
| 23 | interested in co-locating on a 130-foot tower? |
| 24 | MR. DOIRON: I don't believe that's a |

1 question for me.

2 MR. HOWSE: They're aware of it. They 3 have not responded. They don't have the budget this year 4 to engage this site, so I don't --5 MS. ALEX: Have any other carriers been notified of the tower and --6 7 MR. HOWSE: All major carriers in Connecticut have been notified. 8 9 MR. ASHTON: Can I make a request that you 10 pick your voices up. It's hard for us to hear --11 MS. ALEX: I'm sorry --12 MR. ASHTON: -- a sweet gentle voice just 13 doesn't carry in this dead room, so --14 MR. HOWSE: Typically we contact all 15 carriers when we get close to a filing and -- either we 16 contact them or through the public notices they're made 17 aware that the proceedings are starting, looking for intervenors. And in this case Verizon is -- this site is 18 19 in analysis with Verizon and they were backlogged and 20 couldn't provide an input in time for this hearing, but they may in the future. Obviously Sprint wanted to go on 21 the Crestbrook site, so we know there's an interest over 22 23 there, but they have no money, no budget to build new sites. T-Mobile is aware of the site as well as Metro 24

> POST REPORTING SERVICE HAMDEN, CT (800) 262-4102

67

1 PCS. 2 MS. ALEX: And they're aware that it's 130 3 feet now? 4 MR. HOWSE: We didn't get to that. We 5 didn't get feedback from the site period, so the height 6 itself is -- has not come into question yet. Verizon is 7 aware of the height. 8 MS. ALEX: Okay. We had requested a 9 coverage map potentially for the lowest carrier. It was 10 not provided. We thought that this coverage map, even if 11 it was using AT&T type equipment, might help understand 12 and demonstrate that the tower design is or is not in keeping with the Connecticut General Statute on tower 13 14 sharing at 16-50aa to avoid unnecessary proliferation of 15 towers. 16 CHAIRMAN STEIN: Is that a question or a 17 statement? I -- are you suggesting --18 MS. ALEX: I guess --19 CHAIRMAN STEIN: -- that they raise the 20 tower? 21 MS. ALEX: I guess I'm requesting the 22 coverage maps from the lowest source and just ask why it 23 wasn't provided? Why a mock of the low carrier couldn't have been provided to show just how much degradation of 24

| 1 | your signal might occur at that lowest platform? |
|----|---|
| 2 | MR. DOIRON: With respect to producing |
| 3 | coverage plots at lower heights in speculation of what |
| 4 | other carriers have, the problem is that every carriers' |
| 5 | network is different. The placement of sites in general |
| 6 | locations are different. Not everyone is co-located on |
| 7 | the same structures, the same towers. Even if they are |
| 8 | co-located on a similar structure, the likelihood of them |
| 9 | being at the same horizontal or vertical plane height- |
| 10 | wise is physically impossible. So to speculate what |
| 11 | other carriers' coverage is going to look like and us |
| 12 | producing a plot based on our technologies, it's not |
| 13 | providing good evidential data and it's something that |
| 14 | AT&T would rather not try to predict other people's |
| 15 | network other than our own. |
| 16 | MS. ALEX: Is there any desire for the |
| 17 | companies or the carriers to work cohesively as a team |
| 18 | effort to provide coverage on a shared tower basis? Is |
| 19 | there any kind of mutual relationship to say look we all |
| 20 | have similar coverage needs, can we work together in |
| 21 | order to minimize tower proliferation? |
| 22 | MR. DOIRON: And I think that would be |
| 23 | called a monopoly, that the FCC tried to get away from |
| 24 | where to create a competitive landscape for carriers to |
| | |

| 1 | provide the consumers the best possible network as well |
|----|--|
| 2 | as pricing for those. So collaboration there might be |
| 3 | collaboration on building sites, but to co-locate or co- |
| 4 | exist in the same antenna centerlines is something that |
| 5 | is frowned upon. |
| 6 | MS. ALEX: So it's a tough balance then to |
| 7 | minimize tower proliferation and still create a |
| 8 | competitive environment. |
| 9 | CHAIRMAN STEIN: How would you like to sit |
| 10 | up here and make those decisions (laughter) on a |
| 11 | regular basis. |
| 12 | MS. ALEX: We going through this, we |
| 13 | have to hand it to all of you absolutely. |
| 14 | I think we've talked enough about the |
| 15 | signal degradation from 150 feet to the 130 feet and |
| 16 | we've gone over those colored coverage maps that show |
| 17 | primarily low density populated areas. When you look at |
| 18 | your maps, the dot map that Miss Ball was asking about |
| 19 | Bell I'm sorry they seem to show coverage primarily |
| 20 | to low density population areas, primarily Gustafson's |
| 21 | orchard and hayfield. I guess we're still concerned that |
| 22 | the 130-foot tower how does that balance the public |
| 23 | need that you're going out there for compared to the |
| 24 | original application? Again, you had a proposed area |

| 1 | gain of 2.8 square miles with an affected population gain |
|----|---|
| 2 | of 17 percent on the 150-foot tower. Do you know what |
| 3 | your proposed area of gain in square miles might be with |
| 4 | a 130-foot tower and what the proposed affected |
| 5 | population gain would be on that 130-foot tower? |
| 6 | MR. DOIRON: Well unfortunately, there is |
| 7 | a degradation and not a gain in this case |
| 8 | MS. ALEX: Right, have you have you put |
| 9 | it in numerics as you did for the first application? |
| 10 | MR. DOIRON: Square miles reduced, it |
| 11 | would probably be around a one percent reduction in the |
| 12 | square miles, as well as about a one percent reduction in |
| 13 | the population that we would be able to adequately cover. |
| 14 | But it goes beyond just the population. In some cases |
| 15 | the population could be mobile, you know, driving from |
| 16 | one town to the next through Watertown, and so that's |
| 17 | obviously a big focus of ours. Litchfield, that road |
| 18 | alone there's upwards of 5,000 vehicles traveling that |
| 19 | roadway on a given day. The same with Route 109 to the |
| 20 | north and Thomaston where this site is providing enhanced |
| 21 | coverage as well. It's providing contiguous coverage and |
| 22 | a good level of coverage to that roadway that is heavily |
| 23 | covered as well. |
| | |

MS. ALEX: Yeah, but the last -- the power

POST REPORTING SERVICE HAMDEN, CT (800) 262-4102

24

| 1 | density the Siting Council requests identification of |
|----|---|
| 2 | schools, day cares, playgrounds and recreational areas |
| 3 | when considering transmission lines and electric |
| 4 | generation plants. Is the same request made when |
| 5 | considering cell tower placement? Do you know? |
| 6 | CHAIRMAN STEIN: You're cross-examining |
| 7 | the Applicant and not the Siting Council. |
| 8 | MS. ALEX: Does the Siting Council I'm |
| 9 | sorry. |
| 10 | CHAIRMAN STEIN: We do try to be |
| 11 | comprehensive |
| 12 | MS. ALEX: Okay. I I guess my question |
| 13 | was why wouldn't the Evergreen Berry Farm have been |
| 14 | identified as a recreational area with significant public |
| 15 | access in the original application? |
| 16 | MR. STEVENS: Your question is why was it |
| 17 | not identified as a noted recreational area? |
| 18 | MS. ALEX: Correct. A recreational area |
| 19 | with significant public access. |
| 20 | MR. STEVENS: I would guess that and |
| 21 | I'm just kind of that's a good question I guess |
| 22 | it's we viewed it as an agricultural area, |
| 23 | agricultural use, which is the same as Gustafson's Farm. |
| 24 | MS. ALEX: Are you aware that Gustafson's |
| | |

| 1 | apple orchard is visited quite routinely by the public to |
|----|---|
| 2 | purchase apples and pears and peaches? |
| 3 | MR. STEVENS: Yes. Yes, we're aware of |
| 4 | that. |
| 5 | MS. ALEX: This next series of questions |
| 6 | regards the access to the road to the tower. Have the |
| 7 | Applicants contacted the fire department directly to |
| 8 | determine what, if any, fire trucks are four-wheel |
| 9 | drive? |
| 10 | COURT REPORTER: One moment please. |
| 11 | (pause - take change) |
| 12 | MR. STEVENS: Yes, we have in consultation |
| 13 | with Charles Berger, the town engineer, and he |
| 14 | coordinated with them also and they've reviewed the |
| 15 | plans. |
| 16 | MS. ALEX: Have the Watertown Police |
| 17 | Department been contacted in a similar way to see if any |
| 18 | of their vehicles are four-wheel drive? |
| 19 | MR. STEVENS: We asked the town engineer |
| 20 | to contact public safety. And I have not contacted the |
| 21 | police specifically. |
| 22 | MS. ALEX: Are the Applicants aware that |
| 23 | the American Medical Response ambulances that service |
| 24 | Watertown are not equipped with four-wheel drive? |
| | |

1 MR. STEVENS: I'm -- I'm not aware of 2 that. 3 MS. ALEX: And are you aware that to 4 transport an injured worker from the site might require 5 the fire department's John Deere four-wheel drive gator 6 to evacuate the patient from the site to the nearest ambulance as the AMR ambulances are not four-wheel 7 8 drive? 9 MR. STEVENS: Again, we just -- we talked 10 to the town engineer to coordinate with public safety and 11 they gave us their comments on what they needed to have 12 access to the property, and we've agreed to conform to those -- to those requirements. 13 14 MS. ALEX: Would you agree that a two-15 stage rescue process to transfer a patient might delay or 16 compromise critical care to an injured worker? 17 MR. STEVENS: I'm not -- I'm not a medical 18 expert on that, so I really couldn't comment. 19 MS. ALEX: What diesel fuel company has 20 four-wheel drive to service your site for your diesel 21 generators? 22 MR. STEVENS: We have -- we have many 23 sites with very similar roads throughout the Northeast. And we've -- in looking at a road like this, we've never 24

| 1 | had a problem accessing the diesel truck to the site, |
|----|---|
| 2 | whether it be four-wheel drive or not. |
| 3 | MS. ALEX: Considering the tower location |
| 4 | has changed, what's the distance to the nearest |
| 5 | residence now? And do you know the address and property |
| 6 | owner? |
| 7 | MR. STEVENS: It looks to me the closest |
| 8 | residence would be Priscilla Mambrino. And from the |
| 9 | tower, approximately 600 feet. |
| 10 | MS. ALEX: If blasting is required for the |
| 11 | road construction, will the state blasting protocol that |
| 12 | you'll follow protect the integrity of the City of |
| 13 | Waterbury's aqueduct? |
| 14 | MR. STEVENS: Oh, there's no blasting. |
| 15 | There will be no blasting done on the property to get the |
| 16 | road in. |
| 17 | MS. ALEX: You've stated that the |
| 18 | development cost is projected the site development |
| 19 | cost at 130,000 out of 645,000. How much of the site |
| 20 | development costs are for road construction? |
| 21 | MR. STEVENS: Almost all of it. |
| 22 | MS. ALEX: Does that include the |
| 23 | additional cost for the additional 200 feet of road in |
| 24 | the current proposal? |

1 MR. STEVENS: I might increase the number 2 now to maybe 150 or 160. 3 MS. ALEX: When you consider the cost per 4 foot of a gravel road constructed through the woods and 5 compare that in cost per foot on a gravel road through an 6 open field, how do the costs vary? 7 MR. STEVENS: Really the only difference 8 is the clearing -- the tree clearing. You still have to 9 remove the topsoil, whether it's a field or woods. It is 10 more expensive in the woods. 11 MS. ALEX: This is the place where my 12 husband had drawn a sketch on your topo map proposing --13 or looking at an alternate route from a southern 14 approach that would avoid the steep slopes. 15 Theoretically, this goes to the field south of the tower 16 500 feet shorter than your proposed road and could 17 potentially meet the town's specifications. If I -- I 18 don't know if it's easier for you just to look at that 19 topo map --20 MR. ALEX: May I hand out the exhibits --21 MS. ALEX: -- that -- that particular topo 22 map? 23 MR. LYNCH: Mrs. Alex? 24 MS. ALEX: Yes.

