

HEARING RE: NORTH ATLANTIC TOWERS/NEW CINGULAR
JANUARY 10, 2012 (3:00 PM)

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, (AT&T), held at the
5 Woodstock Town Hall, 415 Route 169, Woodstock,
6 Connecticut, on January 10, 2012 at 3:00 p.m., at which
7 time the parties were represented as hereinbefore set
8 forth . . .

9
10

11 CHAIRMAN ROBIN STEIN: Good afternoon
12 everybody. I'd like to call to order the meeting of the
13 Connecticut Siting Council.

14 We're here for Docket No. 423 today,
15 Tuesday, January 10, 2012, so just a little bit after
16 3:00.

17 My name is Robin Stein. I'm the Chairman
18 of the Connecticut Siting Council. Other members of the
19 Council are Vice Chairman Colin Tait; Brian Golembiewski,
20 the designee from the Department of Energy and
21 Environmental Protection; Larry Levesque, the designee
22 from the Public Utilities Regulatory Authority; also Mr.
23 Ashton; Dr. Bell; Senator Murphy; Mr. Lynch.

24 Members of the staff are Linda Roberts,

HEARING RE: NORTH ATLANTIC TOWERS/NEW CINGULAR
JANUARY 10, 2012 (3:00 PM)

1 Executive Director; Melanie Bachman, staff attorney;
2 Christina Walsh, Siting Analyst. The court reporter is
3 Gail Gregoriades and the audio technician Aaron
4 DeMarest.

5 This hearing is held pursuant to the
6 provisions of Title 16 of the Connecticut General
7 Statutes and of the Uniform Administrative Procedure Act
8 upon an application of North Atlantic Towers, LLC, and
9 New Cingular Wireless PS -- PCS, LLC, for a Certificate
10 of Environmental Compatibility and Public Need for the
11 construction, maintenance, and operation of a
12 telecommunications facility located off of Route 198,
13 Woodstock, Connecticut. This application was received by
14 the Council on October 20, 2011.

15 This application is governed by the
16 Telecommunications Act of 1996, which is administered by
17 the Federal Communications Commission. The act prohibits
18 this Council from considering the health effects of radio
19 frequency emissions on human health and wildlife to the
20 extent the emissions from towers are within the federal
21 acceptable safe limit standard, which standard is also
22 followed by the State Department of Public Health. The
23 federal act also prohibits the Council from
24 discriminating between and amongst providers of

HEARING RE: NORTH ATLANTIC TOWERS/NEW CINGULAR
JANUARY 10, 2012 (3:00 PM)

1 functionally equivalent services. This means that if one
2 carrier already provides service for an area, other
3 carriers of the right to compete and provide service in
4 the same area.

5 As a reminder to all, off-the-record
6 communication with any member of the Council or a member
7 of the Council staff upon the merits of this application
8 is prohibited by law.

9 The parties and intervenors to the
10 proceeding are the Applicant New Cingular Wireless and
11 North Atlantic Towers, its representative is Attorney
12 Chiochio from Cuddy and Feder, and -- Chris Fisher is
13 not here, huh?

14 MS. LUCIA CHIOCCIO: That's correct.

15 CHAIRMAN STEIN: Alright. We'll proceed
16 in accordance with the prepared agenda, copies of which
17 are available here.

18 At the end of this afternoon's session,
19 we'll -- we will recess and resume again at 7:00 p.m.
20 And for those in the audience, the 7:00 p.m. portion of
21 this hearing is specifically reserved for the public to
22 make comments.

23 And I also want to note for those who are
24 here and for the benefit of your friends and neighbors

HEARING RE: NORTH ATLANTIC TOWERS/NEW CINGULAR
JANUARY 10, 2012 (3:00 PM)

1 who will be unable to join us for the evening session,
2 that you or they may send written statements to the
3 Council within 30 days hereof; and such written
4 statements will be given the same weight as if spoken at
5 the hearing.

6 If necessary, the presentation this
7 afternoon may continue after the public session if time
8 remains.

9 A verbatim transcript will be made of this
10 hearing and deposited with the Town Clerk's Office in
11 Woodstock for the convenience of the public.

12 Do we -- is there any public official who
13 wishes to speak at this time?

14 Okay. We have a -- we have a motion --
15 the Applicant's Motion for Protective Order dated January
16 4, 2012. I'd like to ask Staff Attorney Bachman to
17 comment.

18 MS. MELANIE BACHMAN: Thank you, Mr.
19 Chairman.

20 On January 4th the Applicant filed a
21 Motion for Protective Order for the amount of the lease.
22 Staff recommends that the motion be granted on the basis
23 of the conclusions of law in Docket 366.

24 CHAIRMAN STEIN: Do I have a motion?

HEARING RE: NORTH ATLANTIC TOWERS/NEW CINGULAR
JANUARY 10, 2012 (3:00 PM)

1 MR. JAMES J. MURPHY, JR.: So moved, Mr.
2 Chairman.

3 CHAIRMAN STEIN: Second?

4 MR. PHILIP T. ASHTON: Second.

5 CHAIRMAN STEIN: The motion is seconded.
6 Any further discussion? Hearing and seeing none, all
7 those in favor of the motion, please signify by saying
8 aye.

9 VOICES: Aye.

10 CHAIRMAN STEIN: Opposed? Abstentions?
11 The motion carries.

12 I want to call your attention to those
13 items shown on the hearing program marked Roman Numeral
14 I-D, 1 through 46. Does the Applicant have any objection
15 to the items that the Council has administratively
16 noticed?

17 MS. CHIOCCHIO: No objection.

18 CHAIRMAN STEIN: Accordingly, the Council
19 hereby administratively notices these existing documents,
20 statements, and comments.

21 Okay, we have comments from the state
22 agencies, the Department of Public Health, dated December
23 2, 2011; the Department of Transportation, dated January
24 4, 2012; and additional comments from the Department of

HEARING RE: NORTH ATLANTIC TOWERS/NEW CINGULAR
JANUARY 10, 2012 (3:00 PM)

1 Health, dated December 27, 2011. And we also have
2 municipal comments from the Woodstock Conservation
3 Commission received on December 30, 2011.

4 We'll now go to the appearance by the
5 Applicant. Would you present your witness power -- panel
6 for the purposes of taking the oath please.

7 MS. CHIOCCHIO: Thank you, Chairman. To
8 my extreme left is Mr. John Stevens, next to him Mark
9 Kiburz, next to him John Favreau. On my right John
10 Markus-Pinard and to his right Scott Pollister.

11 CHAIRMAN STEIN: Okay. They'll take the
12 oath at this point.

13 MS. BACHMAN: Please raise your right
14 hand.

15 (Whereupon, the Applicant's witness panel
16 was duly sworn in.)

17 MS. BACHMAN: Thank you.

18 CHAIRMAN STEIN: Do you want to -- before
19 we begin by verifying the exhibits, do you have an
20 exhibit that you want to show on the wall behind us?

21 MS. CHIOCCHIO: Yes, thank you, Chairman.
22 We have a brief, about six-minute video of the site walk
23 for the Council Members that were unable to make the site
24 walk this afternoon.

HEARING RE: NORTH ATLANTIC TOWERS/NEW CINGULAR
JANUARY 10, 2012 (3:00 PM)

1 CHAIRMAN STEIN: So I believe that -- yes,
2 Mr. Lynch.

3 MR. DANIEL P. LYNCH, JR.: Attorney
4 Chiocchio, could you just identify which panel members
5 are North Atlantic Towers and which are AT&T?

6 MS. CHIOCCHIO: Sure. Scott Pollister is
7 with C-Squared Systems. He is AT&T's RF engineer. John
8 Markus-Pinard is a Site Acquisition Specialist for AT&T.
9 John Favreau is with Infinigy Engineering and he was --
10 he worked on the visual and environmental on this site.
11 Mike -- Mark Kibertiz --

12 A VOICE: Kiburz.

13 MS. CHIOCCHIO: Kibertiz -- I'm sorry --

14 A VOICE: Kiburz.

15 MS. CHIOCCHIO: Kiburz.

16 A VOICE: There you go.

17 MS. CHIOCCHIO: Sorry. He is the wetlands
18 biologist also with Infinigy Engineering and worked on
19 the environmental due diligence. John Stevens is with
20 Infinigy Engineering and North Atlantic Towers site
21 engineer and also site acquisition for North Atlantic
22 Towers.

23 CHAIRMAN STEIN: Okay, I think this
24 requires two things; (1) that the members of the Siting

HEARING RE: NORTH ATLANTIC TOWERS/NEW CINGULAR
JANUARY 10, 2012 (3:00 PM)

1 Council that are in the way of your presentation have to
2 move; and also somebody has to hit the lights I guess.

3 (Whereupon, a video of the afternoon site
4 walk was played.)

5 MR. JOHN STEVENS: Maybe I can just
6 narrative some of this as we go along. This is -- this
7 is the existing driveway for the landlord going up
8 towards the house. So the first 400 feet -- or first 525
9 feet of the access road is on -- is on the parent parcel,
10 the landlord's parcel. So we're going to go around the
11 corner of his house. It then leaves and goes to a second
12 parcel, which we'll talk about in a second, but this is
13 walking up the existing driveway to his house.

14 (video continues)

15 MR. STEVENS: Now we're going to turn left
16 and leave the driveway and go to the left of the -- of
17 the plantings. So here's where we leave the driveway.

18 A VOICE: Where is the house?

19 MR. STEVENS: The house is to the right
20 about -- about 150 feet to the right.

21 A VOICE: So this -- is this where the
22 driveway ends?

23 MR. STEVENS: No. This is still -- this
24 is still on the parent parcel. The owner of the property

HEARING RE: NORTH ATLANTIC TOWERS/NEW CINGULAR
JANUARY 10, 2012 (3:00 PM)

1 owns two pieces of property. This is on the first piece
2 of property. The landlord owns both properties, so this
3 is -- he has two -- two properties. The smaller property
4 where his house is you cross that first and then go to
5 the second property that he also owns, which is
6 landlocked.

7 (video continues)

8 MR. STEVENS: So his house is to the
9 right.

10 A VOICE: (Indiscernible) -- house on the
11 left?

12 MR. STEVENS: That's the neighboring
13 property. The property line is roughly in the tree line
14 there.

15 (video continues)

16 MR. STEVENS: I believe when we hit this
17 hedgerow here, it goes on to the second piece of property
18 owned by the landlord. We -- (indiscernible) -- a wall
19 at this point.

20 (video continues)

21 A VOICE: (Indiscernible) --

22 MR. STEVENS: Four thousand feet --

23 (video continues - voices in background
24 indiscernible)

HEARING RE: NORTH ATLANTIC TOWERS/NEW CINGULAR
JANUARY 10, 2012 (3:00 PM)

1 MR. STEVENS: Now at this point we head
2 downhill to the wetland area. This is the -- this is the
3 thickest growth we go through. Another 500 feet beyond
4 here we -- we get back on an old woods road.

