Docket No. 253

Findings of Fact

Page 7

DOCKET NO. 253 - AT&T Wireless PCS, LLC d/b/a AT&T Wireless application for a Certificate of Environmental Compatibility and Public Need for the construction, maintenance and operation of a wireless telecommunications facility at 151 Young Street or 162 Young Street, East Hampton, Connecticut.
}

}

}

Connecticut

Siting

Council

October 29, 2003

Findings of Fact

Introduction

1. AT&T Wireless PCS, LLC d/b/a AT&T Wireless (AT&T), in accordance with provisions of General Statutes §§ 16-50g through 16-50aa, applied to the Connecticut Siting Council (Council) on April 17, 2003 for the construction, operation, and maintenance of a wireless telecommunications facility at 151 Young Street or 162 Young Street, East Hampton, Connecticut. (AT&T 1, pp. 1-2)

2. The party in this proceeding is the applicant. (Transcript 1- 3:00 p.m. [Tr. 1], p. 4)

3. The primary purpose of the proposed facility is to provide service to coverage gaps along Route 196 in south-central East Hampton, south of Route 16. (AT&T 1, p. 6; Attachment 3; Tr. 1, p. 46)

4. Pursuant to General Statutes § 16-50m, the Council, after giving due notice thereof, held a public hearing on August 20, 2003, beginning at 3:00 p.m. and continuing at 7:00 p.m. at the East Hampton Community Center, 105 Main Street, East Hampton, Connecticut. (Council's Hearing Notice dated May 29, 2003; Tr. 1, p. 2; Transcript 2 – 7:00 p.m. [Tr. 2], p. 2)

5. The Council and its staff made an inspection of the proposed sites on August 20, 2003, beginning at 2:00 p.m. During the field inspection, the applicant flew two balloons attached to one tether at Site A to simulate the heights of a 120-foot and a 150-foot tower. A single balloon was flown at Site B to simulate the height of a 198-foot tower. (Council's Hearing Notice dated May 29, 2003; Tr. 1, pp. 27-28)
6. Notice of the application was provided to all abutting property owners by certified mail. Notice was unclaimed by one abutter, Jeffrey and Laurice Bagely. Public notice of the application was published in The Hartford Courant on April 15 and April 16, 2003 and the Middletown Press on April 14 and April 15, 2003. (AT&T 1, p. 4, Attachment 11; AT&T 3, Q. 1; AT&T 5)

7. AT&T notified the Town of East Hampton of the proposal on November 27, 2002 by submitting a technical report to the East Hampton Town Manager, Alan Bergren, and the Chairman of the Town Council, Donald Markham. Although Mr. Bergren responded by requesting free use of the facility for Town communication equipment, the Town did not provide further information regarding use of the facility. AT&T would offer free use of the facility if the Town decided to place equipment at the site. (AT&T 1, pp. 18-19, Attachment 8; Tr. 1 p. 24)

8. The Chairman of the East Hampton Planning and Zoning Commission, Michael Olzacki, provided written comment to the Council on December 9, 2002, stating a preference for a stealth monopole design and the Site B location since the Commission believes Site B would provide greater coverage and would benefit more users. (Letter from the Town of East Hampton, dated December 9, 2002)

9. Pursuant to General Statutes (16-50j (h), the following state agencies were solicited to submit written comments regarding the proposed facility on May 27 and August 21, 2003; Department of Environmental Protection (DEP), Department of Public Health (DPH), Council on Environmental Quality (CEQ), Department of Public Utility Control (DPUC), Office of Policy and Management (OPM), Department of Economic and Community Development (DECD), and the Department of Transportation (DOT). (Record)

10. Comments were received from the DOT’s Office of Environmental Planning on June 2, 2003 and the DEP on August 15, 2003. (Record)

11. The following agencies did not comment on the application: DPH, CEQ, DPUC, OPM, and the DECD. (Record)

Telecommunications Act

12. In 1996, the United States Congress recognized a nationwide need for high quality wireless telecommunications services, including cellular telephone service. Through the Federal Telecommunications Act of 1996, Congress seeks to promote competition, encourage technical innovations, and foster lower prices for telecommunications services. (Council Admin. Notice, no. 7, Telecom Act 1996)