| 1 | MR. LYNCH: If you wouldn't mind speaking |
|----------------------------|---|
| 2 | up a little. I'm the furthest away |
| 3 | MS. ALEX: I'm sorry |
| 4 | MR. LYNCH: I can hear you, but if you |
| 5 | wouldn't mind speaking up. |
| 6 | MS. ALEX: When I talk directly into this, |
| 7 | does it help? |
| 8 | CHAIRMAN STEIN: It doesn't matter. |
| 9 | MS. ALEX: It doesn't matter? |
| 10 | CHAIRMAN STEIN: It just for |
| 11 | MS. ALEX: Okay. |
| 12 | CHAIRMAN STEIN: Also, about how much |
| 13 | longer, because we're either going to take a break now or |
| 14 | at the end if it's going to go on for much longer, |
| 15 | we're going to take a break now. |
| | |
| 16 | (pause) |
| 16
17 | (pause)
CHAIRMAN STEIN: You're still going |
| | - |
| 17 | CHAIRMAN STEIN: You're still going |
| 17
18 | CHAIRMAN STEIN: You're still going through your 2,000 questions (laughter) |
| 17
18
19 | CHAIRMAN STEIN: You're still going
through your 2,000 questions (laughter)
MS. ALEX: I'm sorry. My husband does |
| 17
18
19
20 | CHAIRMAN STEIN: You're still going
through your 2,000 questions (laughter)
MS. ALEX: I'm sorry. My husband does
have a page or two of questions that are pretty |
| 17
18
19
20
21 | CHAIRMAN STEIN: You're still going
through your 2,000 questions (laughter)
MS. ALEX: I'm sorry. My husband does
have a page or two of questions that are pretty
straightforward and short answers. If you feel that you |

1 CHAIRMAN STEIN: Well then I guess we 2 better take a break now. MS. ALEX: Okay. 3 4 CHAIRMAN STEIN: We'll take a 10-minute 5 break. 6 (Whereupon, a short recess was taken.) 7 CHAIRMAN STEIN: We'll reconvene the 8 meeting of the Siting Council. We received the exhibits 9 from Mr. Alex. And Mr. and Mrs. Alex, you can continue 10 your cross-examination. 11 MS. ALEX: I'll let the deep voice take 12 over. MR. STEVENS: Mrs. Alex or Mr. Alex, I 13 14 think you still had your open-ended question to me about 15 the revised location based on the topo map? Is that the 16 last question that --17 MS. ALEX: Correct --18 MR. STEVENS: -- you're waiting for me to 19 answer? 20 MS. ALEX: Yeah --21 MR. STEVENS: Okay. Maybe we can start off --22 23 MS. ALEX: If you'd like, my husband can 24 just reiterate that --

1 MR. STEVENS: No, I'm --2 MS. ALEX: -- so you can follow on the map 3 now that you have --4 MR. STEVENS: No, I've got it. In looking 5 at the topo map, I see -- I see your sketch of going through the field. I guess I've got just two comments on 6 7 that. One of the reasons we chose the location in the 8 woods is because that was the existing dirt road. And 9 you know, the existing woods road was put where it was 10 because generally it was the easiest way of getting up 11 the hill, so we chose the same location because it didn't 12 require any -- you know, very much clearing. When I walked off the face of that hill down into the field, it 13 14 seemed much steeper than the way I'm currently going. 15 Now these are 20-foot contours, so -- you know, I see 16 what you mean by it looks less steep than where I'm using 17 the existing road, but you know, the Gustafsons haven't 18 made that area available yet. They kind of want us to 19 use the existing woods road to minimize the disturbance, 20 so that's why we kept it where it is. But again, I -- I 21 don't believe -- or at least -- and I could be wrong, but when I walked it, it seemed pretty steep coming off the 22 23 face of the hill into the field.

MR. KIBURZ: And if I may add? DEP -- or

POST REPORTING SERVICE HAMDEN, CT (800) 262-4102

24

| 1 | DEEP also indicated this area to be a grassland bird area |
|----|---|
| 2 | with Kestrels, Meadowlarks, and Bob-o-Links. To take |
| 3 | field when we have a perfectly good road would not be |
| 4 | good ecology. Additionally, Mr. Gustafson has a farm |
| 5 | operation and there are various fences there. He has |
| 6 | feed cattle in that area. I'm not sure that he would |
| 7 | want to put a road through his pasture. |
| 8 | MR. ASHTON: May may I comment please? |
| 9 | This map is this a USGS map? |
| 10 | MS. ALEX: It appears to be. It's labeled |
| 11 | as such. |
| 12 | MR. STEVENS: Yes. |
| 13 | MR. ASHTON: Okay. I think those are 10- |
| 14 | foot contours and not 20-foot contours. |
| 15 | MR. STEVENS: Okay. |
| 16 | (pause) |
| 17 | MR. STEVENS: You're right, they are |
| 18 | 10's. |
| 19 | MR. ASHTON: Okay. |
| 20 | MR. ALEX: For the record my name is Bob |
| 21 | Alex. |
| 22 | Cathy was asking a previous question on |
| 23 | the cost per foot of a gravel road in a woods. Do you |
| 24 | have those figures, what it cost to put a road in through |

| 1 | the woods versus on a gravel field? |
|----|---|
| 2 | MR. STEVENS: I don't have the exact |
| 3 | numbers on a per foot basis. We talked to our contractor |
| 4 | or one of our contractors in determining this estimate of |
| 5 | it |
| 6 | MR. ALEX: Okay |
| 7 | MR. STEVENS: and all I can say is that |
| 8 | generally it cost more to go through the woods than it |
| 9 | does through a field. |
| 10 | MR. ALEX: With respect to this map here |
| 11 | that we gave you and that access road and with all due |
| 12 | respect to Mark Kiburz's notations on the wildlife, I |
| 13 | proposed this access road as an alternative more for |
| 14 | cost-effectiveness and due to the fact that it's going to |
| 15 | be used once this facility is in place about once a month |
| 16 | according to the Applicants. But anyways, for example, |
| 17 | starting at point 4,000 1,400 feet from Bassett Road |
| 18 | on an existing unimproved town road, turning |
| 19 | west/southwest diagonally uphill across a hayfield, plus |
| 20 | or minus 400 feet, and turning north/northeast to reach |
| 21 | the tower compound for a total road length of |
| 22 | approximately twenty-two hundred feet, this scenario is |
| 23 | 500 feet shorter than the proposed twenty-seven hundred |
| 24 | and fifty feet of road construction, and could more or |
| | |

| 1 | less meet the town road specifications as noted on this |
|----|---|
| 2 | map in the contours. The only caveat here is, yes, |
| 3 | Frank has a pasture, he does have cattle there throughout |
| 4 | the season, and maybe two gates. But if that could be |
| 5 | worked out with the Applicant and Frank, I think it's a |
| 6 | worthwhile thing to look at. And don't wouldn't you |
| 7 | agree that it would be much more cost-effective? |
| 8 | MR. STEVENS: Anytime you can shorten a |
| 9 | road, it is it is more cost-effective. I just would |
| 10 | want to I'm not against a shorter road at all. |
| 11 | Obviously, it's less cost and that would be great. I'm |
| 12 | willing to go out and take a look at it from a survey |
| 13 | standpoint as opposed to simply me walking it and and |
| 14 | talking to Mr. Gustafson, which I think is, you know, |
| 15 | probably that may be the bigger the bigger issue. |
| 16 | MR. KIBURZ: If I may? We have to be |
| 17 | cognizant that DEEP may not allow us to do that. |
| 18 | MR. ALEX: I realize that perfectly. |
| 19 | Okay, the next question. As construction costs are |
| 20 | ultimately passed on to the consumer, wouldn't it be |
| 21 | ultimately most cost-effective to build a 250-foot gravel |
| 22 | road through a slightly sloping wooden parcel, such as |
| 23 | Crestbrook Park |
| 24 | MS. CHIOCCHIO: Mr. Chairman, I'm sorry to |

POST REPORTING SERVICE HAMDEN, CT (800) 262-4102 82

| 1 | interrupt, but I don't see the relevance of the cost of |
|--|---|
| 2 | the road with respect to our facility |
| 3 | MR. ALEX: Well |
| 4 | MS. CHIOCCHIO: I understand the point |
| 5 | that Mr. Alex is making with respect to the access road, |
| 6 | but with respect to the Council's, you know, balancing |
| 7 | the public need and the environmental impacts, the cost |
| 8 | is not something that's part of the balancing. |
| 9 | CHAIRMAN STEIN: Yeah. I mean it |
| 10 | certainly would be to AT&T's advantage to have it less |
| 11 | costly, but I think there are some there are other |
| 12 | issues |
| | |
| 13 | MR. ALEX: We're well aware of |
| 13
14 | MR. ALEX: We're well aware of
CHAIRMAN STEIN: and so I really don't |
| | |
| 14 | CHAIRMAN STEIN: and so I really don't |
| 14
15 | CHAIRMAN STEIN: and so I really don't see I agree that the point of cost, I think you've |
| 14
15
16 | CHAIRMAN STEIN: and so I really don't see I agree that the point of cost, I think you've |
| 14
15
16
17 | CHAIRMAN STEIN: and so I really don't
see I agree that the point of cost, I think you've
you've gotten the answer as best you can get from them - |
| 14
15
16
17
18 | CHAIRMAN STEIN: and so I really don't
see I agree that the point of cost, I think you've
you've gotten the answer as best you can get from them -
-
MR. ALEX: This this |
| 14
15
16
17
18
19 | CHAIRMAN STEIN: and so I really don't
see I agree that the point of cost, I think you've
you've gotten the answer as best you can get from them -
-
MR. ALEX: This this
CHAIRMAN STEIN: and I would not |
| 14
15
16
17
18
19
20 | CHAIRMAN STEIN: and so I really don't
see I agree that the point of cost, I think you've
you've gotten the answer as best you can get from them -
-
MR. ALEX: This this
CHAIRMAN STEIN: and I would not
continue with that line of questioning about costs |
| 14
15
16
17
18
19
20
21 | CHAIRMAN STEIN: and so I really don't
see I agree that the point of cost, I think you've
you've gotten the answer as best you can get from them -
-
MR. ALEX: This this
CHAIRMAN STEIN: and I would not
continue with that line of questioning about costs
because I think it's we all agree if it's shorter and |

| 1 | MR. ALEX: Okay. I have some questions |
|----|---|
| 2 | for John Favreau concerning SHPO. Exhibit C, I have a |
| 3 | sketch of the address locations provided to SHPO relative |
| 4 | to the Roderick Brian listed house. Could Infinigy |
| 5 | Engineering please state the name of the historian that |
| 6 | was used as your consultant to the original 106 |
| 7 | application to SHPO in the spring of 2010? |
| 8 | MR. FAVREAU: That would be Catherine |
| 9 | Labadia (phonetic) of Heritage Consultants. |
| 10 | MR. ALEX: Did the Applicant's historian |
| 11 | and Infinigy Engineering use only the information listed |
| 12 | on the National Historic Register database to complete |
| 13 | the original Section 106 application to SHPO in the |
| 14 | winter and spring of 2010? |
| 15 | MR. FAVREAU: The original Section 106 |
| 16 | review was conducted using all available resources in |
| 17 | accordance with SHPO requirements. |
| 18 | MR. ALEX: So what were what did you |
| 19 | use? |
| 20 | MR. FAVREAU: The Heritage Consultants |
| 21 | made an actual visit to the state records and (pause) |
| 22 | records on file with the State Historic Preservation |
| 23 | Office were reviewed, as well as a field visit conducted |
| 24 | by Catherine Labadia of an area within a one-half mile |

1 radius of the proposed tower location. 2 MR. ALEX: As stated in your original 3 application to the Siting Council dated August 8, 2011, 4 the wrong address of 936 Linkville Road was provided to 5 SHPO in the original Section 106 application. Did the historian and Infinigy Engineering note this address as 6 7 approximately 500 feet from the National Registered 8 Broderick Brian House as located at 837 Linkville Road? 9 MR. FAVREAU: I -- I do know that that 10 error in address was discovered and then correspondence 11 was submitted directly to SHPO explaining that situation 12 in detail, that correspondence was submitted with the incorrect address, and clarification that although the 13 14 address itself was incorrectly listed, the site 15 coordinates and all other pertinent information was 16 correct. And I believe those documents are part of the 17 record. 18 MR. ALEX: Did your historian and Infiniqy 19 Engineering note on the second -- on the original Section 20 106 application that homes at both the original address of 936 Linkville Road and the correct address of 655 21 22 Bassett Road provided to SHPO are eligible historic homes 23 within the APE?