5 (video continues)

6 MR. STEVENS: It gets a whole lot more
7 exciting in about five minutes. We come to an open over-
8 grown field here just before the wetlands.

9 (video continues)

10 MR. STEVENS: Okay, here's the -- a
11 wetlands crossing. This is the lowest portion of the
12 site. From it rises to almost exactly 200 feet to the
13 proposed tower location.

14 (video continues)

15 MR. STEVENS: And here we go left. You
16 can see the stonewall is to the left over there. We go
17 between the stonewalls, which is an old woods road, and
18 continue on that woods road all the way up to the site.

19 (video continues - voices in background
20 indiscernible)

21 MR. STEVENS: Almost there.

22 (video continues)

23 MR. STEVENS: Here we are.

24 (voices in background indiscernible)

HEARING RE: NORTH ATLANTIC TOWERS/NEW CINGULAR
JANUARY 10, 2012 (3:00 PM)

1 CHAIRMAN STEIN: I just would like to say
2 for the record that the following members, Professor
3 Tait, Mr. Golembiewski, Dr. Bell, and myself -- who did I
4 miss, anybody -- plus members of the staff did walk to
5 the site earlier today, and the walk was far more
6 enjoyable than watching this.

7 Anyway, so -- let's see -- Attorney, you
8 have a number of filings that you want to enter into the
9 record?

10 MS. CHIOCCHIO: Yes, thank you, Chairman.
11 As listed in the hearing program under Roman Numeral II-
12 B, 1 through 9, I'll ask my witnesses a series of
13 questions with respect to those exhibits. And I'll start
14 with John Stevens to my left. Did you prepare and assist
15 in the preparation of the materials and documents listed
16 in the hearing program?

17 MR. STEVENS: Yes.

18 MS. CHIOCCHIO: Mark.

19 MR. MARK KIBURZ: Yes.

20 MS. CHIOCCHIO: John.

21 MR. JOHN FAVREAU: Yes.

22 MS. CHIOCCHIO: John Markus --

23 MR. JOHN MARKUS-PINARD: Yes.

24 MR. SCOTT POLLISTER: Yes.

HEARING RE: NORTH ATLANTIC TOWERS/NEW CINGULAR
JANUARY 10, 2012 (3:00 PM)

1 MS. CHIOCCHIO: Do you have any
2 corrections or updates or clarifications to the
3 information contained therein?

4 MR. STEVENS: John Stevens. No.

5 MR. KIBURZ: Mark Kiburz. No.

6 MR. FAVREAU: John Favreau. No.

7 MR. MARKUS-PINARD: John Markus-Pinard.
8 No.

9 MR. POLLISTER: Scott Pollister. No.

10 MS. CHIOCCHIO: Is the information
11 contained therein true and accurate to the best of your
12 knowledge and belief?

13 MR. STEVENS: John Stevens. Yes.

14 MR. KIBURZ: Mark Kiburz. Yes.

15 MR. FAVREAU: John Favreau. Yes.

16 MR. MARKUS-PINARD: John Markus-Pinard.
17 Yes.

18 MR. POLLISTER: Scott Pollister. Yes.

19 MS. CHIOCCHIO: And do you adopt this
20 information as your testimony today?

21 MR. STEVENS: John Stevens. Yes.

22 MR. KIBURZ: Mark Kiburz. Yes.

23 MR. FAVREAU: John Favreau. Yes.

24 MR. MARKUS-PINARD: John Markus-Pinard.

HEARING RE: NORTH ATLANTIC TOWERS/NEW CINGULAR
JANUARY 10, 2012 (3:00 PM)

1 Yes.

2 MR. POLLISTER: Scott Pollister. Yes.

3 MS. CHIOCCHIO: We ask that the Council
4 accept the exhibits -- oh, I'm sorry -- and we have an
5 additional -- No. 10 is the site walk video which we'll
6 submit as Exhibit No. 10.

7 CHAIRMAN STEIN: (Indiscernible) --

8 AUDIO TECHNICIAN: Mr. Chairman, your
9 microphone.

10 CHAIRMAN STEIN: Sorry. So the Council
11 will accept those and make them part of the record.

12 (Whereupon, Applicant Exhibit Nos. 1
13 through 10 were received into evidence as full
14 exhibits.)

15 CHAIRMAN STEIN: We'll now begin with the
16 cross-examination by staff. Mrs. -- Christina, you ready
17 for cross-examination? Thank you.

18 MS. CHRISTINA WALSH: Thank you, Mr.
19 Chairman.

20 Would the tower setback radius be within
21 the property boundaries of the host property?

22 MR. STEVENS: Yes, it would be.

23 MS. WALSH: Do you know how far the tower
24 is from the nearest property boundary?

HEARING RE: NORTH ATLANTIC TOWERS/NEW CINGULAR
JANUARY 10, 2012 (3:00 PM)

1 MR. STEVENS: Give me one second please.

2 (pause)

3 MR. STEVENS: The -- is your question from
4 the tower to the property line or the fence?

5 MS. WALSH: From the tower to the nearest
6 property line?

7 MR. STEVENS: Approximately 135 feet --
8 I'm sorry, 150 feet.

9 MS. WALSH: One hundred and fifty feet?

10 MR. STEVENS: Yes.

11 MS. WALSH: The SHPO -- the State Historic
12 Preservation Office letter that's behind Tab 7 of the
13 application mentions the construction of a 3,200 foot
14 access road. Was this a different access road that was
15 originally contemplated or was the number that they had
16 written in their letter wrong, because the application
17 states that the new portion of the access road will be
18 4,265 feet, and those numbers don't --

19 MR. STEVENS: Yeah, the 4,275 feet --
20 actually the total length using the existing driveway is
21 forty-nine hundred feet, and that is the correct number.

22 MS. WALSH: So where did the State
23 Historic Preservation Office get their 3,200 foot access
24 road that was part of their letter?

HEARING RE: NORTH ATLANTIC TOWERS/NEW CINGULAR
JANUARY 10, 2012 (3:00 PM)

1 MR. STEVENS: Yeah, that -- that may have
2 been our initial road design where we didn't follow the
3 woods road as closely.

4 MS. WALSH: So you had a different road
5 design that you had submitted to them previously?

6 MR. STEVENS: I suspect that's what the
7 reason was, yes.

8 MS. WALSH: And it was on the same
9 property generally following the same --

10 MR. STEVENS: Yes. It -- it was always on
11 the same property.

12 MS. WALSH: Okay. You don't have any more
13 to offer about what their --

14 MR. STEVENS: I don't. It could have been
15 a mistake.

16 MR. FAVREAU: Yeah -- this is John
17 Favreau. I believe we submitted the revised drawings
18 with the revised road design to SHPO. And to my
19 recollection, we did receive a response from them. But I
20 will need to look into that, but I'm virtually certain
21 that we did receive -- I know we resubmitted.

22 MS. WALSH: Okay. Referring to the
23 application, Tab 2, there's -- at the end of that section
24 there's an aerial photograph and an existing tower list.

HEARING RE: NORTH ATLANTIC TOWERS/NEW CINGULAR
JANUARY 10, 2012 (3:00 PM)

1 Which sites of those listed is AT&T currently located
2 on?

3 MR. POLLISTER: Alright, give me one
4 second and I'll -- I'll answer that.

5 (pause)

6 AUDIO TECHNICIAN: A microphone please.

7 MR. POLLISTER: Sure. I just want to make
8 sure this -- (pause) -- right, okay. The ones that AT&T
9 are currently located on are No. 2, No. 3, No. 4, No. 6,
10 and No. -- No. 7.

11 COURT REPORTER: One moment please.

12 (pause - tape change)

13 MS. WALSH: Okay. Is the Applicant aware
14 of the tower -- the site at 445 Prospect Street?

15 MR. POLLISTER: I believe that's the -- is
16 that the new -- that's not Prospect -- what's --

17 MR. MARKUS-PINARD: That's the new Verizon
18 tower, is that correct?

19 MS. WALSH: Well I'm not testifying, but
20 that would be -- right. Could you just identify what the
21 distance and direction is from the proposed site to that
22 site that was in question?

23 MR. POLLISTER: Yeah, I believe that's
24 actually -- I'm sorry, let me find that data report --

HEARING RE: NORTH ATLANTIC TOWERS/NEW CINGULAR
JANUARY 10, 2012 (3:00 PM)

1 (pause) -- yeah, this -- this is the -- the new Verizon
2 site. It's 7.3 miles to the northeast.

3 MS. WALSH: Okay, thank you. Referring to
4 the Council interrogatory responses, Question 4, could
5 you provide the address of the last entry of the table
6 that's part of that response? I believe it just says
7 Ashford.

8 MR. POLLISTER: Do you guys know?

9 MR. MARKUS-PINARD: Yeah, the -- the
10 address is 229 to 231 Ashford Center Road in Ashford.

11 MS. WALSH: Okay, thank you. And the
12 entry just beneath that where it says Route 190 in
13 Woodstock, is that referring to the proposed site?

14 MR. MARKUS-PINARD: That is correct.

15 MS. WALSH: Could the proposed tower -- or
16 it's currently proposed at 150 feet, but could it be
17 built to 110 feet and designed to be expandable to
18 accommodate future carriers at another time?

19 MR. STEVENS: Yes.

20 MS. WALSH: Is -- how feasible is it to
21 install utilities underground to the proposed site?

22 MR. STEVENS: It's -- it's feasible. It
23 would require more site disturbance. Typically the depth
24 of utilities will -- say it's 30 inches to trench it, but

HEARING RE: NORTH ATLANTIC TOWERS/NEW CINGULAR
JANUARY 10, 2012 (3:00 PM)

1 it is feasible.

2 MS. WALSH: How much disturbance would
3 already be part of the proposed site because of the
4 building of the access road? Would it be significantly
5 greater disturbance than --

6 MR. STEVENS: I would say no. No, it
7 wouldn't be outside the existing area of disturbance. We
8 would put it within the road right-of-way, right off the
9 edge of the pavement, so it wouldn't require any more
10 significant clearing.

11 MS. WALSH: So it would be possible --

12 MR. STEVENS: Yes --

13 MS. WALSH: -- if the Council ordered --

14 MR. STEVENS: Yes.

15 MS. WALSH: In Infinigy's response to the
16 DPH comments regarding the Mansfield Hollow Reservoir
17 Watershed, on page 2 there's a spill prevention plan
18 section and it states that the City of Waterbury Water
19 Department would be contacted in the event of a spill.
20 And I'm just wondering why -- why the City of Waterbury?

21 MR. FAVREAU: I'm sorry, that -- that was
22 an oversight. It would not be submitted to the City of
23 Waterbury.

24 MS. WALSH: Okay, could you correct that

HEARING RE: NORTH ATLANTIC TOWERS/NEW CINGULAR
JANUARY 10, 2012 (3:00 PM)

1 please?

