Docket No. 343
Findings of Fact

Page 2

	DOCKET NO. 343 - MCF Communications bg, Inc and Omnipoint Communications, Inc. application for a Certificate of Environmental Compatibility and Public Need for the construction, maintenance and operation of a telecommunications facility located at 237 Sandy Hollow Road, Groton, Connecticut.
	}

}

}

	Connecticut

Siting

Council

March 26, 2008

Findings of Fact

Introduction

1. MCF Communications bg, Inc. (MCF) and Omnipoint Communications, Inc., a subsidiary of T-Mobile USA, Inc. d/b/a T-Mobile (T-Mobile), collectively referred to as the “Applicants,” in accordance with provisions of Connecticut General Statutes (CGS) § 16-50g through 16-50aa, applied to the Connecticut Siting Council (Council) on July 13, 2007 for a Certificate of Environmental Compatibility and Public Need for the construction, operation, and maintenance of a wireless telecommunications facility at 237 Sandy Hollow Road in Groton, Connecticut. (Applicants 1, p. 1)

2. MCF is a subsidiary of MCF Communications, which is a stock corporation organized and existing under the laws of the Commonwealth of Massachusetts. MCF develops, owns, manages and markets communication sites in New England for wireless communication companies. (Applicants 1, p. 3)

3. T-Mobile is a Delaware Corporation and a federally licensed provider of wideband PCS services in the State of Connecticut. (Applicants 1, pp. 3,7)

4. The party in this proceeding is the Applicants. The intervenor is Charles E. Stevens, an adjacent property owner located to the south of the proposed site. (Applicants 1, Tab A; Transcript 1, 3:02 p.m. [Tr. 1], p. 6; Transcript 2, 7:10 p.m. [Tr. 2], p. 5)

5. The purpose of the proposed facility is to provide service to a coverage gap identified by T-Mobile in the Groton area, specifically along Interstate 95 (I-95). (Applicants 1, p. 6)

6. Pursuant to CGS § 16-50m, the Council, after giving due notice thereof, held a public hearing on October 30, 2007, beginning at 3:00 p.m. and continuing at 7:00 p.m. in the Community Room of the Groton Town Hall Annex, 134 Groton Long Point Road, Groton, Connecticut. (Tr. 1, p. 3; Tr. 2, p. 3)

7. The Council and its staff conducted an inspection of the proposed site on October 30, 2007, beginning at 2:00 p.m. During the field inspection, the Applicants flew a balloon to simulate the height of the proposed tower. The balloon was aloft from 8:00 a.m. to 6 p.m. for the convenience of the public. (Applicants 5, Affidavit of Balloon float; Tr. 2, p. 8)
8. Pursuant to CGS § 16-50l (b), public notice of the application was published in The Day on June 20 and June 22, 2007 and in The Norwich Bulletin on June 23, 2007. (Applicants 2, R. 1, Affidavit of Publication)
9. Pursuant to CGS § 16-50l(b), notice of the application was provided to all abutting property owners by certified mail, return receipt requested. The Applicants have received return receipts from all adjacent landowners. (Applicants 1, p. 5; Applicants 2, R. 2)
10. Pursuant to CGS § 16-50l (b), on July 11, 2007, the Applicants provided notice to all federal, state and local officials and agencies listed therein. (Applicants 1, p. 4, Tab C; Amended Certification of Service)
State Agency Comment

11. Pursuant to CGS (16-50j (h), on September 20, 2007 and November 6, 2007, the following state agencies were solicited by the Council to submit written comments regarding the proposed facility; Department of Environmental Protection (DEP), Department of Public Health (DPH), Council on Environmental Quality (CEQ), Department of Public Utility Control (DPUC), Office of Policy and Management (OPM), Department of Economic and Community Development (DECD), and the Department of Transportation (DOT). (Record)
12. The Council received a letter from the DOT on October 25, 2007 and from the DPH on November 26, 2007. Both letters stated that the agencies had “no comment” on the proposed project. (Record)

13. The following agencies did not respond with comment on the application: CEQ, DPUC, OPM, DECD and DEP. (Record)

Municipal Consultation

14. On September 25, 2006, MCF hand-delivered a copy of the technical report to the Town of Groton. On December 11, 2006, an MCF representative met with Groton’s Planning Director Michael Murphy and Groton’s Environmental Planner Deborah Jones regarding the proposed project. On February 9, 2007, Deborah Jones submitted four requests via email including:

a. Shift the proposed monopole as far west as possible;

b. Provide evergreen landscaping on the southern fence line;

c. Maintain natural drainage to the west of the site; and

d. Relocate the existing handicap ramp.