MR. FAVREAU: At the time -- at the time

24

| 1 | the original Section 106 review was completed, these |
|--|---|
| 2 | addresses were not considered as eligible for listing in |
| 3 | the National Register. |
| 4 | MR. ALEX: This is after she did her field |
| 5 | review? |
| 6 | MR. FAVREAU: That's correct. |
| 7 | MR. ALEX: Did the Applicant's |
| 8 | historian/Infinigy Engineering contact either the |
| 9 | Watertown Historical Society or the Watertown Historic |
| 10 | District for any historic information available |
| 11 | regarding the area of potential effects surrounding the |
| 12 | site? |
| | |
| 13 | MR. FAVREAU: I'm just looking to verify, |
| 13
14 | MR. FAVREAU: I'm just looking to verify,
but I'm sure that they were contacted. It's a standard |
| | |
| 14 | but I'm sure that they were contacted. It's a standard |
| 14
15 | but I'm sure that they were contacted. It's a standard part of every one of our NEPA Section 106 consultations - |
| 14
15
16 | <pre>but I'm sure that they were contacted. It's a standard
part of every one of our NEPA Section 106 consultations -
- and I'm looking through the original NEPA report right</pre> |
| 14
15
16
17 | but I'm sure that they were contacted. It's a standard
part of every one of our NEPA Section 106 consultations -
- and I'm looking through the original NEPA report right
now (pause) I don't see the documentation in front |
| 14
15
16
17
18 | but I'm sure that they were contacted. It's a standard
part of every one of our NEPA Section 106 consultations -
- and I'm looking through the original NEPA report right
now (pause) I don't see the documentation in front
of me, but I do know that our standard procedure for |
| 14
15
16
17
18
19 | but I'm sure that they were contacted. It's a standard
part of every one of our NEPA Section 106 consultations -
- and I'm looking through the original NEPA report right
now (pause) I don't see the documentation in front
of me, but I do know that our standard procedure for
initiating any Section 106 consultation includes |
| 14
15
16
17
18
19
20 | but I'm sure that they were contacted. It's a standard
part of every one of our NEPA Section 106 consultations -
- and I'm looking through the original NEPA report right
now (pause) I don't see the documentation in front
of me, but I do know that our standard procedure for
initiating any Section 106 consultation includes
submittal of letters of inquiry and requests for comment |
| 14
15
16
17
18
19
20
21 | but I'm sure that they were contacted. It's a standard
part of every one of our NEPA Section 106 consultations -
- and I'm looking through the original NEPA report right
now (pause) I don't see the documentation in front
of me, but I do know that our standard procedure for
initiating any Section 106 consultation includes
submittal of letters of inquiry and requests for comment
to town zoning boards, planning boards, historical |

| 1 | MR. ALEX: Did the Applicant's historian |
|----|---|
| 2 | or Infinigy Engineering invite the public input on any of |
| 3 | the historic significance to the area as part of their |
| 4 | research to complete the original 106 application in |
| 5 | 2010? |
| 6 | MR. FAVREAU: Yes. It would have been |
| 7 | documented under the Section 106 process, which requires |
| 8 | public notice to go into the local newspapers. And |
| 9 | documentation of that public notice is included in the |
| 10 | NEPA report. |
| 11 | MR. ALEX: Did your historian in the |
| 12 | original submission on 106 to SHPO at her on-site review |
| 13 | identify eligible properties such as homes, barns, |
| 14 | meadows, or stonewalls that would comprise a potential |
| 15 | historic district in the vicinity of the tower? |
| 16 | MS. CHIOCCHIO: Once again, Chairman, I'm |
| 17 | not sure of the relevance of all of these questions |
| 18 | regarding the 106 review. We consulted with SHPO. We |
| 19 | followed the process for the 106 review. We had |
| 20 | subsequent correspondence from SHPO once that review was |
| 21 | completed. So then we continued in further consultation |
| 22 | with them and came up with a site design as you know, |
| 23 | made some compromises and but came up with a site design |
| 24 | that satisfied SHPO. So our Section 106 process in |

| 1 | consultation was done properly, was redone, and you have |
|----|--|
| 2 | our no adverse effect determination. |
| 3 | CHAIRMAN STEIN: I'm inclined to agree |
| 4 | unless there are, you know, specific questions |
| 5 | MR. ALEX: Well |
| 6 | CHAIRMAN STEIN: I'm not sure whether - |
| 7 | - or what you're getting at. What is it, that the |
| 8 | process was not correctly followed or |
| 9 | MR. ALEX: With all due respect, Chairman, |
| 10 | I have information that the process was not followed |
| 11 | correctly. These two documents here that I tried to |
| 12 | submit from the SHPO's office that I went to to get last |
| 13 | Thursday, which I didn't have enough time to get |
| 14 | everybody some notice to it, clearly show that the |
| 15 | Applicants failed to (1) identify an historic house in |
| 16 | the area, and (2) failed to identify eligible homes in |
| 17 | the area. The reason that SHPO had to come out and do a |
| 18 | review was at my request. It was brought to my attention |
| 19 | that there was indeed a listed home |
| 20 | CHAIRMAN STEIN: No, I |
| 21 | MR. ALEX: I made a request to David |
| 22 | Bahlman. The next day he sent his team out to review the |
| 23 | property and they changed their letter of determination |
| 24 | from no adverse effects to yes there was an adverse |

| 1 | effect. That all stemmed from the Applicants not |
|----|---|
| 2 | supplying the information and |
| 3 | MS. CHIOCCHIO: I I'm sorry, but I |
| 4 | respectfully disagree. And I don't think this is the |
| 5 | forum to discuss the SHPO process |
| 6 | CHAIRMAN STEIN: No, but I but if I |
| 7 | understand it correctly, there were three letters from |
| 8 | SHPO |
| 9 | MR. ALEX: Right |
| 10 | CHAIRMAN STEIN: and I don't disagree |
| 11 | because with the process or the chronology or whatever it |
| 12 | is that you're explaining, however ultimately we we |
| 13 | have first a letter saying no adverse and then a second |
| 14 | letter saying there was with some documentation or |
| 15 | information, and then a third letter, which presumably |
| 16 | which I guess my point is unless you can say that that |
| 17 | third letter, after all the process either and I don't |
| 18 | want to belabor whether initially it was wrong, but |
| 19 | presumably by the time the third letter came out with I |
| 20 | would say the compromises as far as moving it and the |
| 21 | height, etcetera, are you still saying that that was |
| 22 | based on |
| 23 | MR. ALEX: I still have questions to SHPO |
| 24 | that are unresolved. I had sent an e-mail yesterday to |
| | |

| 1 | Laura Mancuso, who informed me that David Bahlman has |
|----|---|
| 2 | resigned or retired so it's now in her hands. And |
| 3 | she has basically stopped and asked me to get a Freedom |
| 4 | of Information request to get the documents I need |
| 5 | CHAIRMAN STEIN: Well |
| 6 | MR. ALEX: and that takes time and I |
| 7 | can't do it within |
| 8 | CHAIRMAN STEIN: Well we're under I |
| 9 | mean this process has been going on for, as you know, a |
| 10 | long time |
| 11 | MR. ALEX: I realize that |
| 12 | CHAIRMAN STEIN: and we've got |
| 13 | correspondence. We certainly take into account SHPO |
| 14 | the letter we get. But ultimately the Council the |
| 15 | Council makes the decision and that is not the only |
| 16 | factor. And right now, you know, unless there's a |
| 17 | process where we can get everybody to agree to an |
| 18 | extension of time so SHPO can, quote/unquote, get there - |
| 19 | - I don't know I don't know how we can |
| 20 | MR. ALEX: The only reason I bring this up |
| 21 | |
| 22 | CHAIRMAN STEIN: All we can |
| 23 | MR. ALEX: is the Attorney General's |
| 24 | Office has been contacted on this issue |

| 1 | CHAIRMAN STEIN: Well that's |
|----|---|
| 2 | MR. ALEX: I mean it's not they have |
| 3 | mitigated the problem and I agree to what they have done |
| 4 | in theory. I have sufficient questions that are still at |
| 5 | SHPO right now that aren't answered. And I wouldn't |
| 6 | bring this up had those been answered. |
| 7 | MS. ALEX: I guess the question to the |
| 8 | Applicants might be had your historian identified the |
| 9 | listed home and the eligible properties in the very |
| 10 | beginning of this process, would you have pursued it |
| 11 | anyway? Back in March of 2010 if the information had |
| 12 | been brought to your attention in the very beginning of |
| 13 | this process, would you have pursued it? |
| 14 | MS. CHIOCCHIO: I'm going to object to any |
| 15 | questions regarding the SHPO process. It's pretty clear |
| 16 | that we engaged in additional consultation. We completed |
| 17 | the Section 106 process, which is a SHPO process based on |
| 18 | the National Historic Preservation Act. We engaged in |
| 19 | further consultation post to that process completion and |
| 20 | SHPO has indicated that they find no adverse effect or |
| 21 | impact with our redesigned facility. |
| 22 | CHAIRMAN STEIN: I I really I don't |
| 23 | I mean if there are issues between SHPO and the |
| 24 | Applicant, I mean we can't we can't judge that at this |

| 1 | point. So I think the Applicant I think is telling |
|----|---|
| 2 | us, and I'm not sure at point in the process, but at the |
| 3 | end of the process that they feel that they have touched |
| 4 | all the bases. And we do have that letter from SHPO. |
| 5 | Now whether I don't know if I understood correctly, |
| 6 | but there's a new director at SHPO who's going to totally |
| 7 | change the process or something? That's really something |
| 8 | that we cannot develop any further here. So I think we |
| 9 | have to go with what's on the record and well let me |
| 10 | just ask one final question on this issue to the |
| 11 | Applicant and see if they and whoever wants to answer |
| 12 | it do you feel that prior to the final letter and |
| 13 | I'm not that you have met the requirements what is |
| 14 | it, Section 106 |
| 15 | MR. STEVENS: Yes, we do. |
| 16 | CHAIRMAN STEIN: Alright. Then let's |
| 17 | let's go on. |
| 18 | MR. ALEX: The next set of questions |
| 19 | concern the balloon float, so I guess John these are |
| 20 | directed to you John Favreau. Are we correct to say |
| 21 | that two witnesses must sign the balloon float affidavit |
| 22 | in the presence of a notary? |
| 23 | MS. CHIOCCHIO: I'm not aware of any |
| 24 | requirement for |

1 MR. ALEX: I know when I need to get deer 2 permits, both my wife and I have to go down and sign. So 3 wouldn't this be similar? 4 MS. CHIOCCHIO: No, not necessarily. It's 5 an affidavit regarding the balloon float. 6 MR. ALEX: In the last three balloon 7 floats the balloon tether was snagged in tree limbs 8 causing a lowering of the height. Why weren't the tree 9 limbs removed? 10 MR. FAVREAU: I wasn't at the actual 11 balloon site itself. I don't know how high these snags 12 were, if they were 30 or 40 or 60 feet. I don't know how they would have been removed. I -- I can't answer 13 14 that. 15 MR. ALEX: You're the one who flew the 16 balloon? 17 MR. FAVREAU: The last -- well I flew it -18 - I was at the site the morning of October 27th. The 19 mornings of November 3rd and November 9th, I was not at 20 the balloon site after the first probably half-hour. I 21 was out doing field reconnaissance. One of my associates was at the balloon site. 22 23 MR. ALEX: What was the drop in height 24 caused by wind deflections?

| 1 | MR. FAVREAU: The deflections I believe |
|----|---|
| 2 | were noted I know I have them here upwards of |
| 3 | anywhere upwards of 50 to 60 feet maximum lateral |
| 4 | deflection, which at that height would cause a lowering |
| 5 | in elevation of probably no more than 10 to certainly |
| 6 | no more than 10 feet. |
| 7 | MR. ALEX: Can you claim that the |
| 8 | photographic evidence shows the balloons at 150 feet when |
| 9 | you have documented a wind effect of five to eight miles |
| 10 | an hour and impeded tethers by the trees? |
| 11 | MR. FAVREAU: Could you repeat that |
| 12 | please, I'm sorry? |
| 13 | MR. ALEX: Can you claim that the |
| 14 | photographic evidence shows the balloon at 150 feet when |
| 15 | you have documented wind effects of five to eight miles |
| 16 | an hour and an impeded tether by the trees? |
| 17 | MR. FAVREAU: Yes. |
| 18 | MR. ALEX: Yes that is to 150 or yes there |
| 19 | is a lowered height? |
| 20 | MR. FAVREAU: I can I can verify that |
| 21 | when I am out in the field and I make visual observations |
| 22 | and take photographs, I wait, you know, any number of |
| 23 | minutes and I look you know, the balloon doesn't just |
| 24 | sit in one spot as we've agreed due to wind deflection, |
| | |