2 MR. FAVREAU: Yes, I will. I will correct
3 that and resubmit --

4 A VOICE: (Indiscernible) --

5 MR. FAVREAU: The Windham Water Board.

6 And that will be corrected --

7 MS. WALSH: Okay, thank you --

8 MR. FAVREAU: -- and resubmitted.

9 MS. WALSH: Are you familiar with the
10 Woodstock Conservation comments -- Conservation
11 Commission comments --

12 MR. STEVENS: Yes --

13 MS. WALSH: -- that were submitted to the
14 Council? Referring to those comments, on what's labeled
15 as page 3 there's a coverage map that says it was
16 obtained from the AT&T website. Could you define in the
17 -- define in the legend what best, good, and moderate
18 coverage would be in terms of signal level?

19 MR. POLLISTER: The best answer I have for
20 this question is there's no -- I don't know the absolute
21 number that these equate to. These are relative measures
22 that this map is not intended to specifically depict
23 coverage to a high level of accuracy. This is more of a
24 marketing map that's used for the website. And in fact

HEARING RE: NORTH ATLANTIC TOWERS/NEW CINGULAR
JANUARY 10, 2012 (3:00 PM)

1 there's actually a legal disclaimer that points to this
2 map being as just a first round of -- a first round of --
3 an estimate of the coverage in that area. So, I don't --
4 I don't know the actual numbers that these -- the signal
5 strength that these equate to.

6 MS. WALSH: Okay, so are you still
7 testifying that there's currently no existing coverage
8 for AT&T in the area of the proposed site?

9 MR. POLLISTER: Yes, we are definitely
10 testifying that there is a significant gap in AT&T's
11 coverage gap -- in AT&T's coverage area where the
12 proposed site is located.

13 MS. WALSH: And the gap means below what
14 signal level of threshold?

15 MR. POLLISTER: Sure. A gap below neg 84
16 is the coverage level that is defined as reliable for
17 AT&T.

18 MS. WALSH: Do you have any information
19 about what signal level is actually available within that
20 area at this time?

21 MR. POLLISTER: I don't. It ranges from -
22 - it -- if you look at the coverage maps that we
23 submitted, I think you'll see that there are a lot of
24 areas that are much -- that are below that level. And

HEARING RE: NORTH ATLANTIC TOWERS/NEW CINGULAR
JANUARY 10, 2012 (3:00 PM)

1 that ranges from -- you know, I'd have to look at the
2 actual numbers, but I'm sure that ranges from, you know,
3 neg 110 to -- you know, up to just below that level. So
4 in a sense there's large areas that are below the
5 threshold level of varying degrees, some very poor and
6 some -- some just -- you know, some a little bit below
7 that level.

8 MS. WALSH: Okay, thank you. In the
9 application, again behind Tab 8, there's a letter from
10 North Atlantic Towers offering space on the proposed
11 facility to the Town of Woodstock. Was there a response
12 from the town regarding that?

13 MR. STEVENS: We've received no response
14 yet.

15 MS. WALSH: Okay. And also in the
16 application behind Tab 3, under Section 3G, it states
17 there's 179 trees with a diameter of six inches or
18 greater that would have to be removed for the proposed
19 project. And in the responses to the Council's
20 interrogatories it states that number is 466 trees with a
21 diameter of six inches or greater. Could you just
22 clarify which is correct?

23 MR. STEVENS: Yeah. We -- we believe
24 conservatively that the higher number is more accurate.

HEARING RE: NORTH ATLANTIC TOWERS/NEW CINGULAR
JANUARY 10, 2012 (3:00 PM)

1 So the -- so the 466 would be more accurate than the 170
2 something.

3 MS. WALSH: Okay, so 466 is the number
4 that's --

5 MR. STEVENS: Yes, that's correct.

6 MS. WALSH: Okay. And do you have
7 information about what the existing height of the tree
8 canopy is on the site?

9 MR. KIBURZ: The average canopy height is
10 75 feet -- 70 to 75 --

11 MS. WALSH: Seventy-five --

12 MR. KIBURZ: -- depending on the species.

13 MS. WALSH: Who would be the certificate
14 holder if the proposed site was approved?

15 MR. STEVENS: It would be North Atlantic
16 Towers.

17 MS. WALSH: Okay. And I have a few
18 visibility questions. From how many acres would the
19 proposed site be visible in leaf-off conditions? I saw
20 in the visibility map it mentions leaf-on conditions I
21 believe. Is there any --

22 MR. FAVREAU: John Favreau. Based on the
23 recent leaf-off visibility study that was conducted I
24 believe in early December, we determined that there

HEARING RE: NORTH ATLANTIC TOWERS/NEW CINGULAR
JANUARY 10, 2012 (3:00 PM)

1 really was not much of a variation. It's very difficult
2 to put an exact number on the difference in terms of
3 acres from our field study. But in comparing the
4 visibility study that was conducted in August when in
5 full leaf-on conditions compared to the December
6 visibility study, it was very -- very minimal difference
7 in terms of overall visibility.

8 MS. WALSH: So you don't have a specific
9 different in acreage in leaf-on versus leaf-off
10 conditions?

11 MR. FAVREAU: A specific number? No, I do
12 not.

13 MS. WALSH: Okay. And do you attribute
14 that to topography or evergreen type of trees or is there
15 any -- do you --

16 MR. FAVREAU: Intervening -- intervening
17 vegetation. Even in leaf-off conditions there were
18 several areas where despite the fact that the leaves were
19 off, the density of the existing trees was such that it
20 would -- it would make visibility very difficult to
21 discern.

22 MS. WALSH: There are -- there were a
23 number of photosimulations in the application that show a
24 tower at 150 feet and there was no corresponding

HEARING RE: NORTH ATLANTIC TOWERS/NEW CINGULAR
JANUARY 10, 2012 (3:00 PM)

1 photosimulations for a 110-foot tower. Is that saying in
2 other words that the 110-foot tower would not be visible
3 at that location?

4 MR. FAVREAU: No, we did not complete a
5 110-foot tower for every single corresponding location.

6 MS. WALSH: So it -- so a 110-foot tower
7 may be visible from a location if a 150-foot tower was
8 visible from that location, but you didn't necessarily
9 provide that? Is that what you're saying?

10 MR. FAVREAU: We chose locations that were
11 most likely -- where there was most likely apt to be
12 visibility of a 110-foot tower. Yes, it was -- it was
13 selectively the locations from where the 110-foot tower
14 simulations were selected -- let me start that over. The
15 rationale for selection of which views to create 110-foot
16 simulations from was based on those locations where even
17 a 110-foot tower would have a chance of being seen. So I
18 can't demonstrate 100 percent that in every location that
19 does not have a simulation it won't be seen, but we
20 deliberately chose those locations that were most likely,
21 for instance the area around Shaw Road.

22 MS. WALSH: Okay, so you -- you chose the
23 sites based on your experience and didn't necessarily
24 provide a photosimulation for -- you didn't go through

HEARING RE: NORTH ATLANTIC TOWERS/NEW CINGULAR
JANUARY 10, 2012 (3:00 PM)

1 all of the sites that you did a 150-foot photosimulation
2 for and also do a 110-foot simulation --

3 MR. FAVREAU: I mean there were several
4 locations where a 150-foot sim reduced to 110 feet would
5 be invisible. So there's no point in doing a simulation
6 --

7 MS. WALSH: But there was no -- but --

8 MR. FAVREAU: -- for that --

9 MS. WALSH: -- but that's not necessarily
10 the case is what I'm getting from what you're saying?

11 MR. FAVREAU: I'm not sure I understand.

12 MS. WALSH: Okay, I -- my question was you
13 did a number of 150-foot photosimulations --

14 MR. FAVREAU: From every location --

15 MS. WALSH: -- and --

16 MR. FAVREAU: -- where the 150-foot
17 balloon was visible, yes, we did a photosimulation --

18 MS. WALSH: Okay --

19 MR. FAVREAU: -- right.

20 MS. WALSH: And there were some
21 simulations at 110 feet also?

22 MR. FAVREAU: That's correct.

23 MS. WALSH: But there were not
24 photosimulations at 110 feet for every site that had a

HEARING RE: NORTH ATLANTIC TOWERS/NEW CINGULAR
JANUARY 10, 2012 (3:00 PM)

1 photosimulation at 150 feet?

2 MR. FAVREAU: That's correct.

3 MS. WALSH: So my original question was is
4 that saying in other words that the tower visibility
5 would disappear for all those sites -- for all those
6 photosimulations that you did not provide --

7 MR. FAVREAU: I -- I can't say that
8 unequivocally --

9 MS. WALSH: -- of 110 --

10 MR. FAVREAU: -- no.

11 MS. WALSH: Okay.

12 MR. FAVREAU: We wanted to provide to the
13 Council with a representative number of locations that
14 had the most sensitive visibility.

15 MS. WALSH: Okay. In the supplemental
16 filing for visibility there was a simulated tree tower
17 design. Could you provide some information about -- from
18 your experience about how a tree tower design would blend
19 into the existing area and the backdrop?

20 MR. FAVREAU: At a tower height of 150,
21 from several locations it would not blend in very well
22 because of the extent to which it extends above the
23 existing tree line. In my experience, branch designs fit
24 well at locations where the tower is not really extending

HEARING RE: NORTH ATLANTIC TOWERS/NEW CINGULAR
JANUARY 10, 2012 (3:00 PM)

1 very high above the existing tree line.

2 MS. WALSH: So in your opinion would a
3 110-foot tower be better suited for a simulated tree
4 tower?

5 MR. FAVREAU: Yes, it would.

6 MS. WALSH: And does the top of that tree
7 structure have to extend above the top of the tower?

8 MR. FAVREAU: Minimally, yes, in order to
9 provide --

10 MS. WALSH: By how --

11 MR. FAVREAU: -- the illusion of a tree.

12 MS. WALSH: -- how many feet? Do you have
13 an estimate?

14 MR. STEVENS: Yes. It typically goes
15 about six to ten feet beyond the top of the tower to
16 create, as John said, the final crown of the tree.

17 MS. WALSH: Okay. And would that type of
18 structure be able to be extended in the future if
19 necessary?

20 MR. STEVENS: Adding 40 feet would be very
21 difficult. We'd have to take all the branching off and
22 redo the branching, so it -- so it looks like a tree, so
23 you don't --

24 MS. WALSH: Right --

HEARING RE: NORTH ATLANTIC TOWERS/NEW CINGULAR
JANUARY 10, 2012 (3:00 PM)

1 MR. STEVENS: -- you've tapered it at 110.
2 And now you go to 150 and you have to take those branches
3 off and start again at a wider taper and go up.

4 MS. WALSH: Okay, so an additional 10 or
5 20 feet may be easier --

6 MR. STEVENS: It would be easier, yes.
7 Yes.

8 MS. WALSH: In both the application and
9 the supplemental visibility filings, at Photo Location
10 22, which is somewhere near the Chamberlain Mill site, is
11 the distance of that photo location also 1.9 miles as it
12 was in Photo Location 21? It didn't have a distance
13 listed on that photo.