(Applicants 1, p. 18)

15. MCF has incorporated the town’s recommendations into the plans. The proposed compound was shifted as far west as possible while avoiding the 50-foot wetland buffer. The proposed monopole was moved as far west as possible within the compound to keep excavation for the foundation outside of the wetland buffer while maintaining natural drainage. MCF would relocate the handicap ramp to the north of the proposed compound. (Applicants 1, p. 18, Tab A; Applicants 2, R. 4)
16. The Town of Groton Office of Emergency Management submitted a letter to the Council dated October 22, 2007. The letter supports the proposed facility and states the need for emergency service antennas to be located on the proposed tower to provide coverage along I-95. (Town of Groton Office of Emergency Management letter dated October 22, 2007)

17. On October 30, 2007, the Town of Groton Planning and Development Services submitted a letter to the Council regarding the proposed project. The town’s recommendations regarding the proposed facility are:
a. The color of the tower should be a subdued, non-reflective color that blends in with the surroundings. The color should be stated on site plans.

b. Site plans should contain a note stating “Signal lights are not allowed unless required by FCC or FAA, and if required the lights should minimize impacts to affected residences with use of red night lighting. Any proposed lighting should be compatible with the requirements that the tower be a subdued – non-reflective color (i.e., not painted orange and white).”

c. The site plans and report should state, “There shall be no advertising or signs, other then warning signs, permitted on any tower.”

d. The site plans and report should state, “The tower shall be removed from the site within 12 months of cessation of the use. In the event an unused tower is not removed within this time period, the tower and associated facilities may be removed by the Town and the cost of removal assessed against the property.”
e. The report should confirm that the tower design meets the updated State Building code requirements.

f. The Town Planning Commission will require the submittal of a site plan modification application by the property owner prior to construction of the tower and its appurtenances. The application must meet all Zoning Regulations not preempted.

(Town of Groton Planning and Development Services letter dated October 30, 2007)

18. The Applicants are willing to comply with each of the recommendations listed in the town’s October 30, 2007 letter. (Tr. 1, p. 27)
19. MCF would provide space on the tower for Groton’s public safety communications antennas for no compensation. (Applicants 1, p. 9)
Public Need for Service

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

21. 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. T-Mobile is licensed by the Federal Communications Commission (FCC) to provide personal wireless communication service to New London County, Connecticut. (Council Administrative Notice Item No. 7; Applicants 1, pp. 7, 8)

22. The Telecommunications Act of 1996 prohibits local and state entities from discriminating among providers of functionally equivalent services. (Council Administrative Notice Item No. 7)
23. The Telecommunications Act of 1996, a Federal law passed by the United States Congress, prohibits any state or local entity from regulating telecommunications towers on the basis of the environmental effects of radio frequency emissions to the extent that such towers and equipment comply with FCC’s regulations concerning such emissions. This Act also blocks the Council from prohibiting or acting with the effect of prohibiting the provision of personal wireless service. (Council Administrative Notice Item No. 7)
24. In an effort to ensure the benefits of wireless technologies to all Americans, Congress enacted the Wireless Communications and Public Safety Act of 1999 (the 911 Act). The purpose of this legislation was to promote public safety through the deployment of a seamless, nationwide emergency communications infrastructure that includes wireless communications services. (Applicants 1, p. 7)

25. As an outgrowth of the 911 Act, the FCC mandated wireless carriers to provide enhanced 911 services (E911) as part of their communications networks. E911 allows public safety dispatchers to identify a wireless caller’s geographical location within several hundred feet. The proposed site would become an integral component of T-Mobile’s E911 network in this area of the state. (Applicants 1, p. 7)