13. In issuing cellular licenses, the Federal government has preempted the determination of public need for cellular service by the states, and has established design standards to ensure technical integrity and nationwide compatibility among all systems. (Council Admin. Notice, no. 7, Telecom. Act 1996)

14. The Telecommunications Act of 1996 prohibits local and state bodies from discriminating among providers of functionally equivalent services. (Council Admin. Notice, no. 7, Telecom. Act 1996)

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

Site Selection

16.
There are no existing towers within a two-mile radius of the sites. The nearest tower is located three miles northwest of the sites at the Town’s Public Works Garage. (AT&T 1, p. 8)

17. The application detailed a site search involving nine parcels in East Hampton, two of which were selected for site development. The seven rejected sites and reasons for their rejection are as follows:

a) 94 Young Street – insufficient lot size, adjacent to a residential area.

b) 31/33 Young Street – did not meet coverage objectives.

c) 88 Young Street – unresponsive property owner.

d) CL&P Distribution Line – existing wood poles too short (40 feet in height), low ground elevation.

e) Route 196/Sexton Hill Road – did not meet coverage objectives.

f) Route 196/Lena Lane – did not meet coverage objectives.

g) Chestnut Hill Road – did not meet coverage objectives.

(AT&T 1, Attachment 4; AT&T 3, Q. 7)

Site Description – Site A

18. Proposed Site A is located in the north central portion of a 26-acre parcel owned by Kevin and Kim Kiley. The parcel, west of Route 196 in East Hampton, is identified in Town records as Map 13, Block 32, Lot 7 and Lot 7-1. The property contains a residence and several outbuildings. (AT&T 1, Attachment 5)

19. The property and surrounding properties within a 0.25 mile-radius of the site are zoned residential, R-4. The Town’s zoning regulations permit telecommunication towers in R-4 Zone districts, subject to issuance of a Special Permit. Town regulations rank residential zones fifth out of five location preference categories for the placement of telecommunications equipment. (AT&T 1, Attachment 5, p. 16; AT&T 2, a)

20.
The tower site is located in a gently sloping area of a reverting field. Woodlands border the site to the north, south, and west. The lessor’s residence is to the east. The geographical location of the tower is latitude and longitude coordinates 41° 32’ 37” N and 72° 30’ 21” W (NAD 83). The elevation of the tower site is 482 feet above mean sea level (amsl). (AT&T 1, Attachment 5; DEP comments dated August 15, 2003)

21. Access to Site A would be provided by a 12-foot wide, 500-foot long gravel drive of new construction extending from Route 196. Underground utilities would be installed along the access road from existing utility pole on Route 196. (AT&T 1, Attachment 5)

22. The Site A facility would consist of a 150-foot monopole within an 80-foot by 100-foot leased area. The tower would be designed to support 6 levels of antennas with a 10-foot center-to-center vertical separation. A 65-foot by 90-foot compound enclosed by an eight-foot high chain link fence topped with barbed wire would be established at the base of the tower. The size of the compound would be able to accommodate the equipment of six wireless carriers. (AT&T 1, pp. 9-10, Attachment 5)

23. AT&T would place up to 12 panel antennas on a low profile antenna platform at a centerline height of 150-feet above ground level (agl). Equipment cabinets would be installed on a 12-foot by 24-foot concrete slab within the compound. (AT&T 1, pp. 9-10, Attachment 5)

24. Land use within 0.25 miles of the site is rural residential. The nearest property line from the compound site is approximately 200 feet to the north. The nearest residence is approximately 350 feet north of the tower site. The tower setback radius would be contained within the site parcel. (AT&T 1, p. 13, Attachment 5)

25.
The estimated construction cost for the Site A facility is:

Electronic Equipment

 70,000

Tower and Antennas

146,300

Site Development

155,600

Utility Construction

 44,400

Total

 $416,300

(AT&T 1, p. 20; Tr. 1, p. 10)