14 MR. FAVREAU: Bear with me for a moment --
15 Photo 22 in the supplemental submission --

16 MS. WALSH: In --

17 MR. FAVREAU: -- the supplemental balloon
18 float?

19 MS. WALSH: In both of them. I believe
20 it's the same in both.

21 (pause)

22 MR. FAVREAU: Within probably 20 feet,
23 yes, it's the same -- it's the same location --

24 A VOICE: (Indiscernible) --

HEARING RE: NORTH ATLANTIC TOWERS/NEW CINGULAR
JANUARY 10, 2012 (3:00 PM)

1 MR. FAVREAU: Yeah, it's right in front --
2 right in front of the building.

3 MS. WALSH: Could -- could somebody
4 provide a description of today's balloon flight,
5 including weather conditions and the height the balloon
6 reached?

7 MR. FAVREAU: Yes. This morning the
8 balloon was up in the air at 7:45 a.m.

9 The weather conditions were clouds --
10 mixed clouds and sun. The winds were out of the
11 south/southwest, ranging around five to eight miles an
12 hour is the estimate.

13 The balloon anchor point was situated 21.5
14 feet to the southeast of the stake I believe due to the
15 presence of tree canopy immediately above the stake
16 location itself. Based on the updates that I received
17 from our representative at the balloon location, the
18 balloon continued to be floated in the air at
19 approximately -- well at 150 feet to the top of the
20 balloon. The tether was 147 feet above the ground level
21 and it varied with position. There was some deflection
22 reported this morning and into the afternoon due to
23 increasing breezes. But as of 2:30 this afternoon, I
24 believe it was still in the air. I did receive reports

HEARING RE: NORTH ATLANTIC TOWERS/NEW CINGULAR
JANUARY 10, 2012 (3:00 PM)

1 that the balloon popped a few times due to the
2 significant wind that developed early this afternoon.
3 It was replaced at least twice. I believe, John, you
4 were out there as well. But the last I knew, as of 2:30
5 this afternoon, it was -- it was still in the air at 150
6 feet.

7 MS. WALSH: Okay. And do you intend to
8 keep it flying until --

9 MR. FAVREAU: 4:00 p.m.

10 MS. WALSH: 4:00 p.m. If -- if the
11 balloons keep popping, do you keep attempting to put up
12 new balloons or --

13 MR. FAVREAU: Yes.

14 MS. WALSH: Okay. Some coverage
15 questions. Did AT&T perform a coverage analysis at 110
16 feet above ground level from the proposed site?

17 MR. POLLISTER: Scott Pollister. Yes, we
18 did.

19 MS. WALSH: Okay. Could this be provided
20 to the Council or is it already in the application that I
21 --

22 MR. POLLISTER: I don't think it's in the
23 application. We can provide -- we can provide a coverage
24 map for that. I don't have it with me today, but we can

HEARING RE: NORTH ATLANTIC TOWERS/NEW CINGULAR
JANUARY 10, 2012 (3:00 PM)

1 provide that.

2 MS. WALSH: Could you assess the
3 difference in coverage between 147 feet and -- I'm
4 assuming AT&T would locate at 107 feet if it was a lower
5 tower --

6 MR. POLLISTER: Sure. The -- so the
7 difference between the coverage areas at the currently
8 proposed 147 feet versus the absolute minimum of 107, I
9 can -- the best way I can describe it in terms of
10 statistics and area in road coverage is from a -- from
11 just, you know, a talking standpoint. So at 147 antenna
12 centerline, the proposed site covers an incremental area
13 of 6.04 miles -- square miles. At 107 feet, that -- that
14 is reduced to 3.82 square miles. Population covered is
15 again reduced from 775 to 556. In terms of road
16 distances covered, again at 147 feet we're projected to
17 cover just under five miles at -- sorry -- 4.8. And at
18 107 feet -- this is just the major -- the major roads,
19 the -- you know, U.S. -- the route number is 197 and 171
20 -- at 107 feet that is projected to be reduced to 4.33
21 square miles.

22 MR. LYNCH: Mr. Chairman.

23 CHAIRMAN STEIN: (Indiscernible) --

24 MR. LYNCH: Mr. Pollister, you could

HEARING RE: NORTH ATLANTIC TOWERS/NEW CINGULAR
JANUARY 10, 2012 (3:00 PM)

1 actually have a centerline at 110, you don't have to go
2 down to 107, is that correct?

3 MR. POLLISTER: We could, but if the tower
4 is limited to 110, typically we don't like the antennas
5 to poke above the tower, so --

6 MR. LYNCH: But they could go above the
7 tower?

8 MR. POLLISTER: They can. We would rent
9 at 107.

10 MR. LYNCH: Thank you.

11 MS. WALSH: Thank you. Just a question --
12 would the lower height open up any gaps along any major
13 roadways?

14 MR. POLLISTER: At the lower height, it is
15 not projected that any major gaps will open up along any
16 of the major roads. Again, we are compromising some loss
17 in area coverage obviously as I stated, but you don't
18 lose any coverage along any major roadways.

19 MS. WALSH: Okay, thank you. Okay, some
20 environmental questions. Did AT&T or Infinigy complete a
21 wetlands report for the proposed site?

22 MR. KIBURZ: We collected all the data and
23 then we provided it as part of our NEPA as an overview,
24 that we recognize that there are wetlands there. We have

HEARING RE: NORTH ATLANTIC TOWERS/NEW CINGULAR
JANUARY 10, 2012 (3:00 PM)

1 not filed any permits other than our brief conversation
2 with the Army Corps in reference to the programmatic
3 agreements on where we should proceed and what we should
4 do. So the answer is no, we have no wetland -- official
5 wetland report, but we have done all the background
6 work.

7 MS. WALSH: And so were the wetlands --
8 was there a field survey and wetlands were delineated and
9 --

10 MR. KIBURZ: That is correct --

11 MS. WALSH: -- and soil types and --

12 MR. KIBURZ: That's correct.

13 MS. WALSH: Is this something that you
14 could provide to the Council or do you have a report in
15 your office that you could submit?

16 MR. KIBURZ: I could provide the Army
17 Corps data forms that I used.

18 MS. WALSH: Based on the letter behind
19 Tab 4 of the application, it's from Infinigy to North
20 Atlantic Towers and there's a list of conditions that
21 must be met for the wetland crossing to fall under the
22 less stringent Army Corps of Engineers permit. And does
23 -- does the proposed crossing meet those conditions?

24 MR. KIBURZ: At this juncture we believe

HEARING RE: NORTH ATLANTIC TOWERS/NEW CINGULAR
JANUARY 10, 2012 (3:00 PM)

1 that is correct.

2 MS. WALSH: Okay. Is it still not in its
3 final design as I believe it was stated somewhere else in
4 that section that it was not in its final design, the
5 wetland crossing?

6 MR. KIBURZ: The design questions -- we --
7 we have designed this to try to minimize the 5,000 square
8 foot disturbance with a bottomless arch culvert. So that
9 is the design we're going to use. And we will do every
10 effort to stay under the 5,000 feet to meet the
11 programmatic agreements of the Army Corps.

12 MS. WALSH: On the following page there's
13 a few bullet points and it states that AC -- or the Army
14 Corps of Engineers will be willing to allow the less
15 stringent review if you fall within those certain
16 conditions --

17 MR. KIBURZ: Mmm-hmm --

18 MS. WALSH: -- but you would still need
19 state approval I believe. Have you started any
20 consultations with the Department of Energy and
21 Environmental Protection?

22 MR. KIBURZ: Not at this time.

23 MS. WALSH: And would -- would you
24 typically get a permit from them for this type of

HEARING RE: NORTH ATLANTIC TOWERS/NEW CINGULAR
JANUARY 10, 2012 (3:00 PM)

1 crossing?

2 MR. KIBURZ: Yes, we would.

3 MS. WALSH: When would you do that? Would
4 that be if the site is approved or --

5 MR. KIBURZ: Basically, yes.

6 MS. WALSH: And going back to the
7 Woodstock Conservation Commission comments, on page 4 it
8 mentions Atlantic Cedar Swamp. Is that the swamp that's
9 -- or the wetland that's proposed to be crossed by the
10 access road or --

11 MR. KIBURZ: No.

12 MS. WALSH: Is it some place -- do you
13 know where it is on the property?

14 MR. KIBURZ: It is to the northwest of our
15 project and it's in a different drainage basin.

16 MS. WALSH: Okay. Do you have an estimate
17 of how far from the site area --

18 MR. KIBURZ: Not off the top of my head,
19 no.

20 MS. WALSH: But it's on the host property
21 to the northwest of the site that -- the area that would
22 be disturbed by the proposed project?

23 MR. STEVENS: Just give us one second to
24 find where it's located --

HEARING RE: NORTH ATLANTIC TOWERS/NEW CINGULAR
JANUARY 10, 2012 (3:00 PM)

1 MR. KIBURZ: It's right there.

2 MR. STEVENS: There?

3 MR. KIBURZ: Yeah.

4 (pause)

5 MR. STEVENS: So the -- you want the
6 distance from the access road or from the tower
7 location?

8 MS. WALSH: I would -- I would prefer the
9 distance from any area impacted by the proposed facility.
10 So if the access road is closer --

11 MR. STEVENS: Yeah, it's -- the access
12 road is closer, and it's roughly one thousand feet away.

13 MR. KIBURZ: Mmm-hmm.

14 MS. WALSH: Thank you. The NEPA review
15 included in the application states that the Natural
16 Diversity Database shows no state or federal listed
17 species on the proposed site. Was there any further
18 consultation with the Department of Energy and
19 Environmental Protection for that?

20 MR. KIBURZ: We are currently in that. We
21 have submitted to them and asked them for a consultation
22 to verify what species. There's a bubble about a half-
23 mile away. So in due diligence we're just checking to
24 make sure we're not going to impact any species.

HEARING RE: NORTH ATLANTIC TOWERS/NEW CINGULAR
JANUARY 10, 2012 (3:00 PM)

1 MS. WALSH: Okay, thank you. And would
2 you submit any correspondence from the DEEP following
3 when you receive it?

4 MR. KIBURZ: Yes, we would.

5 MS. WALSH: How would the proposed
6 facility impact the Quinebaug Shetucket River National
7 Heritage Corridor that Woodstock is part of?

8 MR. KIBURZ: You want my opinion or the
9 people's opinion?

10 MS. WALSH: Just is there any -- any
11 resources important to that corridor that would be
12 impacted by the proposed facility?

13 MR. KIBURZ: Not that I'm aware of.

14 MS. WALSH: What type of resources are
15 close by that are in -- is there -- is there specific --

16 MR. KIBURZ: Could you define resources?

17 MS. WALSH: Resources meaning any
18 important feature of the corridor as defined by the
19 mapping of the National Park Service?