| 1 | changes in wind direction, and changes in wind speed. |
|----|--|
| 2 | You know, short of short of putting up some stationary |
| 3 | object, there's going to be some variation in lateral |
| 4 | movement. And typically what I see I wait until that |
| 5 | balloon reaches its apex if it is indeed wavering due to |
| 6 | winds, and I you know, I guess the answer to that is |
| 7 | it can't it's it's not at the same height a hundred |
| 8 | percent of the time. |
| 9 | MR. ALEX: Moving on, was there any kind |
| 10 | of communication between the witness at the balloon site |
| 11 | and the photographer for the visual resource analysis |
| 12 | during the course of the photo-shoot to confirm that the |
| 13 | balloon maintained proper height? |
| 14 | MR. FAVREAU: Yes, there was occasional |
| 15 | conversation. I drove back to the site myself several |
| 16 | times to talk to the associate who was at the balloon |
| 17 | site. I drove back to the actual Bassett Road even if |
| 18 | I didn't go in the woods and take the time to hike up |
| 19 | there, I drove probably past the 655 Bassett site |
| 20 | several times an hour to verify that it was in the air |
| 21 | myself. |
| 22 | MR. ALEX: Why is a three-foot diameter |
| 23 | balloon flown to represent a total antenna array that |
| 24 | exceeds 20 feet width visually? |
| | |

| 1 | MR. FAVREAU: The balloon typically is to |
|----|---|
| 2 | demonstrate to get an appreciate of the height and not |
| 3 | necessarily the width of the tower. It's flown so that |
| 4 | we can get an idea as to the actual height. And then the |
| 5 | simulations will show will be used to show |
| 6 | MR. ALEX: So the general public who |
| 7 | doesn't have access to the simulations, they just got to |
| 8 | guess? I mean when we were in the field taking |
| 9 | photographic evidence, I I actually ran around the |
| 10 | same day you did to take pictures, but unfortunately my |
| 11 | wife's little camera isn't as good as yours. And you |
| 12 | know, a three-foot balloon is a lot different than a 20- |
| 13 | foot wide array. Why is why is that misrepresented? |
| 14 | MR. FAVREAU: It's not misrepresented in |
| 15 | the photographs. The photographs are available |
| 16 | MR. ALEX: From the public from the |
| 17 | ground it is. |
| 18 | MR. FAVREAU: It's it's intended the |
| 19 | balloon float is intended to simulate the height and give |
| 20 | the public an idea of the height of the tower. |
| 21 | MR. ALEX: According to the December 23, |
| 22 | 2011 Visual Resource Analysis, you reportedly walked the |
| 23 | Mattatuck Trail on November 9th and determined there was |
| 24 | no visibility during partial leaf-on conditions. In |

| 1 | contrast, during the balloon flight on November 3rd, I |
|----|---|
| 2 | placed two pieces of orange surveyor tape head high at |
| 3 | approximately 1,750 feet from the tower east/northeast |
| 4 | along the Mattatuck Trail where the balloon was visible |
| 5 | during that same partial leaf-on conditions. Why did you |
| 6 | miss that? |
| 7 | MR. FAVREAU: I don't know. |
| 8 | MR. ALEX: How can you claim that the |
| 9 | trail will have no views of the tower when the assessment |
| 10 | was made during partial leaf-on and never during leaf-off |
| 11 | conditions? |
| 12 | MR. FAVREAU: The assessment wasn't made |
| 13 | during leaf-on conditions. As I guess there were some |
| 14 | leaves and that's why I called it partial leaf-on, but |
| 15 | predominantly it was leaf-off conditions. And I made the |
| 16 | assessment based on my own observations. |
| 17 | MR. ALEX: If you'll look at your |
| 18 | photographic evidence, it's pretty much leaf-on at the |
| 19 | top of that ridge where most of the |
| 20 | MR. TAIT: Can I can I interrupt, sir? |
| 21 | MR. ALEX: Yes, sir. |
| 22 | MR. TAIT: I think you're arguing your |
| 23 | case |
| 24 | MR. ALEX: Okay |

1 MR. TAIT: -- rather than putting in new 2 evidence. 3 MR. ALEX: I'll -- I'll just stick to the 4 questions --5 MR. TAIT: Yeah, stick to the questions -6 7 MR. ALEX: Sorry --8 MR. TAIT: -- and you'll have full 9 opportunity to make the connections. 10 MR. ALEX: I'm sorry. 11 MR. FAVREAU: Can I just clarify something 12 for the record? The conditions along the Mattatuck Trail 13 were very much predominantly leaf-off. 14 MR. ALEX: But at the ridge site itself, 15 what were the conditions at the ridge site? 16 MR. FAVREAU: I don't know. From the trail, I couldn't see it --17 18 MR. ALEX: At the ridge site where the 19 tower was? Your photographic evidence shows leaves on 20 the trees --21 CHAIRMAN STEIN: Did you hear what --22 MR. ALEX: I'm sorry. Let's move on. Did 23 you walk the U.S. Army Corps or Engineers property access 24 road on the dry dam at Black Rock Lake on Route 109 to

| 1 | the |
|----|---|
| 2 | MR. FAVREAU: Yes, I did. |
| 3 | MR. ALEX: And what was your findings? |
| 4 | MR. FAVREAU: I did not see the balloon. |
| 5 | MR. ALEX: From the dry dam? |
| 6 | MR. FAVREAU: Is that the just so that |
| 7 | we're talking about the same thing, is that where there's |
| 8 | scads and scads of riprap? |
| 9 | MR. ALEX: Yes, sir. |
| 10 | MR. FAVREAU: Yes. |
| 11 | MR. ALEX: I clearly saw it there. Are |
| 12 | you aware of how this federal recreation is used and how |
| 13 | many people use this area? |
| 14 | MR. FAVREAU: No, I'm not. |
| 15 | MR. ALEX: Can I make a note to the |
| 16 | Council that I've requested the U.S. Army Corps of |
| 17 | Engineers from usage data from that area and they're |
| 18 | going to send it directly to you. It takes time to get |
| 19 | things from the government. |
| 20 | CHAIRMAN STEIN: Okay, you've made your |
| 21 | you've made your |
| 22 | MR. ALEX: John Stevens, I have some |
| 23 | questions for you. How were the coordinates for the |
| 24 | stakes determined? |

| 1 | MR. STEVENS: They're determined two ways. |
|----|---|
| 2 | The first is with a hand-held GPS, which is not quite as |
| 3 | accurate as the subsequent surveyor visiting the site and |
| 4 | getting the exact coordinates. |
| 5 | MR. ALEX: How accurate is the hand-held |
| 6 | GPS? |
| 7 | MR. STEVENS: It's normally within about a |
| 8 | half a second. In this area a half a second is roughly |
| 9 | equal to about 50 feet. |
| 10 | MR. ALEX: Did you do a line survey or |
| 11 | traverse from existing ground coordinates to the site to |
| 12 | determine the coordinates and height elevation? |
| 13 | MR. STEVENS: We did an actual having a |
| 14 | traverse survey there's there's different |
| 15 | technologies |
| 16 | MR. ALEX: Right |
| 17 | MR. STEVENS: so I'll answer the |
| 18 | question that |
| 19 | MR. ALEX: a line survey a line |
| 20 | survey |
| 21 | MR. STEVENS: Yeah, we did an actual |
| 22 | survey in the field with surveying equipment to get the |
| 23 | exact coordinates. |
| 24 | MR. ALEX: What data did you use to start |

1 from? 2 MR. STEVENS: Most of the coordinates now 3 are done from a GPS using -- not a hand-held GPS, but 4 survey equipment that have the accuracy that has 5 supplanted going from the known benchmark or coordinates that --6 7 MR. ALEX: That's what I asked you for, the known benchmark. What survey data did you start 8 9 from? 10 MR. STEVENS: I'm not sure I know your 11 question. You mean where was the point we went from? 12 MR. ALEX: Yes. 13 MR. STEVENS: You don't go from a point. 14 You use the -- you use the satellites now --15 MR. ALEX: Everything is satellite? 16 MR. STEVENS: Yes. 17 MR. ALEX: Okay. On October 27th the 18 balloon was actually flown 42 feet south of the original 19 stake on Frank Gustafson's land as witnessed by the 20 Siting Council. Yet in your response to Question 1 of 21 our interrogatories you state the location was 14.25 feet 22 north of the original stake in the direction of my farm. 23 How can these coordinates show the balloon was flown 14.25 feet north of the original stake when in the field 24

1 it was actually south of that stake? 2 MR. STEVENS: Are we talking about the 3 original location now? 4 MR. ALEX: Yes, sir. 5 MR. FAVREAU: I can answer that. Οn 6 October 27th, I believe that was the morning that I met 7 you in the field --8 MR. ALEX: Yes, sir --9 MR. FAVREAU: -- and you had asked me --10 we were -- we were standing north of the stake and you 11 asked me why are you -- you know, you approached me from 12 the north and said why are you anchoring it there, why 13 not at the stake. And I looked up and I said I can't fly 14 it there because of the tree canopy. And I measured it 15 off and it was 14.25 feet to the north of the original 16 stake. 17 MR. ALEX: You were standing at the south 18 edge of that open area, is that correct? 19 MR. FAVREAU: I was standing -- no, I was 20 standing at the original staked area. 21 MR. ALEX: There was an original white 22 stake in the center of that open area that the trees were 23 removed from, is that correct? 24 MR. FAVREAU: I believe I was standing

1 over a stake that said tower center --2 MR. ALEX: Right. That was put up the 3 week before. 4 MR. STEVENS: Yes, the original white 5 stake was one that was placed by one of the first 6 visitors this site ever -- on picking a general location for the tower --7 8 MR. ALEX: Was that the original 180-foot 9 stake where they flew? 10 MR. STEVENS: I don't know. I -- we're 11 talking about sites that are no longer -- that we're no 12 longer considering. MR. ALEX: Okay, let's drop that. Was an 13 14 FAA 1A survey certification for the new tower coordinates 15 provided to the FAA to make their new December 8, 2011 16 determination? 17 MR. STEVENS: Yes. 18 MR. ALEX: How come that document wasn't 19 provided to us? 20 MR. STEVENS: What we provided was the FAA 21 determination which was based on that 1A given to the 22 FAA. 23 MR. ALEX: The next set of questions are 24 for Mark Kiburz. In response to our interrogatories

| 1 | question and answer 89, the Applicant stated that an on- |
|----------------------|---|
| 2 | site field investigation was performed March 1, 2010 by |
| 3 | Mark Kiburz, staff biologist with Infinigy. Where is |
| 4 | your report? |
| 5 | MR. KIBURZ: Typically we just make notes |
| 6 | in the field and then we include everything in our NEPA |
| 7 | report if there's anything significant that we observed. |
| 8 | MR. ALEX: So there was no report to send |
| 9 | to this application? |
| 10 | MR. KIBURZ: The NEPA report. |
| 11 | MR. ALEX: What were the weather and field |
| 12 | conditions for March 1st? |
| 13 | MR. KIBURZ: I don't know off the top of |
| 14 | my head. |
| 15 | MR. ALEX: What was the area of potential |
| 16 | |
| | effect used in its determination? |
| 17 | MR. KIBURZ: Please describe area of |
| 17
18 | |
| | MR. KIBURZ: Please describe area of |
| 18 | MR. KIBURZ: Please describe area of effect? |
| 18
19 | MR. KIBURZ: Please describe area of
effect?
MR. ALEX: How far away did from the |
| 18
19
20 | MR. KIBURZ: Please describe area of
effect?
MR. ALEX: How far away did from the
tower did you look? |
| 18
19
20
21 | MR. KIBURZ: Please describe area of
effect?
MR. ALEX: How far away did from the
tower did you look?
MR. KIBURZ: Actually, I don't just look |

| 1 | area. Now in this case we had some issues because |
|----|---|
| 2 | there's posted property there and we couldn't go on that |
| 3 | posted property. The city's watershed property is |
| 4 | posted. And obviously we can't break the law |
| 5 | MR. ALEX: Right |
| 6 | MR. KIBURZ: so we just go up those |
| 7 | trails of that lease area and we record what is there. |
| 8 | General recording. |
| 9 | MR. ALEX: The next question you partially |
| 10 | answered and maybe you can finish it. Please explain the |
| 11 | methodology you used to evaluate habitat characteristics |
| 12 | in the vicinity of the tower location relative to known |
| 13 | local threatened and endangered species? |
| 14 | MR. KIBURZ: Well we know the grassland |
| 15 | birds in that area are species of concern as they are |
| 16 | throughout the U.S. So when we looked at those areas, I |
| 17 | was looking at the road. And because we're only going to |
| 18 | impact that road, there was no major issues outside of |
| 19 | that. I looked at the field, that would be to the west, |
| 20 | and those were active hayfields, which means they've been |
| 21 | maintained, they've been mowed, hayed, whatever Mr. |
| 22 | Gustafson does. We proceeded in approximately twelve |
| 23 | hundred feet, off the top of my memory, into the woods, |
| 24 | primarily of oak wood, red oak. There's a little bit of |
| | |