Site Description – Site B

26. Proposed Site B is located in the western portion of a 109-acre parcel owned by Gail Sherman. The undeveloped parcel, east of Route 196 in East Hampton, is identified in Town records as Map 21, Block 51, Lot 25-1. The property and surrounding properties within 0.25 miles of the site are zoned residential, R-4. The compound site is in a mostly level wooded area between two designated wetland areas. The geographical location of the tower is latitude and longitude coordinates 41° 32’ 43.3” N and 72° 30’ 7.1” W (NAD 83). The elevation of the tower site is 473 feet amsl. (AT&T 1, Attachment 6)

27. Access to proposed Site B would be from a 12-foot wide, 1,375-foot long gravel drive of new construction extending from Route 196. The road follows an existing driveway that degrades to a trail through an open field for 650 feet then continues through a wooded area for 380 feet, parallel to the existing trail. The trail in the wooded area is within a 100-foot wetland buffer zone. Underground utilities would be installed along the access road from a utility pole on Route 196. (AT&T 1, Attachment 6)

28. The Site B facility would consist of a 198-foot monopole within an 85-foot by 110-foot leased area. The tower would be designed to support 6 levels of antennas with a 10-foot center-to-center vertical separation. AT&T would place up to 12-panel antennas on a low profile platform at a centerline height of 198 feet. A 70-foot by 100-foot compound enclosed by an eight-foot high chain link fence topped with barbed wire would be established at the base of the tower. The compound would be able to accommodate the equipment of six wireless carriers. Equipment cabinets would be installed on a 12-foot by 24-foot concrete slab within the compound. (AT&T 1, pp. 11-12, Attachment 6)

29. The nearest property from the compound not owned by the lessor is approximately 230 feet to the southwest. The nearest residence, owned by the lessor on a separate parcel, is approximately 400 feet west of the tower site. The nearest residence not owned by the lessor (154 Young Street) is approximately 550 feet southwest of the tower site. The tower setback radius would be contained within the site parcel. (AT&T 1, p. 13, Attachment 6; Tr. 2, p. 26)

30.
The estimated construction cost for the Site B facility is:

Electronic Equipment

 70,000

Site Development

152,000

Tower and Antennas

271,300

Utility Construction

 75,900

Total

 $569,200

(AT&T 1, p. 20; Tr. 1, p. 10)

Environmental, Historic, and Safety Concerns

31. A proposed facility at either site would have no effect on Connecticut’s archaeological resources or upon properties of traditional cultural importance to Connecticut’s Native American community. (AT&T 1, Attachment 7)

32. The proposed sites contain no known existing populations of Federal or State Endangered, Threatened or Special Concern Species. (AT&T 1, Attachment 7)

33.
Development of Site A would require the removal of three trees greater than six inches in diameter at breast height (dbh). Development of Site B would require the removal of 21 trees of that size. Trees in the vicinity of both sites are approximately 50-60 feet in height. (AT&T 3, Q. 4; Tr. 1, pp. 8-9)

34. Development of either site would not directly impact any wetlands or watercourses or occur within a Town designated 100-foot wetland buffer zone. An unnamed brook is approximately 1,900 feet southeast of Site A. A wetland is approximately 170 feet east of the Site B. (AT&T 1, Attachment 5, Attachment 6)

35. Aircraft hazard obstruction marking or lighting of either tower would not be required. (AT&T 1, Attachment 5, Attachment 6)

36. The conservative worst-case approximation of electromagnetic radiofrequency power density would be 4.8 percent of Maximum Permissible Exposure limit established by the Federal Communications Commission at Site A and 2.8 percent at Site B. (AT&T 3, Q. 12)

Visibility

37. The Site A facility would be visible year-round from 104 acres within a two-mile radius of the site (refer to Figure 1). Site B would be visible from 79 acres within a two-mile radius of the site (refer to Figure 2). (AT&T 3, Q. 6)

38. Both sites would be visible from 0.3 miles of Route 196 adjacent to the sites and 0.3 miles of Chestnut Hill Road, approximately 0.7 miles west of Site A and 1 mile west of Site B. Route 196 is a DOT-designated State Bikeway. (AT&T 3, Q. 6; Q. 14)

39. Nineteen residences are located within 1,000 feet of Site A, six of which would have year-round views of the tower. Nine residences are located within 1,000 feet of Site B, four of which would have year-round views of the tower. (AT&T 1, p. 13; AT&T 3, Q. 6; Tr. 1, pp. 28-30, 35)