20 MR. KIBURZ: As far as --

21 A VOICE: Close by --

22 MR. KIBURZ: -- close by? We do know it's
23 in a greenway area, but we were unable to locate any
24 trails directly associated with the parent parcel if

HEARING RE: NORTH ATLANTIC TOWERS/NEW CINGULAR
JANUARY 10, 2012 (3:00 PM)

1 that's the kind of information you're looking for. I
2 know there's -- there's canoeing access to one of the
3 local ponds and the streams.

4 MS. WALSH: Okay. And finally, for the
5 use of a proposed generator as backup power for the
6 proposed site, would -- would AT&T have to apply for an
7 air permit from the Department of Energy and
8 Environmental Protection?

9 MR. STEVENS: No, they would not. They
10 fall beneath the threshold.

11 MS. WALSH: Okay. What's the threshold?

12 MR. STEVENS: I don't know exactly. I can
13 get the answer for you, but it typically involves a
14 certain amount of output power. But I can get you the
15 exact answer, I don't have it with me. But I know I've
16 answered this question under previous testimony and it
17 was -- it did not require an air permit. I'll get you
18 the exact information.

19 MS. WALSH: Okay, thank you. I have no
20 further questions at this time. Thank you.

21 CHAIRMAN STEIN: Thank you. Before
22 turning it over to the other Council Members, I just have
23 one clarification. Is there any discussion of
24 potentially another access-way? And if so, could you

HEARING RE: NORTH ATLANTIC TOWERS/NEW CINGULAR
JANUARY 10, 2012 (3:00 PM)

1 tell us what the status is if you --

2 MR. STEVENS: Yes. Three days ago we were
3 contacted by an adjacent landowner who we had contacted
4 during the process of looking for a tower location, and
5 he had expressed no interest at that time. Seeing our
6 application being filed, he did call us back again three
7 days ago and offered his land for a much shorter access,
8 access and utility easement. It's about 2,000 linear
9 feet shorter. We don't have -- there's -- there's no
10 deal yet. We are in conversation. And you know, given
11 the fact that it's 2,000 feet shorter and there's no
12 wetland crossing, we would hope we could reach agreement
13 in the next couple of weeks.

14 CHAIRMAN STEIN: So time-wise this, would
15 be within the next couple of weeks you're hoping to --

16 MR. STEVENS: Yes, I would think so.

17 CHAIRMAN STEIN: It's a rather
18 significant, from your description, difference.

19 MR. STEVENS: Yes, it is.

20 CHAIRMAN STEIN: At this point, Professor
21 Tait, do you have questions?

22 MR. COLIN C. TAIT: (Indiscernible) --

23 AUDIO TECHNICIAN: Microphone.

24 MR. TAIT: On page 2 of your summary, you

HEARING RE: NORTH ATLANTIC TOWERS/NEW CINGULAR
JANUARY 10, 2012 (3:00 PM)

1 mentioned a low-profile platform. Would you describe
2 it?

3 MR. STEVENS: Yes. On -- on the plans
4 that were submitted in the package we did not show a low-
5 profile, we showed a conventional antenna separation off
6 -- off the tower. A low-profile involves making the
7 platform that the antennas are attached a little tighter
8 to the pole. As opposed to maybe a 10-foot face, it
9 might be a 5-foot face, and again pulled maybe within
10 five feet of the tower.

11 MR. TAIT: It's still a platform?

12 MR. STEVENS: It is still a platform --

13 MR. TAIT: And not a T-arm?

14 MR. STEVENS: That would be another
15 alternative. A T-arm is not a platform, but an arm --
16 literally an arm like a lamp post that comes off the
17 tower and holds the antennas.

18 MR. TAIT: Which is more visible from --

19 MR. STEVENS: The platform would be more
20 visible.

21 MR. TAIT: And is there any reason you
22 couldn't use a T-arm?

23 MR. STEVENS: We could use as T-arm.

24 MR. TAIT: On page 3 of your application

HEARING RE: NORTH ATLANTIC TOWERS/NEW CINGULAR
JANUARY 10, 2012 (3:00 PM)

1 you say the utilities to serve the proposed facility will
2 extend from the utility pole on the property. That can
3 be aboveground or underground?

4 MR. STEVENS: The plans currently show
5 utilities going aboveground.

6 MR. TAIT: All the way from --

7 MR. STEVENS: All the way from the
8 existing utility pole on the landlord's property up to
9 the site.

10 MR. TAIT: It would be a pole about how
11 tall?

12 MR. STEVENS: The poles are typically 40 -
13 - 40 to 45 feet tall, separated, if it's a straight run,
14 every two to three hundred feet, but on corners to put a
15 pole in the corner.

16 MR. TAIT: In your site search, which is
17 Tab 2, No. 7, you contacted the Connecticut DOT. Would
18 that site work?

19 MR. MARKUS-PINARD: From a -- from a site
20 acquisition perspective, I was the one who contacted DOT
21 --

22 MR. TAIT: I guess from your RF person
23 would this site work?

24 MR. POLLISTER: We did not -- we did not

HEARING RE: NORTH ATLANTIC TOWERS/NEW CINGULAR
JANUARY 10, 2012 (3:00 PM)

1 run the analysis for No. 7 because it -- it was not
2 available.

3 MR. TAIT: Could you do so for us?

4 CHAIRMAN STEIN: A follow-up. When you
5 say not available, was that because DOT said it was not
6 available or because they didn't respond?

7 MR. MARKUS-PINARD: We -- we sent a letter
8 -- (indiscernible) -- and followed it up with the Office
9 of Communications Department at the DOT to hold
10 conversations with them, and I did not receive any
11 interest from the DOT, so we moved on.

12 MR. TAIT: Do we have a letter from the
13 DOT --

14 MR. MURPHY: No, it's DEP.

15 MR. TAIT: DEP, okay, and not -- so -- do
16 you know who you talked to?

17 MR. MARKUS-PINARD: I do not have a
18 specific name. I know that they -- there was a news
19 bulletin posted on the DOT website that advised me to
20 reach out to the Office of Communications with a phone
21 number for any -- (indiscernible) -- on the property.

22 MR. TAIT: And you did so?

23 MR. MARKUS-PINARD: Yes, I did.

24 CHAIRMAN STEIN: I'd just like to

HEARING RE: NORTH ATLANTIC TOWERS/NEW CINGULAR
JANUARY 10, 2012 (3:00 PM)

1 reiterate we would like to see the analysis --

2 MR. TAIT: Yes. We're interested in other
3 state properties that might be available, a sister agency
4 might be of interest to us.

5 Again on your site search you list a
6 search area with 11 ID numbers. You say Watertown
7 search, I assume you mean Woodstock?

8 MR. MARKUS-PINARD: That is correct.
9 That's -- that's an error.

10 MR. TAIT: And how many miles does that
11 cover your site search? How far up did you go to get
12 those 11?

13 COURT REPORTER: One moment please.

14 (pause - tape change)

15 MR. TAIT: You must have some line at
16 which you stop doing that?

17 MR. MARKUS-PINARD: We did. I'm just
18 going to measure --

19 MR. TAIT: Okay --

20 MR. MARKUS-PINARD: -- the furthest one
21 away.

22 (pause)

23 MR. MARKUS-PINARD: I would say the
24 furthest one is between 1.5 and two miles away that we

HEARING RE: NORTH ATLANTIC TOWERS/NEW CINGULAR
JANUARY 10, 2012 (3:00 PM)

1 evaluated.

2 MR. TAIT: So within two miles -- is it
3 fair to say within two miles that's what your
4 identification area was?

5 MR. MARKUS-PINARD: Correct.

6 MR. TAIT: Okay. I had a nice walk this
7 afternoon and it seems to me that I remember two wetland
8 crossings. I was helped twice -- as an old man and
9 gimpy, I was hand held from a very nice gentleman who got
10 me across two places, both of which had water.

11 MR. KIBURZ: I had looked at that when I
12 originally did my delineation and it kind of petered out
13 in the woods and it evaporated. I was under the
14 assumption that it was a water bog that had never been
15 filled in, collecting water from somewhere. I followed
16 it upstream and it kind of disappears too. So it's a
17 feature and I -- when I looked at that, the second one, I
18 just considered that it was just an upland drainage
19 feature.

20 MR. TAIT: Which you could cover without a
21 culvert or anything?

22 MR. KIBURZ: I believe that we have a
23 culvert recommended for that area.

24 MR. TAIT: For both places?

HEARING RE: NORTH ATLANTIC TOWERS/NEW CINGULAR
JANUARY 10, 2012 (3:00 PM)

1 MR. KIBURZ: The first area we're going to
2 be putting in a 48-by-88 inch bottomless culvert --

3 MR. TAIT: Yes --

4 MR. KIBURZ: -- yes.

5 MR. TAIT: And the second crossing?

6 MR. STEVENS: There's actually -- actually
7 three culvert crossings when we did the stormwater
8 management analysis, and that is one of them. I think
9 that has -- is getting a 36-inch culvert. There's one
10 more --

11 MR. TAIT: A typical round one?

12 MR. STEVENS: A typical -- yeah, a
13 typical round one. The other one I think is a 24-inch
14 culvert.

15 MR. KIBURZ: But we'll make sure that that
16 stuff is buried 15 percent for any aquatic or in the
17 event that there's anything in the area.

18 MR. TAIT: Thank you.

19 CHAIRMAN STEIN: Senator Murphy.

20 MR. MURPHY: Thank you, Mr. Chairman.

21 Just -- just a few items. Frankly, when I read the
22 application, I was surprised that your utilities were
23 overhead because lately they're all underground and
24 suspected that maybe you had an easement problem between

HEARING RE: NORTH ATLANTIC TOWERS/NEW CINGULAR
JANUARY 10, 2012 (3:00 PM)

1 the road and this property. But that is apparently not
2 the case?

3 MR. STEVENS: No, that's not the case.
4 It's -- it's -- it's cheaper to go overhead. That --
5 that was the reason.

6 MR. MURPHY: But in answer to a prior
7 question, it is feasible to do it underground?

8 MR. STEVENS: Yes, it is.

9 MR. MURPHY: And in your negotiations for
10 the potential new route in, I assume you'll have the
11 ability to do underground as well?

12 MR. STEVENS: Yes, that's -- that's
13 correct.

14 MR. MURPHY: If you had to. Just out of
15 curiosity, from some of the things that you said in
16 response to my question during the little flick we saw,
17 is there one or two tracks between the property that
18 you're leasing from the three gentlemen and the road or
19 just one?

20 MR. STEVENS: There's just one -- one
21 parcel that has a house on it.

22 MR. MURPHY: Okay. Is -- again from what
23 you said is one or more of the owners of which you're
24 leasing for your tower the owner of the property in

HEARING RE: NORTH ATLANTIC TOWERS/NEW CINGULAR
JANUARY 10, 2012 (3:00 PM)

1 front?