| 1 | white oak. There was some shagbark hickory and a few |
|----|---|
| 2 | beech interspersed in there. |
| 3 | COURT REPORTER: One moment please. |
| 4 | (pause - tape change) |
| 5 | MR. KIBURZ: So when we're out there, we |
| 6 | look for cavities, I look for animal feces, I look for |
| 7 | feathers, I look for hair, I listen for bird calls, |
| 8 | basically whatever I can utilize to determine the species |
| 9 | of animals that are out there. Additionally, we did |
| 10 | consult with the DEEP, with the Natural Diversity |
| 11 | Database, which I know you have done as well. |
| 12 | MR. ALEX: Was this investigation |
| 13 | exclusive to the habitat of only known threatened or |
| 14 | endangered species or were other listed species, such as |
| 15 | plants, animals, insects, invertebrates, bats birds |
| 16 | and bats investigated as required by the DEP in their |
| 17 | January 2, 2012 letter? |
| 18 | MR. KIBURZ: Because we take snapshots |
| 19 | as biologist we can't always identify every species |
| 20 | that's out there. We rely on your Department of |
| 21 | Environmental Protection. We rely on basic knowledge. I |
| 22 | also reviewed some the bird web pages from that area to |
| 23 | get an idea of the species. We do look at plants. |
| 24 | Plants, trees, wetlands, all those are specific to |

| 1 | different species and species preferences. |
|----|---|
| 2 | MR. ALEX: What are you qualifications as |
| 3 | an entomologist? |
| 4 | MR. KIBURZ: About nine college credits, |
| 5 | invertebrate zoology, entomology. Wildlife management is |
| 6 | my degree |
| 7 | MR. ALEX: Nine credits in entomology? |
| 8 | MR. KIBURZ: I spent multiple years in |
| 9 | this fields. I worked for the National Park Service for |
| 10 | several years. And I'm a diehard fly-fisherman, so I |
| 11 | know bugs. |
| 12 | CHAIRMAN STEIN: I think we have your |
| 13 | resume as part of it has been submitted |
| 14 | MS. CHIOCCHIO: That is correct |
| 15 | CHAIRMAN STEIN: as part of the |
| 16 | record. |
| 17 | MR. ALEX: Were any Bob-o-Links, Eastern |
| 18 | Meadowlarks, American Kestrels, Bald Eagles, or common |
| 19 | Nighthawks present on March 1, 2010? |
| 20 | MR. KIBURZ: I believe there were Kestrels |
| 21 | just coming in and setting up breeding territories, but I |
| 22 | did not observe the other species. |
| 23 | MR. ALEX: Who's the raptor specialist for |
| 24 | the DEP? |

POST REPORTING SERVICE HAMDEN, CT (800) 262-4102

107

| 1 | MR. KIBURZ: I don't know that off the top |
|----|--|
| 2 | of my head. I didn't contact |
| 3 | MS. CHIOCCHIO: I'm not sure that's |
| 4 | relevant. |
| 5 | MR. ALEX: Well let me ask this a |
| 6 | different way. Did you contact Jennie Dickson at the DEP |
| 7 | in regards to the land the City of Waterbury's |
| 8 | watershed property for possible Bald Eagle habitat? |
| 9 | MR. KIBURZ: We did not. Additionally, |
| 10 | when we do our reviews, if it's not on our site, the |
| 11 | state agencies or other agencies will not release that |
| 12 | information because Bald Eagle nests are protected. |
| 13 | MR. ALEX: They released it to me. Why |
| 14 | not you? |
| 15 | MR. KIBURZ: Typically they don't release |
| 16 | them to us. |
| 17 | MR. ALEX: You never called them. Was Art |
| 18 | Gingert (phonetic), a wildlife sanctuary biologist, |
| 19 | contacted with reference to his ongoing Kestrel project |
| 20 | on the Gustafson property that had begun in 2008? |
| 21 | MR. KIBURZ: No. And please note that |
| 22 | that's across the road. It's not on our on the |
| 23 | project that we're reviewing. It's across the road in |
| 24 | |

1 MR. ALEX: So you're aware of his sites? 2 MR. KIBURZ: Based on your letter I am. 3 MR. ALEX: Are those sites within the 4 range of the normal flying -- or the habitat of a 5 Kestrel? MR. KIBURZ: Are you asking me would a 6 7 Kestrel fly into the woods? 8 MR. ALEX: What's -- what's the range? 9 The normal range of a Kestrel? 10 MR. KIBURZ: Migratory range? Yearly 11 feeding range? 12 In -- in its nesting proximity, MR. ALEX: that range, not -- not migratory. Migratory is a big 13 14 difference. 15 MR. KIBURZ: Well, we need to be specific. 16 If you're going to ask that question, I want specifics 17 because I'm not going to give you -- I'm going to say they have about a two -- a two-mile feeding area -- two 18 19 miles square feeding area. 20 MR. ALEX: In response to our question 21 88, the Applicant states the original proposed tower and 22 the current proposed tower exhibit the same habitat 23 characteristics. Why are the tower coordinates you provided to the DEEP on January 3, 2012, which you 24

| 1 | erroneously dated 2011, different from the tower |
|----|--|
| 2 | coordinates noted on the current application? |
| 3 | MR. KIBURZ: The differences are |
| 4 | approximately half a second and it reflects the |
| 5 | difference between a hand-held and the actual field |
| 6 | survey we've got. So again, you know, (1) the you |
| 7 | know, roughly half a second is 50 feet either way. |
| 8 | MR. ALEX: Fifty feet, huh? |
| 9 | MR. KIBURZ: Yes. |
| 10 | MR. ALEX: See Exhibit B please. The |
| 11 | Google Earth satellite photo of the coordinates provided |
| 12 | to the DEP is showing the tower deeper in the woods than |
| 13 | it actually is. The coordinates provided by Mark Kiburz |
| 14 | with the DEEP application is latitude 41-39-26-09, |
| 15 | longitude minus 73-89-28. The Applicants the |
| 16 | application coordinates are 30 41-39-25-48 and |
| 17 | longitude 73-8-10-54. Are you aware that these |
| 18 | coordinates that you gave to DEP are approximately 110 |
| 19 | feet deeper in the woods compared to the 50-foot the |
| 20 | application states the compound is from the fence line? |
| 21 | MR. KIBURZ: Are you utilizing Google |
| 22 | Earth to determine |
| 23 | MR. ALEX: That's what you said in your |
| 24 | report. In the application you sent to the DEP those are |
| | |

| 1 | the those are the coordinates you gave. |
|----|---|
| 2 | MR. KIBURZ: Are you basing that on Google |
| 3 | Earth? |
| 4 | MS. ALEX: The hundred and ten |
| 5 | MR. ALEX: Oh, my hundred and ten-foot? |
| 6 | Yes. |
| 7 | MR. KIBURZ: Okay. Just so the Council is |
| 8 | aware, Google Earth has an issue in this area. Anything |
| 9 | you lay over is about 50 to 60 additional feet in error. |
| 10 | I don't why. It's a it's a problem with their web |
| 11 | page. |
| 12 | MR. LYNCH: Can you confirm that there's a |
| 13 | problem? |
| 14 | MR. KIBURZ: I can confirm it if we had |
| 15 | Google Earth, I could drop the topo maps on it, and the |
| 16 | topo maps and all the maps don't line up right, so |
| 17 | there's an error somewhere in their system. |
| 18 | MR. ALEX: Are you aware that in your |
| 19 | January 3, 2012 application to the DEP DEEP, sorry |
| 20 | you noted the compound size of twenty-five hundred square |
| 21 | feet, and in fact the 75-by-75 foot equipment compound |
| 22 | covers 5,200 625 square feet, and that of the lease |
| 23 | area is 100-by-100 or 10,000 square feet? Do you want me |
| 24 | to ask that simpler? |

1 MR. KIBURZ: Yeah, actually because I 2 don't understand what you're --3 MR. ALEX: Sorry, I -- you got that look 4 in your eye -- you asked -- you noted in your application 5 twenty-five hundred square feet. That seems to be wrong. 6 What's -- what's the right answer there? 7 MR. KIBURZ: What are --8 MS. ALEX: 75-by-75. 9 MR. KIBURZ: Then that would be the right 10 answer. 11 MR. ALEX: And not the lease area? 12 MR. KIBURZ: And not the lease area? The 13 lease area is probably a hundred by a hundred. That's --14 that would a typical --15 MR. ALEX: So instead of twenty-five 16 hundred feet, it should have been 10,000? 17 MR. KIBURZ: Are we talking -- well what 18 was the reference, because it may have been disturbance -19 20 MR. ALEX: It was --MR. KIBURZ: -- rather than the lease area 21 22 ___ 23 MR. ALEX: -- it was -- it was in your 24 application on page -- the DEP application, January 6,

2012 --1 2 MS. ALEX: Tab 5 in the new supplemental. 3 MR. ALEX: Page 3 of 4, right at the top, 4 No. 2, right underneath reg and --5 (pause) MR. KIBURZ: I think we -- I think I made 6 7 an error in my calculation. 8 MR. ALEX: How can you expect the DEEP to 9 make an accurate determination of impact on listed 10 species with inaccurate information? 11 MR. TAIT: Again I think you're arguing 12 your case --13 MS. CHIOCCHIO: Yes --14 MR. ALEX: Sorry. I take that back. In a 15 letter from Elaine Hench, DEP specialist -- program 16 specialist, to Mr. Kiburz on January 6, 2012, she states that the American Kestrel, the Bob-o-Link, and Eastern 17 18 Meadowlark are --19 CHAIRMAN STEIN: Is that in the record? 20 MR. KIBURZ: Yes --MS. ALEX: Yes, it is. 21 MR. ALEX: Yes, it is. Are populations of 22 23 species within the vicinity of the site. These birds 24 inhabit grassland areas (woodland edges) and open fields.

1 Please define woodland edges? 2 MR. KIBURZ: The transition between 3 grasslands and forestlands. 4 MR. ALEX: How far from the field edge was 5 the original tower location you investigated on March 10, 6 2010? 7 MR. TAIT: Is that relevant? 8 CHAIRMAN STEIN: Yeah, can't we --9 MR. ALEX: It is -- unfortunately, it is. 10 I'm sorry, I tried to cut these down --11 MR. TAIT: We're not with that tower any 12 more --13 MR. ALEX: Exactly. So he needs to answer 14 that because there's a difference between that, to where 15 he did the investigation and this, to where we are not. 16 MR. KIBURZ: I think -- let me sum this 17 When we look at a species and we look at a habitat, up. 18 we look at a whole area. If you're only going to ask me 19 about 5,000 square feet, whether a Bob-o-Link or a 20 Kestrel or a Meadowlark is going to use that area, most 21 likely not because it's in the woods. And that's another 22 thing that Elaine states in her letter. Therefore, the 23 proposed project will not impact the grassland birds 24 because we're in the forest. I can see Kestrels coming

| 1 | up and landing on the wood edges, you know, using them |
|----|---|
| 2 | for perches to find prey, grasshoppers, mice, whatever |
| 3 | they would use. Meadowlarks stay away from edges because |
| 4 | that's where your predators would want to try to hang out |
| 5 | and nab them. The same with Bob-o-Links. Bob-o-Links |
| 6 | are a deep field species. They're not on the edges. |
| 7 | They hang more in the center of the fields. So in |
| 8 | reference to where that tower is, whether I'm a hundred |
| 9 | feet off or two hundred feet, being the woods, and I'm |
| 10 | taking this from recall, it's approximately 110 feet from |
| 11 | the wood edge, I don't necessarily see that that would be |
| 12 | an issue for the grassland birds. |
| 13 | MR. ALEX: How about if I point out the |
| 14 | fact that it was 300 feet in? |
| 15 | MR. KIBURZ: That would be better for our |
| 16 | case. |
| 17 | MR. ALEX: The original place where you |
| 18 | did your investigation was 300 feet in. |
| 19 | MR. KIBURZ: Okay. |
| 20 | MR. ALEX: And where is it now? |
| 21 | MR. KIBURZ: Probably about 110. That's |
| 22 | the site I'm talking about. |
| 23 | MR. ALEX: The last photo that I gave you |
| 24 | was a picture from your tower site looking south |
| | |

| 1 | MR. KIBURZ: Now is that a compound stake |
|----|---|
| 2 | or is that a tower stake? |
| 3 | MR. ALEX: That's a tower stake where you |
| 4 | last flew the balloon, twice. That stake happens to be |
| 5 | 58 feet to the wire fence. |
| 6 | MR. KIBURZ: I don't understand |
| 7 | MR. ALEX: Wouldn't that be considered |
| 8 | MR. KIBURZ: I can't answer that question |
| 9 | because the stake doesn't state whether it's a tower |
| 10 | stake. We always write tower stake on a stake. So, I |
| 11 | can't I can't answer the question based on the photo. |
| 12 | MR. ALEX: How many trees will be left |
| 13 | between the compound area and the fence line? And was |
| 14 | this provided to the DEP, and actually also to the SHPO |
| 15 | office? |
| 16 | MR. KIBURZ: There is no requirement to |
| 17 | give tree numbers to the DEP. |
| 18 | MR. ALEX: Wouldn't a significant |
| 19 | reduction in trees between the compound and the fence |
| 20 | line compared to the original site now constitute a |
| 21 | woodland edge noted to be Kestrel, Bob-o-Link, and |
| 22 | Eastern Meadowlark habitat? |
| 23 | MR. KIBURZ: In my professional opinion |
| 24 | no. |