Site Selection

26. In May of 2005, T-Mobile assigned the search ring in this area to MCF. (Applicants 2, R. 5)

27. MCF established a search area near the exit 89 off-ramp from I-95. The search area consisted of a rectangular area of approximately 480 feet by 240 feet encompassing the proposed site. (Applicants 2, R. 6, 7)
28. There are ten existing communications towers within approximately four miles of the site search area. T-Mobile is located on five of the existing towers. The locations of the towers are:

	Address
	Height
	T-Mobile Antennas

	68 Groton Long Point Rd., Groton
	110 feet
	None

	741 Flanders Rd., Groton
	150 feet
	150 feet

	1662 Gold Star Highway, Groton
	130 feet
	None

	75 Roberts Rd., Groton
	150 feet
	128 feet

	Welles Rd., Groton
	120 feet
	None

	37-55 Taugwank Spur Rd., Stonington
	190 feet
	175 feet

	72 Jerry Brown Rd., Stonington
	160 feet
	135 feet

	40 Taugwank Spur Rd., Stonington
	150 feet
	None

	107 Wilcox Rd., Stonington
	100 feet
	97 feet

	41 Al Harvey Rd., Stonington
	180 feet
	None

(Applicants 1, Tab G; Applicants 2, R. 35; Tr. 1, p. 25)
29. MCF considered five existing structures near the target area:
	Site
	Reason for Rejection

	Smokestack on Oral School Road
	Too far east to connect the existing gap

	Water Tank on Nantucket Avenue
	Too far north

	Steeple at the Church of God on Sandy Hollow Road
	Too far west

	Water Tank on Pequot Road
	Too far south

	Fire Department tower at 295 Cow Hill Road
	Insufficient height and property owners declined lease offers from MCF

(Applicants 1, Tab H)

30. MCF investigated and rejected three locations for the construction of a telecommunications structure:

	Site
	Reason for Rejection

	Church of God – 500 Sandy Hollow Road
	Most of parcel is in or borders wetlands and too far west to provide adequate coverage

	Precious Memories Daycare – 195 Sandy Hollow Road
	Owner was not interested in leasing property

	Sandy Hollow Professional Building – 200 Sandy Hollow Road
	Not enough usable ground space for proposed facility, wetlands on property, and low ground elevation requiring a taller structure

(Applicants 1, Tab H; Applicants 2, R. 8)
31. Most of the site search area is residential and consists of smaller lots. MCF investigated the property of the proposed site, the Mystic River Ambulance Association, because it is larger than surrounding parcels and already dedicated to a commercial use. (Applicants 1, Tab H)
32. Due to terrain that exists between the Oral School and I-95, it would be difficult for a facility located at the Oral School to provide coverage to the interstate. In addition, the Oral School is located at the eastern side of the coverage gap and a telecommunications facility located in that area would have to project all coverage only to the west over the entire target area. (Tr. 1, pp. 75, 76)

33. Microcells, repeaters and distributed antenna systems (DAS) are not viable technological alternatives for providing coverage to the identified coverage gap. Terrain variations and tree cover in Groton and the surrounding area limit the use of alternative technologies. (Applicants 1, p. 8)
34. Repeaters require the ability to receive a signal and reproduce that signal to another area. In the area of the proposed site, the signal would have to project over terrain, which would require antennas to be located on a structure of the same height as the proposed tower. (Tr. 1, p. 67)

35. DAS requires existing utility poles with fiber optics or coaxial cables running between the poles to allow the antennas to provide feedback to an equipment location. DAS also requires a nearby site, with adequate available capacity, to provide coverage to the area. DAS would not be sufficient to provide adequate coverage to the gap along I-95 or to surrounding areas. (Tr. 1, pp. 67-69)
Site Description