2 MR. STEVENS: Yeah. I believe it's --
3 it's the exact same ownership. They just changed -- they
4 hold it -- they hold it in a different name, maybe for
5 tax reasons.

6 MR. MURPHY: Alright. So there really is
7 no problem legally getting through there then?

8 MR. STEVENS: No, there is -- there is
9 not.

10 MR. MURPHY: Okay. The other problem I
11 have with this file is the propagations done, Mr.
12 Pollister, indicate that AT&T's coverage objectives are
13 satisfied at 107 feet?

14 MR. POLLISTER: The -- the major coverage
15 objectives are satisfied. Again as I mentioned, we are
16 losing coverage in terms of population in square miles,
17 so there's -- it's not like we're not giving up
18 something. When I say primary objectives, the major
19 routes are satisfied and --

20 MR. MURPHY: But you previously testified
21 in response to an earlier question that there's no
22 significant gap --

23 MR. POLLISTER: Not along the major roads
24 --

HEARING RE: NORTH ATLANTIC TOWERS/NEW CINGULAR
JANUARY 10, 2012 (3:00 PM)

1 MR. MURPHY: -- between 107 and 147?

2 MR. POLLISTER: Not along the major roads,
3 correct.

4 MR. MURPHY: I realize that there's a
5 letter from Verizon dated June 11th from the property
6 manager indicating that they'd like to go on this tower
7 at 140 feet, but what is it in all this material and the
8 testimony that I've heard or I'm going to hear that
9 justifies to me as a Council member from finding as a
10 matter of fact that there's a need for a 150-foot tower
11 at this location? That's -- that's my bottom -- that's --
12 - to get through all the other questions, I might come
13 to, that's -- that's the bottom line.

14 MR. POLLISTER: Uh --

15 MR. STEVENS: The --

16 MR. POLLISTER: Go ahead.

17 MR. STEVENS: The answer to that is the
18 site is designed to accommodate any and all comers for
19 co-location. And with the typical 10-foot separation
20 and, you know, five very active -- well, five -- five
21 active licensees in the market, we took the lowest
22 elevation that AT&T could use and added four on top, and
23 then flip-flopped it to give AT&T the advantage of taking
24 the top spot if all five show up. Assuming that the

HEARING RE: NORTH ATLANTIC TOWERS/NEW CINGULAR
JANUARY 10, 2012 (3:00 PM)

1 lowest elevation is 110, 107 foot, it's really the lowest
2 level that would be acceptable for any carrier, and
3 that's how we got to the height.

4 MR. LYNCH: Mr. Chairman --

5 MR. MURPHY: I -- I -- I realize that
6 that's probably how you did it, but how do we as Council
7 members know how many others are going to come on? And
8 what is there that is to convince me that Verizon really
9 needs 140 feet --

10 MR. STEVENS: Verizon --

11 MR. MURPHY: -- other than this letter.

12 MR. STEVENS: Yes. And I would suspect --
13 and I can't speak for them entirely, but I would suspect
14 they simply took the second available spot realizing AT&T
15 was over them. Given the frequency band that they have
16 in this market and in many cases the same as AT&T, they
17 would probably have -- I'm not sure where they are on
18 other sites, but if they have a similar footprint as
19 AT&T, they could take the next height up.

20 MR. MURPHY: Well let me ask you this
21 question; when they were told that this tower was going
22 to be available and you were going to be putting it up or
23 filing an application to put it up, let me put it that
24 way, did you indicate to them that you were making an

HEARING RE: NORTH ATLANTIC TOWERS/NEW CINGULAR
JANUARY 10, 2012 (3:00 PM)

1 application for 150 or a 110-foot tower?

2 MR. STEVENS: One hundred and fifty.

3 MR. MURPHY: And so you suspect that
4 they'd just drop 10 feet and say we'll take 140?

5 MR. STEVENS: Yes, that's --

6 MR. MURPHY: Which leads me --

7 MR. STEVENS: -- that would be the
8 standard --

9 MR. MURPHY: -- which leads me to believe
10 that they're just grabbing the highest they can get, and
11 it may be that they'd be satisfied with less than 140 in
12 their propagations. I mean that's as speculative as
13 they're saying that they need 140. That's -- I'm just --
14 I raise that point blank that that's -- that's the
15 question that I have in reading this application over. I
16 have nothing else at this time.

17 MR. LYNCH: Mr. Chairman.

18 CHAIRMAN STEIN: Mr. Lynch.

19 MR. LYNCH: Following up on Senator
20 Murphy's, I have the same concern. And Miss Carter is
21 very well aware of the process, and if they were going to
22 be interested in this tower, they would be here declaring
23 that they need 107 or 147 or 137. And I see no reason to
24 bank antenna sites. So I agree with Senator Murphy that

HEARING RE: NORTH ATLANTIC TOWERS/NEW CINGULAR
JANUARY 10, 2012 (3:00 PM)

1 it may not be necessary to go to 150 feet --

2 CHAIRMAN STEIN: I think --

3 MR. LYNCH: Thank you, Mr. Chairman.

4 CHAIRMAN STEIN: That was more of a
5 statement than a question I think. Dr. Bell.

6 DR. BARBARA C. BELL: Thank you, Mr.
7 Chairman.

8 It's mentioned in the application that
9 AT&T reviewed a site called proposed on Swedetown Road.
10 What's the status of that possible tower?

11 MR. POLLISTER: Do you know where --
12 where exactly in the application you're looking at right
13 now?

14 DR. BELL: I think it's the -- it's the
15 section where you describe your dealings with the
16 municipality. Yeah, it's page 23. It's down at the
17 bottom. There's a three line paragraph at the bottom and
18 it says specifically the telecommunications task force
19 inquired about the feasibility of co-locating on an
20 existing tower at Sherman Road and on a proposed tower at
21 Swedetown Road. And then at the top of the next page,
22 beginning in the following paragraph, we're on page 24
23 now, it says AT&T's RF engineers previously analyzed the
24 Sherman Road and Swedetown Road locations and concluded

HEARING RE: NORTH ATLANTIC TOWERS/NEW CINGULAR
JANUARY 10, 2012 (3:00 PM)

1 that they were not viable, and so forth. I see Swedetown
2 Road on the map -- on one of the coverage maps and it's
3 down to the southeast, but I don't see any marking there
4 that there's a proposed tower or anything about it.

5 MR. POLLISTER: If I'm -- if I'm looking
6 at the right site or correctly interpreting what you're
7 saying, I believe that's a Verizon proposed site and the
8 town -- the adjacent town to the southwest, Pomfret. So
9 that -- that's a proposed tower by Verizon -- by Verizon
10 Wireless. Obviously, if you're looking at the coverage
11 map, it doesn't satisfy the coverage objective for this
12 proposed site.

13 DR. BELL: Okay. So you're saying that
14 you think it's a proposed -- a tower proposed by Verizon.
15 Do you know -- you don't know anything about the status
16 of it? How -- how come you're using the word proposed?
17 I -- as far as I'm aware, we don't have a proposal from
18 Verizon. So are you talking about some conversation you
19 had with Verizon that it was speculative?

20 MR. POLLISTER: That facility was
21 requested or inquired about through the town and we --
22 and that's how we -- that's why we -- that's why we
23 analyzed that location.

24 DR. BELL: So the only knowledge that you

HEARING RE: NORTH ATLANTIC TOWERS/NEW CINGULAR
JANUARY 10, 2012 (3:00 PM)

1 have of it comes through the telecommunications
2 committee, is that correct? They provided you with some
3 information? You didn't get the information from Verizon
4 you're telling me, is that correct?

5 MR. POLLISTER: That's correct, yeah.

6 DR. BELL: So somehow the
7 telecommunications committee knew about this proposed
8 tower, told you that it was proposed and gave you the
9 latitude and the longitude to identify the tower, is that
10 correct, or did you call up Verizon after the
11 telecommunications committee identified something on
12 Swedetown Road and then did you call up Verizon? I -- I
13 guess I'm asking Mr. Pinard. You're responsible for site
14 acquisition, correct --

15 MR. MARKUS-PINARD: That's correct --

16 DR. BELL: -- but this isn't acquiring a
17 site though --

18 MR. MARKUS-PINARD: That's correct --

19 DR. BELL: -- this is just inquiring about
20 a site. I'm just trying to get a line on --

21 MR. MARKUS-PINARD: Right, so --

22 DR. BELL: -- on what the status is.

23 MR. MARKUS-PINARD: The Swedetown Road,
24 the proposed site is right near Ragged Hill Road, if

HEARING RE: NORTH ATLANTIC TOWERS/NEW CINGULAR
JANUARY 10, 2012 (3:00 PM)

1 that's correct, which is an existing tower. So, I
2 believe it was -- it was looked at and was found not to
3 be viable.

4 DR. BELL: I'm not asking about -- I -- I
5 -- I know it's not viable from your point of view. I'm
6 not --

7 MR. MARKUS-PINARD: I do not know if it's
8 built or not if that's -- if that's the question, I do
9 not know.

10 DR. BELL: Moving along, following up on
11 the question about a low-profile platform, I guess, Mr.
12 Stevens, you commented on that?

13 MR. STEVENS: I guess I did.

14 DR. BELL: The Council of course gets
15 these references all the time and -- but what we thought
16 was a low-profile platform was simply a platform without
17 a rail -- a rail to the extent that what we call a
18 regular platform has a visible and substantial railing
19 around it. So -- then there are low-profile platforms,
20 our terminology and not yours, that don't have the
21 substantial railing around. And what you were describing
22 seemed yet another category. You were describing
23 something that actually decreased the sector length of
24 the platform and pulled it back towards the tower. Am I

HEARING RE: NORTH ATLANTIC TOWERS/NEW CINGULAR
JANUARY 10, 2012 (3:00 PM)

1 correctly describing your description?

2 MR. STEVENS: Yeah. Maybe I'll try to do
3 a better job since I don't think I did that the first
4 time. So I'll start with the largest platform, and in my
5 terminology would be a large triangle. From an
6 engineering standpoint, we like that because it has -- it
7 has a platform for the technicians to actually stand on
8 and work on as opposed to not being able to stand up
9 there and work on it. It does have a railing --
10 typically two railings so the antennas attach both top
11 and bottom to. The grating behind it, it's -- it's the
12 one that's probably most readily seen in most states,
13 it's -- it's a large triangle.

14 Going smaller, the next step down, and in
15 my terminology is a low-profile platform, it gets rid of
16 a lot of the grating, you know, less steel. It's still
17 a triangle shape, it still has a top and lower railing,
18 but has less room for the technicians to stand. They
19 typically work on the outside of it at that point.

20 Going down to a T-arm mount, those are --
21 it would be three T-arms if we have three sectors on a
22 tower, and it's literally a steel arm that reaching off
23 the tower and the antennas are attached on the face of
24 that. It limits your flexibility because the antennas --

HEARING RE: NORTH ATLANTIC TOWERS/NEW CINGULAR
JANUARY 10, 2012 (3:00 PM)

1 you can't have a full 10-foot separation and structurally
2 you can't make it that strong. So the antennas are
3 pulled in closer, but it's simply just one arm that
4 reaches out.