POST REPORTING SERVICE HAMDEN, CT (800) 262-4102 116

| 1 | MR. ALEX: In response to our |
|----|---|
| 2 | interrogatories, Question 98, it was stated that falcons, |
| 2 | interroyatories, guestion 90, it was stated that faitons, |
| 3 | such as the American Kestrel, either perch high above the |
| 4 | ground or hover above the ground, sweeping down to |
| 5 | capture its prey. Wouldn't you agree that a 130-foot |
| 6 | monopine would be considered a high perch? |
| 7 | MR. KIBURZ: It would be a high perch, but |
| 8 | I would have issues with the surrounding woods around it. |
| 9 | It would not be a preferred perch. |
| 10 | MR. ALEX: Would you agree that a Kestrel |
| 11 | or other birds of prey such as Bald Eagles, the Red- |
| 12 | Tailed Hawk, the Cooper's Hawk, or our own bird abatement |
| 13 | falcons could potentially perch on this tower? |
| 14 | MR. KIBURZ: You're asking me questions |
| 15 | that are all possibilities rather than facts. |
| 16 | MR. LYNCH: Well then I guess the question |
| 17 | would be do you know of any that have nested in a |
| 18 | monopine? |
| 19 | MR. KIBURZ: That have nested in a |
| 20 | monopine? I am not personally aware of them. I know |
| 21 | that every once in a while they will have issues with |
| 22 | there's a big fat Red-Tail down in Rhode Island that |
| 23 | there's few towers that they'll want to nest in. But |
| 24 | they're they're now designed to reduce that nesting |
| | |

1 potential. 2 MR. LYNCH: Thank you. 3 MR. ALEX: On those particular towers that 4 you know of, do they nest behind the antennas? 5 MR. KIBURZ: I don't know the answer to 6 that. 7 MR. ALEX: If our bird abatement falcon perches on a monopine in front of an operating antenna 8 9 and is injured by power densities that exceed FCC maximum 10 permission exposures, who do we contact to retrieve our 11 falcon from within your compound? 12 MS. CHIOCCHIO: Chairman, I'm objecting to 13 any questions regarding emissions and impacts. 14 MR. ALEX: I will drop the emissions part. 15 If my bird abatement falcon lands on your tree and 16 happens to die and falls in your compound area and I want to retrieve the bird from 250 to 500 dollars worth of 17 18 transmitters to do an autopsy on, who do I call? That's 19 all I'm asking. 20 MS. CHIOCCHIO: There's contact 21 information at every facility with respect to the facility --22 23 MR. ALEX: So there's a phone number 24 there?

POST REPORTING SERVICE HAMDEN, CT (800) 262-4102

118

| 1 | MS. CHIOCCHIO: There's a phone number. |
|----|---|
| 2 | MR. ALEX: That's all I needed to know. |
| 3 | CHAIRMAN STEIN: You said it would be |
| 4 | about an hour |
| 5 | MR. ALEX: I have one more question |
| 6 | CHAIRMAN STEIN: because the town has |
| 7 | some scheduling issues, so we'd appreciate it if you |
| 8 | could wrap up. |
| 9 | MS. ALEX: Yeah, we are. This is just a |
| 10 | theoretical question for the Applicants |
| 11 | COURT REPORTER: I'm sorry, do you have |
| 12 | the microphone in front of you? |
| 13 | MS. ALEX: No, it's my voice again. I'll |
| 14 | try to speak up. |
| 15 | Theoretically if the Crestbrook site was |
| 16 | available, would not that better serve the Applicants in |
| 17 | cost savings, coverage, and enhanced tower sharing |
| 18 | capability because of the extra height, while at the same |
| 19 | time offer the Town of Watertown a new revenue source and |
| 20 | eliminate impacts on historic homes, scenic views, and |
| 21 | farms with significant public access and recreational |
| 22 | value, as well as prevent any alteration to steep slopes, |
| 23 | impacting water flow and adjoining watershed? |
| 24 | MS. CHIOCCHIO: Just very briefly, the |

POST REPORTING SERVICE HAMDEN, CT (800) 262-4102 119

| 1 | Crestbrook Park site is not available. And we did look |
|----|--|
| 2 | into it and we did consult with the town about making it |
| 3 | available for a wireless facility. It's not feasible. |
| 4 | It's not an alternative, so it's not something we can |
| 5 | pursue. |
| 6 | MR. ALEX: From your standpoint. If this |
| 7 | was denied |
| 8 | CHAIRMAN STEIN: Didn't you ask that in a |
| 9 | you asked the Applicant the question, so they answered |
| 10 | |
| 11 | MR. ALEX: Okay, sorry. |
| 12 | MS. ALEX: Thank you. |
| 13 | MR. ALEX: Thank you. |
| 14 | CHAIRMAN STEIN: Okay. Yeah, if you don't |
| 15 | mind, we'll just keep the seating the way it is, unless |
| 16 | the town has a preference to sit some other way. And |
| 17 | we'll now go to the Town of Watertown. Mr. Jessell. |
| 18 | MR. JESSELL: Mr. Chairman, I have only |
| 19 | one witness |
| 20 | COURT REPORTER: Could you bring the |
| 21 | microphone |
| 22 | MR. JESSELL: I'm sorry, yes. Mr. |
| 23 | Chairman, I have only one witness, it's Roy Cavanaugh, |
| 24 | the Public Works Director for the Town of Watertown, |

| 1 | simply to have the two memorandums from Charles Berger |
|----|--|
| 2 | admitted as full exhibits. Unfortunately, Mr. Berger is |
| 3 | on vacation this week and couldn't be here. So if I may, |
| 4 | I'd just like to ask Mr. Cavanaugh some questions to |
| 5 | verify the documents to have them admitted. |
| 6 | CHAIRMAN STEIN: Well first he needs to be |
| 7 | sworn in. Mr. Cavanaugh. |
| 8 | MS. BACHMAN: Please raise your right |
| 9 | hand. |
| 10 | (Whereupon, Roy Cavanaugh was duly sworn |
| 11 | in.) |
| 12 | MS. BACHMAN: Thank you. |
| 13 | CHAIRMAN STEIN: Okay. |
| 14 | MR. JESSELL: Thank you. Mr. Cavanaugh, |
| 15 | what's your position with the Town of Watertown? |
| 16 | MR. ROY CAVANAUGH: I'm currently Director |
| 17 | of Public Works. |
| 18 | MR. JESSELL: In that position does |
| 19 | Charles Berger, the Town Engineer, report to you? |
| 20 | MR. CAVANAUGH: Yes, he does. |
| 21 | MR. JESSELL: Okay. I have two documents, |
| 22 | a memo from Mr. Berger dated October 26, 2011, and |
| 23 | another dated December 30, 2011, are you aware of those |
| 24 | documents? |

HEARING RE: NORTH ATLANTIC TOWERS/NEW CINGULAR MARCH 6, 2012 1 MR. CAVANAUGH: Yes, I am. 2 MR. JESSELL: Those documents were 3 prepared by Mr. Berger? 4 MR. CAVANAUGH: Yes, they were 5 MR. JESSELL: And you've reviewed those 6 documents? 7 MR. CAVANAUGH: Yes, I have. 8 MR. JESSELL: And you have personal 9 knowledge of both the cell tower and all the information 10 in those documents? 11 MR. CAVANAUGH: Yes, I do. 12 MR. JESSELL: Do you feel there are any errors in those documents? 13 14 MR. CAVANAUGH: No, I don't. 15 MR. JESSELL: Mr. Chairman, I'd like to 16 have them admitted as full exhibits. 17 CHAIRMAN STEIN: Any objection from either 18 the Applicant or the intervenors? 19 MS. CHIOCCHIO: No objection. 20 MR. ALEX: No objection. 21 CHAIRMAN STEIN: Okay, they're -- they're 22 admitted. 23 (Whereupon, the Town of Watertown Exhibit No. 1 and No. 2 were received into evidence.) 24

> POST REPORTING SERVICE HAMDEN, CT (800) 262-4102

122

| 1 | CHAIRMAN STEIN: So cross-examination by |
|----|---|
| 2 | staff. Mr. Martin? |
| 3 | MR. MARTIN: No questions, Mr. Chairman. |
| 4 | CHAIRMAN STEIN: Professor Tait. |
| 5 | MR. TAIT: No questions. |
| 6 | CHAIRMAN STEIN: Mr. Ashton? Mr. |
| 7 | Golembiewski? Mr. Lynch? |
| 8 | MR. LYNCH: No questions. |
| 9 | CHAIRMAN STEIN: Dr. Bell. |
| 10 | DR. BELL: We've asked the Applicant if |
| 11 | their new position for the tower is agreeable and other |
| 12 | arrangements they've made about the access road, and they |
| 13 | replied that they felt that the with one exception |
| 14 | that they met the town engineer's requirements. And |
| 15 | would you agree with that? |
| 16 | MR. CAVANAUGH: Yes, I would. |
| 17 | DR. BELL: Excuse me? |
| 18 | MR. CAVANAUGH: Yes, I do. |
| 19 | DR. BELL: Thank you. Thank you, Mr. |
| 20 | Chair. |
| 21 | CHAIRMAN STEIN: Okay, Professor Tait does |
| 22 | have |
| 23 | MR. TAIT: The town is aware that it's |
| 24 | proposed to be a monopine? |

| 1 | MR. CAVANAUGH: We are now. |
|----|--|
| 2 | MR. TAIT: Is that acceptable to the |
| 3 | town? |
| 4 | MR. CAVANAUGH: Yes, it is. |
| 5 | MR. TAIT: Thank you. |
| 6 | CHAIRMAN STEIN: Okay, I guess there's no |
| 7 | other questions from the Council. The Applicant? |
| 8 | MS. CHIOCCHIO: No questions. |
| 9 | CHAIRMAN STEIN: No questions. The |
| 10 | intervenors? |
| 11 | MR. ALEX: No questions. |
| 12 | CHAIRMAN STEIN: No questions. As a |
| 13 | former municipal official, that was somewhat painless, |
| 14 | wasn't it (laughter). |
| 15 | MR. TAIT: Unfortunately, you have time to |
| 16 | get to your next meeting (laughter) |
| 17 | CHAIRMAN STEIN: Yeah, there's always good |
| 18 | news and bad news. |
| 19 | MR. TAIT: Good news and bad news, you'll |
| 20 | get to your meeting on time. |
| 21 | CHAIRMAN STEIN: Okay. Now we'll go to |
| 22 | the appearance by the intervenors, Mr. and Mrs. Alex. |
| 23 | MR. TAIT: Is there anything that's not on |
| 24 | the record that you would like to put on the record? |