36. The proposed site is located in the southeastern portion of a 3.35-acre parcel at 237 Sandy Hollow Road in Groton (refer to Figure 1 and Figure 2 of this document). The parcel, owned by Mystic River Ambulance Association, is occupied by a one-story building that is used as a headquarters and parking for an ambulance dispatch service. The proposed site would be adjacent to the existing building. (Applicants 1, pp. 2, 10, Tab A, Tab H)
37. Construction of the proposed compound would result in the relocation of the handicap access to the building as well as the removal of three parking spaces including one existing handicap parking space, which would be relocated. (Tr. 1, p. 12)
38. The host property is located southwest of the intersection of Allyn Street and Sandy Hollow Road, near the exit 89 off-ramp for I-95. (Applicants 3, Pre-filed testimony of Rodney Bascom, PE, p. 2)
39. The property is zoned RS-20 (residential). Telecommunications towers are not permitted in the RS-20 zone. However, Groton Zoning Regulations state that telecommunication towers are permitted in the RU, RMF and all commercial and industrial zoning districts subject to approval of a special permit. (Applicants 1, p. 15; Groton Zoning Regulations 7.1-41)
40. The Groton Plan of Conservation & Development acknowledges the increasing demand for wireless communications and a proliferation of towers and equipment. The Plan of Conservation and Development recommends the need for Groton to monitor technological changes in cellular communications and maintain reasonable regulations related to the siting of communications towers. (Groton Plan of Conservation and Development, p. 144)
41. The elevation at the base of the proposed tower is approximately 122 feet above mean sea level. Vegetation at the proposed site consists of maple and oak trees ranging in size from 15 to 30 feet tall and having 8 to 12 inch diameters. (Applicants 1, Tab L)

42. The proposed facility would consist of a 130-foot monopole within a 1,975 square foot leased area. The proposed site would be designed to accommodate up to four antenna platforms and equipment for wireless telecommunications carriers as well as Groton public safety communications antennas. Antenna platforms would be installed with a ten-foot center-to-center separation. (Applicants 1, pp. 9, 10, Tab A; Applicants 2, R. 9)
43. T-Mobile would install nine antennas with a centerline at the 127-foot level of the proposed tower. The total height of the proposed facility with antennas would be 130 feet above ground level (agl). (Applicants 1, Tab N)

44. The proposed tower would have an approximately five-foot diameter at the base and taper to approximately two feet at the top. Construction of the tower would be in accordance with the American National Standards Institute TIA/EIA-222-G “Structural Standards for Steel Antenna Towers and Antenna Support Structures.” (Applicants 2, R. 11, 12)

45. A 35-foot by 50-foot equipment compound with an additional 15-foot by 15-foot area (for T-Mobile equipment) enclosed by an eight-foot tall security fence with privacy slats would be established at the base of the tower. (Applicants 1, p. 10; Tr. 1, pp. 21, 22)

46. T-Mobile could install equipment within the 35-foot by 50-foot area of the compound and construct the 15-foot by 15-foot area of the compound if needed in the future; however, since T-Mobile requires less space for equipment than other carriers, it would be more efficient to install its equipment in the 15-foot by 15-foot space and leave the remaining 35-foot by 50-foot area for future carriers. (Tr. 1, p. 22)
47. T-Mobile equipment would be installed on an approximately five-foot by ten-foot concrete slab. Equipment cabinets would be approximately 6 feet tall by approximately 4.5 feet wide by 2 feet deep. (Applicants 1, Tab A; Applicants 2, R. 40)

48. T-Mobile would use battery back up in the case of a power failure. (Applicants 2, R. 43)

49. The ambulance company located on the property has an existing back-up generator on-site. The ambulance company would be willing to share back-up generator with carriers or the Town of Groton as needed and if feasible. (Tr. 1, p. 27)

50. T-Mobile does not currently have any sites in Connecticut that use fuel cells as a back up power source and has no plans to install fuel cells at Connecticut sites in the future. T-Mobile is currently investigating the use of fuel cells as an alternate power source and is willing to use them once they are fully tested and approved. (Applicants 2, R. 44, 45)
51. The proposed facility could be constructed with camouflage design, such as a flagpole. A flagpole design would limit the future ability to allow co-location of additional carriers and emergency services equipment. T-Mobile anticipates needing more than three antennas at the proposed site to handle capacity needs along I-95. Flush mounted antennas would require T-Mobile to install additional antenna ports to accommodate future data and voice traffic above the initial antennas to achieve the added capacity, which would result in increased tower height. (Applicants 2, R. 14, 38; Tr. 1, p. 57)
52. T-Mobile could install t-bar antenna platforms at the proposed site. (Applicants 2, R. 39)