40. Two residences on Chestnut Hill Road, approximately 0.8 miles from Site A and 1 mile from Site B, would have year-round views of both sites. (AT&T 3, Q. 6; Tr. 1, p. 28-30)

41. Approximately 140 feet of the Site B tower would be visible from the backyard of 164 Young Street, located 900 feet south of the tower site. (AT&T 3, Q. 4; AT&T 4, Q. 15; Tr. 1, pp. 69-70)

42. The Site A tower would be visible from the backyard of 20 Quiet Woods Road, approximately 800 feet south of the site. (AT&T 4, Q. 15; Tr. 1, p. 60; Tr. 2, pp. 5-6)

43. To mitigate views of the Site A tower from Quiet Woods Road, AT&T would be willing to move the tower to the northwest. (Tr. 1, pp. 60-61, 80-81)

AT&T - Existing and Proposed Wireless Coverage

44. AT&T operates in the FCC assigned D & E 1900 MHz frequency bands and at minimum signal level threshold of -85 dBm. (AT&T 1, Attachment 2; Tr. 1, p. 23)

45. The minimum antenna height AT&T is requesting at Site A is 120 feet. AT&T proposes to construct a 150-foot monopole at Site A to allow for an increased ability for tower sharing. Installing antennas at 120 feet agl at Site A would provide coverage to 2.25 miles of Route 196 (refer to Figure 3). Installing antennas at 100 feet would reduce coverage by 0.06 miles to the southeast. AT&T currently has no service in southeast East Hampton in the Route 151/Route 196 intersection area, approximately 2.25 miles from the sites. AT&T has no current plans to provide service to this area. (AT&T 1, Attachment 2; AT&T 3; Q. 11; Tr. 1, pp. 22-23, p. 46)

46. The minimum antenna height AT&T is requesting at Site B is 198 feet agl. Installing antennas at 198 feet agl would provide coverage to 1.9 miles of Route 196 (refer to Figure 4). Installing antennas at 160 feet would reduce the coverage to 1.7 miles and negatively affect overall service since the antennas would be closer to the treeline. (AT&T 1, Attachment 2, Attachment 3; Tr. 1, p. 50)

47. Both sites would be able to provide minimum service to the Route 16/Route 198 intersection. Site A would provide better service to this area. (Tr. 1, pp. 13, 55)

48. Relocating the Site A tower to the northwest to reduce visibility from Quiet Woods Road would negatively affect coverage to the southeast due to a loss in elevation. AT&T’s minimum antenna height would be increased to 130 to 135 feet. (Tr. 1, pp. 60-61, 80-81)

FIGURE 1

VISIBILITY OF PROPOSED SITE A

[image: image1.wmf]

Route 196

[image: image2.jpg]LEGEND
VISIBLE

NOTVISIBLE
DUE TO TOPOGRAPHY.

PARTIALLY VISIBLE.
THROUGH VEGETATION

CONCEALED
DUE TO VEGETATION

1” = 2000’

(AT&T 3, Q. 6)

FIGURE 2

VISIBILITY OF PROPOSED SITE B

[image: image3.wmf]

Route 196

[image: image4.jpg]LEGEND
VISIBLE

NOTVISIBLE
DUE TO TOPOGRAPHY.

PARTIALLY VISIBLE.
THROUGH VEGETATION

CONCEALED
DUE TO VEGETATION

1” = 2000’

(AT&T 3, Q. 6)

[image: image5.wmf]

(AT&T 1, Attachment 3)

[image: image6.png]

(AT&T 1, Attachment 3)

FIGURE 4

AT&T EXISTING AND PROPOSED COVERAGE FROM SITE B WITH ANTENNAS

AT 198 FEET

FIGURE 3

AT&T EXISTING AND PROPOSED COVERAGE FROM SITE A WITH ANTENNAS

 AT 120 FEET

_1127115090.doc
[image: image1.png]

 Route 196

_1127802428.doc
[image: image1.png]e
o gy 0 @

wnormppn

wodusiises

puspod

_1127114983.doc
[image: image1.png]

 Route 196

_1124784017.doc
[image: image1.png]