5 DR. BELL: Okay. So in your terminology
6 if we start with a -- at the extreme close in level with
7 something like a flush mount, what would be the distance
8 of that as opposed to what you're describing as the
9 distance of a low profile platform away from the tower?

10 MR. STEVENS: Just to clarify one more
11 point, a flush mount can also mean an antenna attached
12 directly to the pole itself, the monopole, only standing
13 off maybe a couple of inches. In that case you're
14 limited to three antennas, you know, one per sector
15 because you're flush mounted against the pole.

16 I think I've got your question right, so
17 going inward from a large -- from the biggest one for the
18 10-foot face, it's about 10 to 12-foot off the pole, into
19 a low profile and maybe five foot off the pole and maybe
20 a five to eight foot face, to a T-arm and again probably
21 a five to eight foot face again, to a flush mount and no
22 extension off the pole meaning -- meaningful.

23 DR. BELL: Okay, thank you, that helps.
24 On the -- a question on the monopine. The simulation

HEARING RE: NORTH ATLANTIC TOWERS/NEW CINGULAR
JANUARY 10, 2012 (3:00 PM)

1 that you have looks a certain way. My question is if the
2 Council were to go to a monopine design, could that
3 design that's simulated be -- look different from -- more
4 like a real pine tree than what is simulated in the
5 picture?

6 MR. STEVENS: It -- they're -- they're
7 actually pretty good -- they're -- there are pretty
8 products now for stealthing and makes it look like a real
9 pine tree as opposed to 10 years ago where the technology
10 was awful. The challenge is, as I think John Favreau
11 described on a pine tree sticking above the horizon, is
12 if it's not back-dropped by anything, it looks like a big
13 pine tree sticking way above the horizon.

14 DR. BELL: Yeah, I -- I heard that answer
15 --

16 MR. STEVENS: Yeah, okay --

17 DR. BELL: -- and I respect that answer -
18 -

19 MR. STEVENS: Yeah --

20 DR. BELL: -- but there are a number of
21 views however where that isn't the case --

22 MR. STEVENS: Yeah --

23 DR. BELL: -- there are only a couple of
24 views really where that -- where it stands out --

HEARING RE: NORTH ATLANTIC TOWERS/NEW CINGULAR
JANUARY 10, 2012 (3:00 PM)

1 MR. STEVENS: Yeah --

2 DR. BELL: -- and would not blend in. So
3 I'm asking a different question --

4 MR. STEVENS: Okay, I'm sorry --

5 DR. BELL: -- I'm asking simply -- I think
6 you were trying to address it with the first part of your
7 answer --

8 MR. STEVENS: Okay --

9 DR. BELL: -- which was that the
10 technology has improved. You could --

11 MR. STEVENS: Yes --

12 DR. BELL: -- you could work on the design
13 --

14 MR. STEVENS: Yeah --

15 DR. BELL: -- to make it look more
16 realistic than what's provided in the simulation, which
17 looks more like the old technology?

18 MR. STEVENS: Okay, yeah. And in fact, we
19 could provide photographs of that. The ones we've
20 recently built in the last six months I think look very
21 good. We could show you actual pictures of the ones that
22 --

23 MR. TAIT: Could you supply those --

24 MR. STEVENS: Yes, we could --

HEARING RE: NORTH ATLANTIC TOWERS/NEW CINGULAR
JANUARY 10, 2012 (3:00 PM)

1 MR. TAIT: -- as a late file?

2 MR. STEVENS: Yes.

3 MR. TAIT: Give us a variety of the ones
4 that you propose might suit this site.

5 MR. STEVENS: Yes. In fact what I'll do
6 is I'll provide a simulation and I'll provide a picture
7 of the actual construction and you can compare the two.

8 MR. TAIT: Is there any one nearby that we
9 could see?

10 MR. STEVENS: New Hampshire would be the
11 closest.

12 MR. MURPHY: A nice fieldtrip.

13 DR. BELL: Thank you, Mr. Chairman, those
14 are my questions.

15 CHAIRMAN STEIN: Mr. Lynch, would you like
16 to --

17 MR. LYNCH: I'll start with the backup
18 generator. The -- I know -- Verizon when they deal with
19 their generator, it runs once a month for 50 minutes or a
20 half-hour. Is that also true for AT&T?

21 MR. STEVENS: Yes, roughly the same thing.

22 MR. LYNCH: Now how often is the tank
23 refilled? It said in the application as needed. But
24 does that mean that -- like there's a light that goes on

HEARING RE: NORTH ATLANTIC TOWERS/NEW CINGULAR
JANUARY 10, 2012 (3:00 PM)

1 in our car that says low on fuel or do you have some type
2 of regular schedule for --

3 MR. STEVENS: There's two things with the
4 fuel tank. As needed is correct. It typically has to be
5 refueled if there's a power outage and the generator
6 actually goes into service. There is -- typically an
7 AT&T technician goes once a quarter to visit the site
8 anyway and checks the level. And there is also a remote
9 level monitoring that goes back to their network
10 operations center.

11 MR. LYNCH: Alright. That being the case
12 then, if it (a) goes on and off for 15 minutes or half an
13 hour once a month, the only time that we really have six
14 hours of backup power is when the fuel tank is topped
15 off, wouldn't that be correct?

16 MR. STEVENS: That's correct, yes.

17 MR. LYNCH: So the -- the new storm panel
18 is going to hit you with this one --

19 MR. STEVENS: Yeah --

20 MR. LYNCH: -- so I'll just leave it at
21 that, but that's what you're going to be dealing with --

22 MR. STEVENS: Right, we'll --

23 MR. LYNCH: -- because you could be -- you
24 know, if it's not -- if you go six or eight months

HEARING RE: NORTH ATLANTIC TOWERS/NEW CINGULAR
JANUARY 10, 2012 (3:00 PM)

1 without topping it off, you could be down to, you know,
2 half of your six hours.

3 MR. STEVENS: Right, that's correct, and
4 then --

5 MR. LYNCH: Presumably half.

6 MR. STEVENS: Right -- right. And then we
7 -- and then we have an arm wrestling match on the size of
8 the tank at that point.

9 MR. LYNCH: Right. Now the landowner is -
10 - what is it -- Woodland Towers LLC?

11 MR. STEVENS: Yeah, Woodstock Towers --

12 MR. LYNCH: Woodstock --

13 MR. STEVENS: Yeah.

14 MR. LYNCH: Okay, Woodstock Towers. Now
15 that sounds to me like they were in the -- did they
16 solicit you to put a tower on this site?

17 MR. STEVENS: No. We contacted them
18 first.

19 MR. LYNCH: And then they formed the LLC?

20 MR. STEVENS: That's correct.

21 MR. LYNCH: Alright, okay. Also, I find -
22 - there's a new section that I haven't seen before in the
23 application, the United States Policy and Law. It does a
24 good job explaining what some of the Council -- some of

HEARING RE: NORTH ATLANTIC TOWERS/NEW CINGULAR
JANUARY 10, 2012 (3:00 PM)

1 the questions some of the Council Members have been
2 asking over the time period. So I guess somebody is
3 listening. But it also goes on -- and I don't know if
4 it's setting us up for denial and appeal, but -- my
5 question is I find it very interesting and I found it
6 very useful. But I also want to find out -- you talk
7 about long-term LTE and then you talk about WiMAX. What
8 is WiMAX?

9 MR. POLLISTER: WiMAX is -- WiMAX is a
10 different technology that other operators are proposing
11 to install or make available to the public. It's similar
12 -- you can look at the differences between GSM and CDMA.
13 It's a different technology. It's a different -- it's a
14 different 4G technology.

15 MR. LYNCH: You know, what I found
16 interesting is that when you were talking about LTE and
17 the long-term evaluation, that you say in this section
18 that eventually it's going to take over everything. It's
19 going to take over cellular, PCS, and everything will be
20 rolled into LTE. Is that correct? And --

21 MR. POLLISTER: As you know, it's very
22 difficult to predict far into the future in the wireless
23 industry. The current projections are that most wireless
24 providers are taking an LTE type path to their 4G

HEARING RE: NORTH ATLANTIC TOWERS/NEW CINGULAR
JANUARY 10, 2012 (3:00 PM)

1 deployments. So --

2 MR. LYNCH: If you want to keep up with
3 marketing, you --

4 MR. POLLISTER: Correct.

5 MR. LYNCH: The -- the -- you know, does
6 AT&T -- I'm still in a learning process here when it
7 comes to files and clouds, alright. Is that something
8 that you would store on an AT&T system or with Verizon
9 or, you know, whatever it is under 4G? Would that -- do
10 people pay for the use of the clouds? Is that something
11 you do or does that come from Google or somebody else?

12 MR. POLLISTER: In most cases LTE provides
13 you the ability to access large amounts of information or
14 run applications that require large bandwidths. So when
15 you're talking about cloud type applications or cloud
16 type storage, the LTE is really your vehicle to access
17 that data and sort of makes it possible. When you're
18 talking about large amounts of data or applications that
19 need fast bandwidth, LTE is again what makes that
20 connection possible.

21 And to answer the second part of your
22 question, I believe AT&T and/or Verizon may offer cloud
23 type of services. I'm not a hundred percent sure of what
24 they could be, but there's a lot of people that are

HEARING RE: NORTH ATLANTIC TOWERS/NEW CINGULAR
JANUARY 10, 2012 (3:00 PM)

1 offering cloud type services. Whether it's storage or
2 whether it's other things of that nature, I think there
3 are a lot of people that are offering cloud type
4 applications.

5 MR. LYNCH: Now in Connecticut Verizon
6 does not yet have LTE -- I mean -- excuse me -- AT&T does
7 not yet have LTE. When do they presume to bring it into
8 the state or out of the municipalities and out to
9 Woodstock?

10 MR. POLLISTER: I think there are some
11 areas of Connecticut that there are -- that they're
12 implementing LTE -- installing and deploying LTE now.
13 This site in particular is going to -- it's specified to
14 include the LTE equipment and the LTE antenna. So as
15 they're preparing new sites, they are -- they are
16 preparing those for LTE. In addition, they're going back
17 to all their old coverage areas and sort of rolling out
18 new phases of them as they go. I don't have any real
19 projections or real timelines as to when they would do
20 more rollouts for LTE in Connecticut at this point.

21 MR. LYNCH: But it is coming is what
22 you're saying?

23 MR. POLLISTER: It definitely is. There
24 are definitely projects going on right now to convert a

HEARING RE: NORTH ATLANTIC TOWERS/NEW CINGULAR
JANUARY 10, 2012 (3:00 PM)

1 bunch of their network over to LTE as we speak.