53. Evergreen landscaping would be installed along the southern edge of the proposed compound at the request of the Town of Groton. The proposed landscaping would be outside of the Applicants’ leased area; however, the property owners agreed to allow the installation of landscaping to shield any potential views of the compound area. (Applicants 1, Tab A, Tab P; Applicants 3, R. 10)

54. Development of the proposed site would require minimal grading. (Applicants 1, p. 11)

55. Access to the proposed site would extend from Sandy Hollow Road via the existing paved access driveway for a distance of approximately 100 feet. Utilities would extend underground on the west side of the access road from a pole on Sandy Hollow Road. (Applicants 1, p. 10, Tab A)

56. Blasting would not be required for the development of the proposed site; however, ledge is visible near the proposed facility. If ledge were encountered during excavation for the tower foundation, chipping, rather than blasting, would be the preferred removal of the ledge. (Applicants 2, R. 18)
57. The tower setback radius would extend onto three properties to the south of the proposed site owned by Linda W. and Pamela C. Miller (by approximately 48 feet), Chad and Tina Copeland (by approximately 84 feet), and Charles E. and Marilyn H. Stevens (by approximately 78 feet). The proposed tower would be designed with an engineered yield point at 90 feet agl to allow the structure to remain on the host parcel in the event of a structure failure. (Applicants 1, Tab A; Applicants 2, R. 13; Tr. 1, p. 104; Applicant’s Late-filed Exhibit dated March 4, 2008)
58. The nearest property boundary is approximately 40 feet south of the proposed monopole on property owned by Chad and Tina Copeland located at 20 Stony Hill Drive. (Applicants 1, Tab A)

59. There are 31 residences within a 1,000-foot radius of the proposed site. The nearest residence is 165 feet southeast on property owned by Charles E. and Marilyn H. Stevens located at 21 Stony Hill Drive. (Applicants 1, Tab A; Tr. 1, p. 79)

60. The area surrounding the host parcel consists of residential development. (Applicants 1, pp. 16, 17)

61. The estimated construction cost of the proposed facility, including antennas or radio equipment, is:
	Tower and foundation costs including installation
	$62,895

	Site development
	$14,638

	Telecommunications equipment
	$128,708

	Utility installation
	$60,825

	Other fees
	$42,731

	Total
	$309,797

(Applicants 1, p. 20; Applicants 2, R. 20)

Potential Monopole Relocation

62. The Applicants can construct the proposed monopole 30 feet north of the proposed compound (refer to Figure 3 of this document). The monopole would be enclosed by a 12-foot by 12-foot fenced area. Fencing would also be installed along the cable routing from the compound to the monopole. The relocation of the monopole would result in a distance of 71 feet to the southern property line and 204 feet to the nearest residence. (Applicant’s late-filed exhibit, received December 3, 2007)

63. The Applicants can construct the proposed monopole 60 feet north of the proposed compound (refer to Figure 4 of this document). The monopole would be enclosed within a 12-foot by 12-foot fenced area. Fencing would also be installed along the cable routing from the compound to the monopole. The relocation of the monopole would result in a distance of 101 feet to the southern property boundary and 232 feet to the nearest residence. (Applicants’ late-filed exhibit, received December 3, 2007)

64. Construction of the tower either 30 feet or 60 feet north of the compound would result in a tower location within the 50-foot wetland buffer; however, the tower would not be within the wetland. (Tr. 2, pp. 25-27, 31)

65. The monopole would require an approximately six foot by six-foot foundation, which would be located near the shoulder of the access road if separated from the compound. The area required for construction of the monopole would be approximately ten feet by ten feet. (Tr. 2, pp. 30, 31)

66. If the monopole is constructed north of the proposed compound, all equipment could be installed within the 35-foot by 50-foot area and the additional 15-foot by 15-foot area would not be needed. (Tr. 2, p. 40)