1 MR. ALEX: What was that again? 2 MR. TAIT: Is there anything that's --3 that you would like to put on the record that is not now 4 on the record? 5 MR. ALEX: We -- actually there is. Where 6 was that one exhibit --7 MR. TAIT: Well I think the exhibits are all in -- if you have something, then we've got to swear 8 9 them in --10 MR. ALEX: I have a notary version of Art 11 Gingert's letter. You have the letter, AT&T has the 12 letter. Would you like the notarized version? I'm not sure it makes a difference. 13 14 MR. TAIT: I don't believe it makes a 15 difference. There was a letter from SHPO that you didn't 16 get in? MR. ALEX: There was an e-mail from SHPO 17 18 and a letter from Lucia Chiocchio that I would like to 19 admit as evidence if possible. I didn't realize you got 20 to do it all beforehand. I was unaware of that. I'm not 21 a lawyer. 22 MR. TAIT: If there's something that's not 23 in the record that you want in the record, you need to do it now --24

| 1 | | MR. ALEX: | Yes |
|----|------------------|-------------|---------------------------------|
| 2 | | MR. TAIT: | and we need to swear you in |
| 3 | | | |
| 4 | | MR. ALEX: | Yes |
| 5 | | MR. TAIT: | and you have to verify |
| 6 | | MR. ALEX: | Can I do it at that time? |
| 7 | | MR. TAIT: | This is your case. This is |
| 8 | your this is | | |
| 9 | | MR. ALEX: | Yes, I would love at least to |
| 10 | admit those two | items. | |
| 11 | | MR. TAIT: | Or at least we'll have an |
| 12 | argument about | those two i | tems. |
| 13 | | MR. ALEX: | Right. |
| 14 | | MR. TAIT: | But first you have to |
| 15 | (laughter) | | |
| 16 | | MR. ALEX: | If that's how it works. |
| 17 | | MR. TAIT: | So |
| 18 | | CHAIRMAN ST | TEIN: We'll swear you in, so |
| 19 | rise please. | | |
| 20 | | MS. ALEX: | Do I |
| 21 | | CHAIRMAN ST | FEIN: Your name is on it |
| 22 | it's too late to | o get out - | (laughter) |
| 23 | | (Whereupon, | , Robert and Cathleen Alex were |
| 24 | duly sworn in.) | | |

| 1 | MS. BACHMAN: Thank you. |
|--|---|
| 2 | CHAIRMAN STEIN: So you have additional |
| 3 | exhibits that you want to |
| 4 | MR. ALEX: Just these two things. |
| 5 | MR. TAIT: Has have you seen those |
| 6 | MS. CHIOCCHIO: I'm not sure what those |
| 7 | are. |
| 8 | MR. TAIT: Why don't you show them to |
| 9 | (pause) |
| 10 | MS. CHIOCCHIO: Thank you. |
| 11 | MR. ALEX: (Indiscernible) |
| 12 | COURT REPORTER: You have to be at the |
| 13 | microphone when you're speaking, sir. |
| 13 | microphone when you re speaking, sir. |
| 14 | (pause) |
| | |
| 14 | (pause) |
| 14
15 | (pause)
CHAIRMAN STEIN: Do you have any |
| 14
15
16 | (pause)
CHAIRMAN STEIN: Do you have any
MS. CHIOCCHIO: Well I obviously have no |
| 14
15
16
17 | (pause)
CHAIRMAN STEIN: Do you have any
MS. CHIOCCHIO: Well I obviously have no
objection to the letter I wrote as an exhibit, so |
| 14
15
16
17
18 | (pause)
CHAIRMAN STEIN: Do you have any
MS. CHIOCCHIO: Well I obviously have no
objection to the letter I wrote as an exhibit, so
MR. LYNCH: Are you sure (laughter) |
| 14
15
16
17
18
19 | (pause)
CHAIRMAN STEIN: Do you have any
MS. CHIOCCHIO: Well I obviously have no
objection to the letter I wrote as an exhibit, so
MR. LYNCH: Are you sure (laughter)
MS. CHIOCCHIO: Yes, I am. |
| 14
15
16
17
18
19
20 | (pause)
CHAIRMAN STEIN: Do you have any
MS. CHIOCCHIO: Well I obviously have no
objection to the letter I wrote as an exhibit, so
MR. LYNCH: Are you sure (laughter)
MS. CHIOCCHIO: Yes, I am.
MR. TAIT: Do you have an objection to the |
| 14
15
16
17
18
19
20
21 | (pause)
CHAIRMAN STEIN: Do you have any
MS. CHIOCCHIO: Well I obviously have no
objection to the letter I wrote as an exhibit, so
MR. LYNCH: Are you sure (laughter)
MS. CHIOCCHIO: Yes, I am.
MR. TAIT: Do you have an objection to the
other matter? |

| 1 | up to |
|----|---|
| 2 | CHAIRMAN STEIN: Okay, so that will be |
| 3 | MR. TAIT: That's your they're in |
| 4 | CHAIRMAN STEIN: They're in |
| 5 | MR. TAIT: your Exhibit No. 1 |
| 6 | MR. ALEX: I think we had them listed or |
| 7 | labeled differently, but |
| 8 | (multiple voices in background) |
| 9 | CHAIRMAN STEIN: They're in. |
| 10 | (Whereupon, two exhibits were admitted |
| 11 | into evidence by the Intervenors) |
| 12 | CHAIRMAN STEIN: So at this point I have |
| 13 | cross-examination. Staff? |
| 14 | MR. MARTIN: No questions, Mr. Chairman. |
| 15 | CHAIRMAN STEIN: Professor Tait. |
| 16 | MR. TAIT: No questions. |
| 17 | CHAIRMAN STEIN: Mr. Ashton. |
| 18 | MR. ASHTON: No, thank you. |
| 19 | CHAIRMAN STEIN: Mr. Golembiewski. |
| 20 | MR. GOLEMBIEWSKI: No questions, thank |
| 21 | you. |
| 22 | CHAIRMAN STEIN: Mr. Lynch. |
| 23 | MR. LYNCH: No questions. |
| 24 | MR. MURPHY: I have no questions. |

1 CHAIRMAN STEIN: Dr. Bell. Yes. 2 DR. BELL: Thank you, Mr. Chair. I just 3 had a question about the list of places that were visible 4 during the balloon flights. I'm trying to put my hand on 5 it --MR. ALEX: Is that the --6 7 DR. BELL: -- at any rate, I can ask it without having the list. There was a list of locations 8 9 visible. One -- one list said leaf-on and one list said 10 during leaf-off conditions --11 MR. ALEX: Right --12 DR. BELL: -- were those two different balloon flights? I couldn't quite understand how --13 14 MR. ALEX: No. Just as the Applicant has 15 done, if it was totally visible without trees in the way, 16 it was leaf-on. If there were trees that you had to look 17 through, then it was leaf-off. 18 DR. BELL: Oh, I see. Okay, that -- that 19 Thank you. Thank you, Mr. Chair, that's my explains it. 20 question. 21 CHAIRMAN STEIN: I have a question which I hope is not too far a field, but your blueberries -- to 22 23 order to keep birds from eating the blueberries, the way they do in my yard, you -- what do you use? Do you use a 24

1 falcon? Is that --

2 MR. ALEX: I use a variety of techniques to keep the birds off the property. I use scare eye 3 4 balloons, which are about a two-foot wide balloon with 5 sort of a diagram -- a realistic type eye on it. I have 6 an Avalon device, which is an auditory device, which uses 7 actual bird distress calls, followed by a predator call, and in this case it's a Cooper's Hawk, which is a native 8 9 hawk that uses this area as habitat. Those techniques 10 are -- usually work for about one to two weeks depending 11 on how you move them around. 12 Six years ago I became a falconer after 13 discovering that falcons have been used successfully on 14 the west coast for agricultural situations. Connecticut 15 was the last state in the Union, other than Hawaii, to 16 get falconry regulations. Bird abatement as a falconer 17 is a very tough thing to do. We've flown a Gyrseeker, a 18 hybrid, for three successful seasons. It does work. 19 It's very complicated. The only problem I see with this 20 project as it affects that situation is it's going to make it difficult to see if the bird lands in that tree 21 22 or not. Now that they've moved it back for visual 23 problems that, you know, it caused to my farm, it mitigated -- by moving it back, now I actually have to 24

| 1 | track using telemetry to see if the bird is indeed in |
|----|---|
| 2 | fact perched in that tree, which I hope he doesn't. And |
| 3 | that is all due to training techniques that we use to |
| 4 | get the bird to fly in a certain area instead of what he |
| 5 | wants to do, which is naturally flying long distances. |
| 6 | CHAIRMAN STEIN: I guess that gets to my |
| 7 | point, which may be relevant. Are you concerned about |
| 8 | the change in design to |
| 9 | MR. ALEX: Very much so. |
| 10 | CHAIRMAN STEIN: You would prefer |
| 11 | MR. ALEX: The original design I talked |
| 12 | to Ed Mantaplee (phonetic), who's a biologist at the FCC |
| 13 | in Virginia, in great lengths about this subject. He has |
| 14 | told me that there are Osprey nests that are in monopines |
| 15 | or monopoles, but they're usually located behind the |
| 16 | transmitters. These transmitters are shielded in the |
| 17 | back. He says there's very little radiation that emits |
| 18 | to the rear of them. Most of most all of it and |
| 19 | that's the way the design is, is to go forward and spread |
| 20 | it at a 30 degree angle. I tried to reach him in the |
| 21 | last couple of days but his e-mail and his telephone was |
| 22 | full, to see what his thoughts were as to what it would |
| 23 | be if the birds are perching right in front of it. |
| 24 | Subsequently, my wife tried to get some information out |

| 1 | of the Applicants on that today. I'm concerned about it |
|----|---|
| 2 | and that's why I asked the question as to who to call |
| 3 | about birds |
| 4 | CHAIRMAN STEIN: I didn't mean I now |
| 5 | I want to get specific, and maybe you answered it, would |
| 6 | you if if this were to be approved and I know |
| 7 | your preference is that it's not |
| 8 | MR. ALEX: That's right |
| 9 | CHAIRMAN STEIN: but if it were, would |
| 10 | you prefer it to be as proposed as a monopine versus some |
| 11 | other monopole? Is there a preference because of your |
| 12 | would your falcon be more attracted to hanging out on a |
| 13 | fake pine or |
| 14 | MR. ALEX: Possibly the low profile, but |
| 15 | in due respect to all parties, I I am thoroughly aware |
| 16 | of everybody's side here. I try not to be just committed |
| 17 | as a farmer. I was on a planning and zoning board in |
| 18 | Morris for a couple of years, so I try to look at |
| 19 | situations like this from both sides. But my aspect as a |
| 20 | falconer, I'd rather have it not in the area. It's going |
| 21 | to cause |
| 22 | CHAIRMAN STEIN: Okay, but I I still |
| 23 | |
| 20 | would like an answer. If you'd answer |

| 1 | I'd rather see the low profile. But as far as visually |
|----|---|
| 2 | goes for the rest of the viewing public from Linkville |
| 3 | Road area, Frank Gustafson's property, I would rather see |
| 4 | it as a monopine visually. But from a bird's standpoint, |
| 5 | and that's just my own perspective, for me I'd rather see |
| 6 | a low profile where, you know, hopefully he can't get |
| 7 | behind it to perch or maybe I I don't know I'd |
| 8 | really like to consult with Ed Mantaplee at the FCC and |
| 9 | get his documentation and also Oliver Manfield |
| 10 | (phonetic), who I spoke to on the phone about this |
| 11 | situation, who had actually helped to write some of the |
| 12 | U.S. Fish and Wildlife guidelines for these situations. |
| 13 | So to properly answer that question, I would rather |
| 14 | consult with both of those individuals first. |
| 15 | CHAIRMAN STEIN: Okay alright, I think |
| 16 | I've got as good an answer as I'm going to get today |
| 17 | MR. TAIT: It's something that I think we |
| 18 | would like know more about on the D&M plan if and when |
| 19 | if developed |
| 20 | MR. ALEX: Okay |
| 21 | MR. TAIT: to see what we can do to |
| 22 | help if it's going to be |
| 23 | MR. ALEX: I appreciate that concern from |
| 24 | you folks. |

| 1 | CHAIRMAN STEIN: So we'd still appreciate |
|----|---|
| 2 | finding that finding out that information. |
| 3 | MR. TAIT: And talk to the Applicant when |
| 4 | you have your information to see what |
| 5 | MR. ALEX: Okay. Thank you, sir. |
| 6 | CHAIRMAN STEIN: Okay. Now cross- |
| 7 | examination by the Applicant. |
| 8 | MS. CHIOCCHIO: Just a few questions, |
| 9 | Chairman. |
| 10 | Just going back to your hybrid falcons, |
| 11 | how many hybrid falcons do you own? |
| 12 | MR. ALEX: Right now? |
| 13 | MS. CHIOCCHIO: Yes. |
| 14 | MR. ALEX: Zero. |
| 15 | MS. CHIOCCHIO: Okay. And when you've |
| 16 | used them for bird abatement, how many do you typically |
| 17 | use? |
| 18 | MR. ALEX: I usually only keep one bird |
| 19 | per season. |
| 20 | MS. CHIOCCHIO: Okay. |
| 21 | MR. ALEX: I generally fly him every day |
| 22 | of the week if possible. If you want an average, it's |
| 23 | usually five to six days per week year-round. You fly |
| 24 | them during the harvest season for their use, but to keep |

| 1 | their exercise up throughout the whole year, it keeps |
|----|--|
| 2 | them in better shape. |
| 3 | MS. CHIOCCHIO: Right. And you have a mew |
| 4 | |
| 5 | MR. ALEX: Yes, there's a certified mew |
| 6 | MS. CHIOCCHIO: Right |
| 7 | MR. ALEX: on the back of my barn. |
| 8 | It's very highly regulated. It's it's nothing you get |
| 9 | into very lightly, believe me. |
| 10 | MS. CHIOCCHIO: My understanding is the |
| 11 | hybrid falcons are actually superior to naturally |
| 12 | occurring falcons with respect to agility, eyesight |
| 13 | MR. ALEX: I |
| 14 | MS. CHIOCCHIO: and that's why they're |
| 15 | no? |
| 16 | MR. ALEX: I I don't know where you saw |
| 17 | that, but I mean |
| 18 | MS. CHIOCCHIO: Well what's the purpose of |
| 19 | a hybrid falcon as opposed to a naturally occurring |
| 20 | falcon? |
| 21 | MR. ALEX: It a lot of it is due to |
| 22 | what breeders have, what birds. Hybrid falcons, the last |
| 23 | one I had was a Gyrseeker. Gyrers are Gyrfalcons are |
| | |