2 MR. LYNCH: Thank you, Mr. Chairman.

3 MR. ASHTON: Let me go back and pick up
4 where Danny began. Also one of the things that caught my
5 eye was the six-day generator supply. That's the first
6 time I can recall AT&T or any carrier putting one in for
7 that long of a duration. Can somebody explain why --
8 what's going on?

9 (multiple voices in background,
10 indiscernible)

11 CHAIRMAN STEIN: Which is it, because I
12 think in the written material it says six days --

13 A VOICE: It says six days --

14 CHAIRMAN STEIN: -- so -- and you said six
15 hours. So which is it? Was it a typo or --

16 A VOICE: Six -- six days --

17 CHAIRMAN STEIN: That's a very significant
18 question --

19 MR. STEVENS: Sure --

20 CHAIRMAN STEIN: -- in view of the storms
21 and the storm pattern which is really --

22 MR. ASHTON: That's why I'm asking --

23 CHAIRMAN STEIN: -- (indiscernible) --
24 told the Siting Council that we should get some

HEARING RE: NORTH ATLANTIC TOWERS/NEW CINGULAR
JANUARY 10, 2012 (3:00 PM)

1 consistency, but -- so which is it?

2 MR. STEVENS: Why don't we -- if we could
3 check on that and get back to you after dinner because I
4 don't -- I don't know the answer right now. We heard
5 word that it was six days, but we just want to verify
6 that --

7 MR. ASHTON: That would very --

8 MR. STEVENS: -- before we say that's
9 emphatically true.

10 MR. ASHTON: That's -- that was, by the
11 way, in the December 20th responses to the Siting Council
12 Interrogatories, Set 1, and it was Question and Answer
13 No. 13. So I did read the material.

14 The other one that threw me a little bit
15 was that -- Question and Answer No. 23 talked about
16 overhead power supply -- overhead utilities to this site.
17 And Mr. Stevens, you said, quote, "It's cheaper to go
18 underground," close quote.

19 A VOICE: No --

20 A VOICE: No --

21 MR. STEVENS: No --

22 MR. LYNCH: No, overhead.

23 MR. ASHTON: Pardon me, overhead. I beg
24 your pardon. It's cheaper to go overhead. I would like

HEARING RE: NORTH ATLANTIC TOWERS/NEW CINGULAR
JANUARY 10, 2012 (3:00 PM)

1 you to produce a cost estimate with substantial detail
2 signed by a PE or somebody who knows what they're doing,
3 delineating the relative cost of overhead and
4 underground. And I'd also like an explanation as to what
5 is the cost of an outage due to trees coming down, such
6 as we've experienced recently, and whether or not
7 underground would be susceptible to that same kind of
8 damage. Given the fact that you're talking about roughly
9 two-thirds of a million-dollar installation and by your
10 estimate a \$50,000.00 utility cost, I have great problems
11 believing it's that -- it's a critical item in your
12 budget, and I'd like you to enlighten me a little bit on
13 that.

14 MR. STEVENS: Absolutely. I don't suppose
15 it would be good enough for me to tell you that I'd
16 happily go underground at this point --

17 MR. ASHTON: I'm sorry?

18 MR. STEVENS: I don't suppose it would be
19 good enough for me to tell you I'd happily go underground
20 at this point --

21 MR. ASHTON: You would be happy to go
22 underground?

23 MR. STEVENS: Yes.

24 MR. ASHTON: Okay, so we can forget the

HEARING RE: NORTH ATLANTIC TOWERS/NEW CINGULAR
JANUARY 10, 2012 (3:00 PM)

1 overhead then?

2 MR. STEVENS: Yes.

3 MR. ASHTON: Okay. That's -- well forget
4 my request --

5 A VOICE: (Indiscernible) --

6 MR. ASHTON: We're making progress. Is
7 there any town use of this proposed facility proposed by
8 the town?

9 MR. STEVENS: Not at this time. We --
10 we've offered space, but the town --

11 MR. ASHTON: Okay --

12 MR. STEVENS: -- hasn't said they need it
13 yet.

14 MR. ASHTON: Is -- I did not get a chance
15 to walk the site. I've got a little problem with my face
16 being on appearances sake and it doesn't -- but from the
17 video it looked to me though that that whole site had
18 been extensively cut for wood. Is that a reasonable --
19 and not too long ago -- is that a reasonable --

20 MR. KIBURZ: There's an existing trail
21 that we believe was a logging road --

22 MR. ASHTON: Yeah --

23 MR. KIBURZ: -- and yes, the trees have
24 been thinned out and it looks like it has been

HEARING RE: NORTH ATLANTIC TOWERS/NEW CINGULAR
JANUARY 10, 2012 (3:00 PM)

1 maintained.

2 MR. ASHTON: Because I see a lot of stumps
3 in there -- large stumps.

4 Visibility -- one thing that would be very
5 helpful to I think the Council and certainly to me, and
6 we've done it in the past, is where we -- if a tower is
7 visible from the location, whatever it is, X, Y, Z, we
8 talk about roughly a percent of the tower, is it the top
9 10 percent, 50 percent, the whole thing, or what. If we
10 could quantify that, that does make it much easier to
11 render a judgment on is visibility a consequential item.
12 So I'd be grateful if you could go back and at least do
13 some work to try and sharpen that.

14 You mentioned the FAA review. And in some
15 of the correspondence that has come into the Council,
16 which I presume you have copies of, there is mention of a
17 small airport that I'd never heard of before here in the
18 area. Do you have knowledge of where that airport is?
19 And I was looking for it possibly on the viewshed
20 analysis map. And it's the one that's at the back of Tab
21 5 in the original application.

22 MR. FAVREAU: Yes. It is indicated on the
23 viewshed analysis map. It is northeast of the proposed
24 tower, almost two miles to the northeast, and it's

HEARING RE: NORTH ATLANTIC TOWERS/NEW CINGULAR
JANUARY 10, 2012 (3:00 PM)

1 identified --

2 MR. ASHTON: Oh, I see --

3 MR. FAVREAU: -- as landing strip --

4 MR. ASHTON: -- landing strip up there.

5 Okay. That it was -- the FAA was cognizant of that
6 landing strip when they made their finding?

7 MR. STEVENS: I'm sure they were. I mean
8 that's kind of their purview of who they keep track of
9 and their responsibility. If it's -- if it's a -- if --
10 I don't know the exact -- if it's a noted landing strip,
11 if it's recorded with the FAA, they have jurisdiction
12 over it.

13 MR. ASHTON: Do you know whether or not
14 the town has any prohibition on new manmade structures in
15 the heritage or historical areas?

16 MR. FAVREAU: I do not know the answer to
17 that --

18 MR. ASHTON: You don't know that. Could
19 you find that out?

20 MR. FAVREAU: Yes.

21 MR. ASHTON: I think it's a simple yeah or
22 nay type answer.

23 And Mr. Tait asked for certain information
24 concerning a monopine, but I didn't hear whether or not

HEARING RE: NORTH ATLANTIC TOWERS/NEW CINGULAR
JANUARY 10, 2012 (3:00 PM)

1 he had asked for the incremental cost of putting up a
2 monopine. So I think that would flush out Mr. Tait's
3 request.

4 MR. STEVENS: Mr. Ashton, do you want the
5 answer on that?

6 MR. ASHTON: If you know it offhand,
7 fine.

8 MR. STEVENS: Yes. A -- let me give you
9 an example -- it won't be the exact one, but it will give
10 you an idea of magnitude. On one we just priced up, a
11 conventional one was roughly 30,000, the pine tree was
12 80,000.

13 MR. ASHTON: So two and a half times.

14 MR. STEVENS: Two and a half times as
15 much, yes.

16 MR. ASHTON: Thank you. I think that was
17 it -- (pause) -- yeah. Thank you, Mr. Chairman, those
18 are my questions.

19 CHAIRMAN STEIN: Thank you, Mr. Ashton. I
20 think right now we're going to break -- you have just two
21 quick questions?

22 (pause)

23 CHAIRMAN STEIN: Okay. Mr. Levesque, why
24 don't you do yours and then we'll break for dinner.

HEARING RE: NORTH ATLANTIC TOWERS/NEW CINGULAR
JANUARY 10, 2012 (3:00 PM)

1 MR. LARRY LEVESQUE: The monopines, Mr.
2 Stevens, is there just one maker of them?

3 MR. STEVENS: No, there's actually many
4 makers --

5 MR. LEVESQUE: Oh. So it's not a matter
6 of less suppliers and --

7 MR. STEVENS: No --

8 MR. LEVESQUE: -- and jacking the price
9 up?

10 MR. STEVENS: No. It's just -- the
11 difference in cost is the -- is the branching.

12 MR. LEVESQUE: Can you take a look at the
13 150-foot monopole simulation, the photos, Photo 5 --

14 MR. FAVREAU: Which report? What --

15 MS. CHIOCCHIO: The one in the application
16 --

17 MR. LEVESQUE: The -- the application.

18 (pause)

19 MR. LEVESQUE: You know, it's the ones
20 with the -- later in with the tower -- do you have it?

21 MR. STEVENS: Yes.

22 MR. LEVESQUE: Now do you see -- do you
23 see the pine tree or trees, there could be two or three
24 of them, to the left of your --

HEARING RE: NORTH ATLANTIC TOWERS/NEW CINGULAR
JANUARY 10, 2012 (3:00 PM)

1 MR. STEVENS: Yes --

2 MR. LEVESQUE: -- simulated --

3 MR. STEVENS: Yes --

4 MR. LEVESQUE: -- you're going to submit
5 an example -- can you make it look something like that?

6 MR. STEVENS: Yeah, it would look
7 something like that. Yes.

8 MR. LEVESQUE: I thought that was like a -
9 - a good example. That's it, Mr. Chairman.

10 CHAIRMAN STEIN: Thank you. Okay, we're
11 going to break until 7:00 p.m., at which time we'll have
12 the opportunity for the public input, and we'll continue
13 the evidentiary hearing either after that or at some
14 future date. Thank you.

15

16 (Whereupon, the hearing adjourned at 5:04
17 p.m.)

HEARING RE: NORTH ATLANTIC TOWERS/NEW CINGULAR
 JANUARY 10, 2012 (3:00 PM)

INDEX OF WITNESSES

PAGE

APPLICANT'S PANEL OF WITNESSES:

John Stevens
 John Favreau
 Mark Kiburz
 John Markus-Pinard
 Scott Pollister

Direct Examination by Ms. Chiocchio	12
Cross-Examination by Council Staff	14
Cross-Examination by Council Members	20

INDEX OF APPLICANT EXHIBITS

	NUMBER	PAGE
Application with bulk filings	1	14
Responses to CSC Interrogatories	2	14
Updated Visual Report	3	14
Response to DPH	4	14
Affidavit of Publication	5	14
Resumes of Favreau, Kiburz, Wells, Pinard and Stevens	6	14
Affidavit of Notice Sign Posting	7	14
Resume of Pollister	8	14
Affidavit of Balloon Float	9	14
Video of Site Walk	10	14