67. On December 27, 2007, the Town of Groton submitted a letter to the Council stating the town’s preference for the monopole to be relocated 60 feet north of the proposed compound. (Town of Groton Planning and Development Services letter, dated December 21, 2007)

 Environmental Considerations

68. The proposed facility would have no effect on historic, architectural or archeological resources listed on or eligible for the National Register of Historic Places. (Applicants 1, Tab M)

69. There are no known extant populations of State Endangered, Threatened or Special Concern Species at the proposed site. There are no federally listed or proposed, threatened or endangered species or critical habitat known to occur within the proposed project area. (Applicants 1, Tab M, Tab O)

70. Two trees with diameters of six inches or greater would be removed for the construction of the proposed site and access road. (Applicants 1, Tab A)

71. Construction activities associated with the proposed site and access road would not take place within wetlands. The nearest wetland is 51 feet west of the proposed site. Groton Wetland Regulations recommend a 50-foot or a 100-foot buffer from wetland boundaries, depending on the type of activity. The distance from the proposed site to the wetland boundary is sufficient to protect the wetland resources on the property. (Applicants 1, p. 17; Tr. 1, p. 16)

72. The wetland is dominated by red maple. The soil is glacial till with approximately 70 to 80 percent covered by surface stones and boulders. (Tr. 1, pp. 18, 19)
73. Proposed sediment and erosion controls would consist primarily of silt fencing. (Applicants 2, R. 21)

74. The closest airport to the proposed site is the Groton-New London Airport, which is approximately 3.5 miles southwest of the site. Obstruction marking and lighting of the proposed tower would not be required. (Applicants 1, p. 19; Applicants 2, R. 22, 28)

75. The maximum power density from the radio frequency emissions of T-Mobile’s proposed antennas would be 0.046 mW/cm2 or 4.6% of the standard for Maximum Permissible Exposure, as adopted by the FCC, at the base of the proposed tower. This calculation was based on methodology prescribed by the FCC Office of Engineering and Technology Bulletin No. 65E, Edition 97-01 (August 1997) that assumes all antennas would be pointed at the base of the tower and all channels would be operating simultaneously. (Applicants 1, Tab N)

Visibility

76. The proposed tower would be visible year-round from approximately 20 acres within the study area, which consists of a two-mile radius around the site (refer to Figure 5 of this document). The tower would be visible seasonally from an additional 56 acres within the study area. (Applicants 1, Tab K)

77. Visibility of the proposed tower from roads within a two-mile radius of the proposed site is presented in the table below.

	Road
	Length of road visibility

(Year-round)
	Length of road visibility (Seasonal)

	Sandy Hollow Road
	1,300 feet
	800 feet

	Allyn Road/Rt. 614
	1,400 feet
	1,100 feet

	I-95
	300 feet
	2,600 feet

	Pequot Road
	500 feet
	450 feet

(Applicants 1, Tab K)
78. Visibility of the proposed tower from specific locations within a two-mile radius of the site:
	Location
	Visible
	Approx. Portion of Tower Visible
	Approx. Distance from Tower