| 1 | Seekers are a desert bird from Eastern Europe that |
|--|---|
| 2 | migrate into Northern Africa. That particular hybrid |
| 3 | which is used successfully in airports, it flies low. |
| 4 | You can train it to stay low and stay in a small area, |
| 5 | okay. Other types of hybrids, which mostly these birds |
| 6 | are used for hunters for hunting some hybrids work |
| 7 | well for abatement, others are like the worse |
| 8 | MS. CHIOCCHIO: Okay, so so you're |
| 9 | you're basing your selection on the breed |
| 10 | MR. ALEX: On how its flight |
| 11 | characteristics. |
| 12 | MS. CHIOCCHIO: Right. |
| | 2 |
| 13 | MR. ALEX: In Connecticut Connecticut |
| 13
14 | |
| | MR. ALEX: In Connecticut Connecticut |
| 14 | MR. ALEX: In Connecticut Connecticut is probably one of the worst places to fly a falcon in. |
| 14
15 | MR. ALEX: In Connecticut Connecticut
is probably one of the worst places to fly a falcon in.
It just doesn't have enough land open land. I |
| 14
15
16 | MR. ALEX: In Connecticut Connecticut
is probably one of the worst places to fly a falcon in.
It just doesn't have enough land open land. I
actually trained my falcon in Frank Gustafson's property |
| 14
15
16
17 | MR. ALEX: In Connecticut Connecticut
is probably one of the worst places to fly a falcon in.
It just doesn't have enough land open land. I
actually trained my falcon in Frank Gustafson's property
so that he visually knows the area. He got lost over at |
| 14
15
16
17
18 | MR. ALEX: In Connecticut Connecticut
is probably one of the worst places to fly a falcon in.
It just doesn't have enough land open land. I
actually trained my falcon in Frank Gustafson's property
so that he visually knows the area. He got lost over at
Frank's several times. I had to go to retrieve him over |
| 14
15
16
17
18
19 | MR. ALEX: In Connecticut Connecticut
is probably one of the worst places to fly a falcon in.
It just doesn't have enough land open land. I
actually trained my falcon in Frank Gustafson's property
so that he visually knows the area. He got lost over at
Frank's several times. I had to go to retrieve him over
there. When I was first manning the bird to get him used |
| 14
15
16
17
18
19
20 | MR. ALEX: In Connecticut Connecticut
is probably one of the worst places to fly a falcon in.
It just doesn't have enough land open land. I
actually trained my falcon in Frank Gustafson's property
so that he visually knows the area. He got lost over at
Frank's several times. I had to go to retrieve him over
there. When I was first manning the bird to get him used
to me and the area, I would walk through Frank's property |
| 14
15
16
17
18
19
20
21 | MR. ALEX: In Connecticut Connecticut
is probably one of the worst places to fly a falcon in.
It just doesn't have enough land open land. I
actually trained my falcon in Frank Gustafson's property
so that he visually knows the area. He got lost over at
Frank's several times. I had to go to retrieve him over
there. When I was first manning the bird to get him used
to me and the area, I would walk through Frank's property
along Bassett Road and Linkville Road to get him used to |

1 2 MS. CHIOCCHIO: Alright, so --MR. ALEX: -- they need big areas. 3 4 MS. CHIOCCHIO: So are hybrid falcons 5 easier to train? I mean is that -- or are they --6 MR. ALEX: They're probably one of the 7 more difficult ones to train compared to hawks. 8 MS. CHIOCCHIO: To a hawk? 9 MR. ALEX: Yes, ma'am. 10 MS. CHIOCCHIO: A few questions about your 11 visibility analysis. 12 MR. ALEX: Yes, ma'am. MS. CHIOCCHIO: How did you conduct that? 13 14 Did you drive around on the day of the balloon float? 15 MR. ALEX: Yes. 16 MS. CHIOCCHIO: And did you take 17 photographs from --18 MR. ALEX: I did. Unfortunately, the 19 camera I had doesn't have the resolution that your camera 20 must have that you used. I have the photographs. I 21 really wanted to get one of the dry dam because it is 22 very visible there and it's a high usage area for the 23 U.S. Fish and -- or the Army Corps of Engineers property. I just couldn't develop the picture properly for you. 24

| 1 | MR. ALEX: Alright. So you stepped out of |
|----|---|
| 2 | your car and took a photo from where you could see it |
| 3 | MR. ALEX: Yes, ma'am. |
| 4 | MS. CHIOCCHIO: and so forth okay. |
| 5 | And could you characterize or do you have any kind of |
| 6 | notes with respect to how far away you were from it and |
| 7 | how much of the balloon you could see or |
| 8 | MR. ALEX: Let me see that photo. |
| 9 | (pause) |
| 10 | MR. ALEX: If you'll look at these I |
| 11 | gave you all a copy of this |
| 12 | MS. CHIOCCHIO: Mmm-hmm |
| 13 | MR. ALEX: just above the blue line, |
| 14 | you'll see a gray area and the actual dam |
| 15 | COURT REPORTER: Mr. Alex, you need to |
| 16 | MR. ALEX: Yes, ma'am |
| 17 | COURT REPORTER: be near a microphone. |
| 18 | MR. ALEX: Sorry. I'm looking at the |
| 19 | Malone and McBroom map. The dry dam this Army Corps |
| 20 | of Engineers dry dam is right off 109. Just to the left |
| 21 | there's a light, the CL&P right-of-way |
| 22 | MS. CHIOCCHIO: Well I don't know if it |
| 23 | was if Mr. Alex if you made notes with respect to |
| 24 | how far away you were when you saw the balloon |

| 1 | MR. ALEX: Yeah no, I'm giving you that |
|----|---|
| 2 | right now. It looks like it's eight and a quarter |
| 3 | inches, so that would be a thousand two hundred and fifty |
| 4 | feet. And that access road goes from 109 there's a |
| 5 | parking lot right below the road and then it goes across |
| 6 | the dry dam, and then there's an elevated walkway up to |
| 7 | the control tower, but it goes all the way over toward |
| 8 | the spillway, it actually crosses that dam |
| 9 | MS. CHIOCCHIO: And can you characterize |
| 10 | the view of the balloon? Was it through the trees? Was |
| 11 | it |
| 12 | |
| | MR. ALEX: It's an open view valley all |
| 13 | the way up to Wigwam Reservoir. At the end of Wigwam |
| 14 | Reservoir (indiscernible, not near mic) |
| 15 | COURT REPORTER: Mr. Alex, could you bring |
| 16 | that microphone up please. |
| 17 | MR. ALEX: Sorry. The balloon was very |
| 18 | visible from that spot, as also it was visible from the |
| 19 | elementary school, the corner of Route 6 and 109. I |
| 20 | drove in there and I could see it. That area there I |
| 21 | could see with the binoculars because it was only a |
| 22 | three-foot balloon. If I had been 20 feet, I might have |
| 23 | been able to see it unaided, I'm not sure. But it will |
| 24 | be unaided easily seen from that dry dam. |
| | |

| 1 | MS. CHIOCCHIO: So did you use binoculars |
|----|--|
| 2 | for other views that were on your list of |
| 3 | MR. ALEX: No. |
| 4 | MS. CHIOCCHIO: No? Just in that area? |
| 5 | MR. ALEX: I tried to see up on 254 |
| 6 | because I know I can see that area from my house, but |
| 7 | trying to see a red balloon when you've got Red Oaks and |
| 8 | Scarlet Oaks in full leaf color, it's not going to |
| 9 | happen. |
| 10 | COURT REPORTER: One moment please. |
| 11 | (pause - tape change) |
| 12 | MS. CHIOCCHIO: Alright, thank you. |
| 13 | That's that's all my questions. |
| 14 | CHAIRMAN STEIN: I guess the town, do |
| 15 | you have any cross-examination questions? |
| 16 | MR. JESSELL: No questions. |
| 17 | CHAIRMAN STEIN: Attorney Chiocchio, do |
| 18 | you have any rebuttal final rebuttal or just |
| 19 | MR. TAIT: Not final argument. |
| 20 | MS. CHIOCCHIO: I'm sorry? |
| 21 | MR. TAIT: Not final argument. |
| 22 | MS. CHIOCCHIO: No final argument |
| 23 | MR. TAIT: rebuttal |
| 24 | MS. CHIOCCHIO: no no redirect. |

| 1 | MR. TAIT: Okay. |
|----|---|
| 2 | CHAIRMAN STEIN: So the answer |
| 3 | MS. CHIOCCHIO: No redirect. No, thank |
| 4 | you, Chairman. |
| 5 | CHAIRMAN STEIN: Okay. Okay, I'm ready to |
| 6 | read my closing statement. |
| 7 | Before closing this hearing, the |
| 8 | Connecticut Siting Council announces that briefs and |
| 9 | proposed findings of fact may be filed with the Council |
| 10 | by any party or intervenor no later than April 5, 2012. |
| 11 | The submission of briefs or proposed findings of fact are |
| 12 | not required by the Council, rather we leave it to the |
| 13 | choice of the parties and intervenors. |
| 14 | The Council also announces that any state |
| 15 | agencies desiring to submit additional comments on this |
| 16 | application, pursuant to General Statute 16-50j, are to |
| 17 | submit their comments to the Council no later than March |
| 18 | 20th of this year. |
| 19 | Anyone who has not become a party or an |
| 20 | intervenor, but who desires to make his or her views |
| 21 | known to the Council, may file written statements with |
| 22 | the Council within 30 days of this date. |
| 23 | The Council will issue draft findings of |
| 24 | fact. And thereafter, the parties and intervenors may |
| | |

| 1 | identify errors or inconsistencies between the Council's |
|----|---|
| 2 | findings of fact and the record. However, no new |
| 3 | information, no new evidence or argument, and no reply |
| 4 | briefs without our permission will be considered by the |
| 5 | Council. |
| 6 | As stated earlier, copies of the |
| 7 | transcript of this hearing will be filed with the Town |
| 8 | Clerk's Offices in Watertown and the Thomaston Town Halls |
| 9 | for the convenience of the public. |
| 10 | And I hereby declare this hearing |
| 11 | adjourned and thank you all for your participation and |
| 12 | drive home safely. |
| 13 | |
| 14 | (Whereupon, the hearing adjourned at 4:07 |
| 15 | p.m.) |

POST REPORTING SERVICE HAMDEN, CT (800) 262-4102

142

INDEX OF WITNESSES

PAGE

APPLICANT'S PANEL OF WITNESSES:

John Stevens John Favreau Michael Doiron David Vivian Randy Howse Mark Kiburz

| Direct Examination by Ms. Chiocchio | 6 |
|--|----|
| Cross-Examination by Council Staff | 9 |
| Cross-Examination by Council Members | 18 |
| Cross-Examination by Mr. Jessell | 43 |
| Cross-Examination by Mr. and Mrs. Alex | 51 |

TOWN OF WATERTOWN'S WITNESS PANEL:

Roy Cavanaugh

| Direct Examination | by Mr. Jessell | 121 |
|---------------------|-------------------|-----|
| Cross-Examination b | y Council Members | 123 |

INTERVENORS, ROBERT AND CATHLEEN ALEX:

| Cross-Examination | by | Council Members | 129 |
|-------------------|----|-----------------|-----|
| Cross-Examination | by | Ms. Chiocchio | 134 |

INDEX OF APPLICANT EXHIBITS

| | NUMBER | PAGE |
|-----------------------------------|--------|------|
| Visual Resource Evaluation | 10 | 8 |
| Supplemental Information 12/23/11 | 11 | 8 |
| Responses to Alex Interrogatories | 12 | 8 |
| Supplemental Information 2/27/12 | 13 | 8 |
| Resume of M. Kiburz | 14 | 8 |

INDEX OF TOWN OF WATERTOWN EXHIBITS

| | NUMBER | PAGE |
|--|--------|------|
| Town Engineer Comments, 10/26/11 | 1 | 122 |
| Updated Town Engineer Comments, 12/30/11 | 2 | 122 |
| INDEX OF ALEX EXHIBITS | | |
| Letter from L. Chiocchio | | 128 |
| E-mail | | 128 |