	1. Sandy Hollow Road (in front of site)
	Yes
	Entire tower
	300 feet north

	2. Intersection of Sandy Hollow Road & Allyn Street/Rt. 614
	Yes
	60 feet above trees
	490 feet northeast

	3. Intersection of Sandy Hollow Road & Pequot Road
	Yes
	75 feet – behind residential structures
	860 feet east

	4. 492 Pequot Road
	Yes
	50 feet – behind residential structures
	940 feet east

	5. Allyn Street/Rt. 614 at I-95 South bridge
	Yes
	30 feet – above trees
	960 feet north

	6. Allyn Street/Rt. 614
	No

(leaf on conditions)
	Seasonally visible
	1,160 feet south

	7. Sandy Hollow Road
	No
(leaf on conditions)
	Seasonally visible
	660 feet northwest

	8. Olde Mystick Village/Mystic Aquarium
	No
	-
	8,500 feet east

	9. Elm Grove Cemetery
	No
	-
	5,800 feet east

	10. Whitehall Mansion
	No
	-
	7,600 feet northeast

	11. Mystic Bridge Historic District
	No
	-
	7,500 feet southeast

	12. Mystic River Historic District
	No
	-
	6,200 feet southeast

	13. Bel Aire Playground
	No
	-
	7,200 feet southwest

	14. Chesbro Cemetery
	No
	-
	7,400 feet southwest

	15. Northeast School
	No
	-
	8,800 feet northwest

	16. Williams Beach
	No
	-
	10,200 feet southeast

	17. Charles W. Morgan Whaling Vessel
	No
	-
	6,000 feet southeast

	18. Avon Place/Fieldcrest Play Area
	No
	-
	5,500 feet north

	19. Old Mystic Playground
	No
	-
	10,200 feet northeast

	20. Avalonia Land Conservancy
	No
	-
	6,200 feet northeast

(Applicants 1, Tab K)
79. The area with year-round visibility of the proposed monopole consists of the I-95 corridor near exit 89 and the adjacent area. (Applicants 3, Testimony of Rodney Bascom, PE, p. 6)
80. The proposed site would be visible year-round from approximately 17 residences including approximately ten residences on Pequot Avenue, four residences on Sandy Hollow Road, and three residences on Oxford Court. The proposed site would be seasonally visible from approximately 22 residences, including six residences on Pequot Avenue, two residences on Sandy Hollow Road, nine residences on Stony Hill Road and five from Oxford Court. (Tr. 1, pp. 10, 11)
81. The nearest boundary of Pequot Woods Park is approximately 965 feet to the west of the proposed site. The proposed tower is not expected to be visible from within the Pequot Woods Park. (Applicants 1, Tab K; Applicants 2, R. 26)
82. The property of the nearest residence, owned by Mr. and Mrs. Stevens, would have seasonal views of the proposed tower and may have year-round views of the structure due to proximity. (Tr. 1, pp. 79, 80)
83. The proposed site would be visible from about 2,100 feet of Sandy Hollow Road, which is locally designated as a scenic road. (Applicants 1, Tab K; Tr. 1, p. 12, 36)

84. Most of the area with year-round visibility consists of residential uses. In addition, there are several commercial uses and undeveloped parcels. (Applicants 2, R. 24)
85. Construction of the proposed monopole to the north of the proposed site is not expected to change the visual impact of the monopole. (Tr. 2, p. 42)

Existing and Proposed Wireless Coverage – T-Mobile
86. T-Mobile operates in the 1935 - 1945 MHz and 1983 - 1984 MHz frequency bands and at a signal level service design of-84 dBm for this area, sufficient for in-vehicle coverage. The signal level threshold for in-building coverage is -76 dBm. (Applicants 2, R. 42)
87. T-Mobile has a 1.37-mile existing coverage gap along I-95 between T-Mobile’s existing sites at 725 Flanders Road in Groton and 72 Jerry Brown Road in Stonington. The signal level in the gap area currently ranges between -84 dBm and -105 dBm, resulting in a greater than 2% dropped call rate. Coverage from surrounding sites is depicted on Figure 6 of this document. (Applicants 2, R. 46, 49, 50; Tr. 1, p. 26)
88. The proposed site would provide approximately 3.1 miles of adequate coverage along I-95. The total footprint area of T-Mobile coverage provided by the proposed site is 2.87 square miles. Figure 7 depicts coverage from the existing surrounding sites and the proposed site at a height of 127 feet agl. (Applicants 2, R. 37, 47, 48, 51)

89. Adjacent T-Mobile wireless facilities that would interact with the proposed facility are:

	Location
	Antenna Height agl
	Approximate Distance from Site

	741 Flanders Road, Groton
	150 feet – monopole
	1.3 miles west

	37-55 Taugwank Spur Road, Stonington
	175 feet – monopole
	4.3 miles east

	72 Jerry Brown Road, Stonington
	135 feet – monopole
	1.57 miles northeast

(Applicants 2, R. 33, 36)
90. Terrain to the west and east of the proposed site, along I-95, constricts the ability to propagate a signal from the 117-foot level of the proposed tower. At the 117-foot level, a gap in T-Mobile coverage would exist along I-95 to the west of the proposed site. Figure 8 depicts coverage from the existing surrounding sites and the proposed site at a height of 117 feet agl. (Applicants 2, R. 51; Tr. 1, pp. 48, 49)
91. Construction of the proposed monopole and antennas to the north of the compound would not affect radio frequency propagation from T-Mobile antennas. (Tr. 2, pp. 42, 43)
[image: image1.jpg]. e e o 5
Polnter 41:22:12 0421 N| .71-58'58.81:" in i M3%e3 1

Figure 1. Aerial photograph of proposed site. (Applicants 1, Tab A)

[image: image2.jpg]%

LEUBA HOPE F €T AL
& ALWN PISH
585 HIGH 5T

MYSTIC CT 06355
260912-86-4872

PROPOSED 20" moi/]
UTILITY EASEMENT- |

|
|
|
|
f

N/
NYSTIC RIVER AMBULANCE ASSOC
PO BOX 54
W MYSTIC CT 05388
261508-06-5371
3.5 ACRES

PROPOSED
J5-0" x 500"
LEASE AREA WITH
A 150" X 15~0"
BUMPOUT——.

i ¥

BEE

— e —— '
'
N/
CHAD & TINA COPELAND
N/ i 20 STONY HiLL DR
& PAWELA C WILER ' WYSTIC CT 08355
STONY HIL OR 261906056320
STIC CT 08355
1909054020

ABUTTERS MAP
! SCALE: 1" = 30"
[30 60

SCALE IN FEET

————
e =

ACCESS EASEMENT

ASPHALT PARKING LOT

1 sToRY 1
woop FRANE |
BULDNG

N/
CHARLES € & MARILYN H STEVENS
12 STONY HILL DR
MYSTIC CT 06355
261908-05-7044

i
'
-PROPOSED 20° WDE ‘
i
i

3807,

LITELS NATIV

Figure 2. Site Plan of proposed site. (Applicants 1, Tab A)

[image: image3.jpg]APPRO

TRUE
ok
i P\Wfie N
I N
—— \
 cur PoE
2.5)
c——— -
e = \
I ~—— ___ SANDY HOLLOF RD < o \
. A5— = (ASPHALT ROAD) 4 SNET 1679
e — Tom hae o 7 7 raw now
80 : 7
- e R el} e
R = S
OO EEN B EEITEITET Y e v -- .
one, Hae s s - e {—PROPOSED LOCATION OF
——ir o ol /) = 20"-0" WIDE ACCESS &
————— ot — UTILITY EASEMENT FROM PUBLIC
S . Do (o RIGHT OF WAY TO LEASE AREA
. ¥ (BENCI K
L Tmebe TseLED BoX
FROM A) ~——UGHT POLE BASE
— s SO 2 / g
BT e
: < / PROPOSED USE OF
SomR A B [kﬂ\ / T T 11 [EusTVG AsPrALT
woons (" ACCESS DRIVEWAY
\ AND PARKING AREA
L\ 70 ACCESS SITE
PROPOSED UNDERGROUND N
POHKER & TELEPHONE S
Fo FROM SNET 1480 / S
S~ ‘. 5
~~ W 16 g
- (O~ 3
20" TREE, oy
N e e ¢ 3
, O <L
orrREe) o [|_—prorosep sonoPoLE
- i \O . \ nREE | WIHIN A 120" X
WBTRE 14"TREE ! 120" FENCED AREA
O | H
! o) | \ A
: e / | ——PROPOSED 60" WIDE
~ l |) . FENCE ALONG CABLE
N s ROUTING
e O\ |/ :
24"TREE / I E! §
P oA e =
. 16" TREE o g 5
7 s N 7 & i STA
o ik A\ T S |—erorosen 708
\ 5 350" X 500" oo
& LEASE AREA
2 / OEE
e \\ o g) T G
R N , / / s 4 2 PRE
\ Sy ol s ™
\ e x| I =S o S —— .
3562 Lo _—.-..‘_-_-;——""" I omees / z / / % BOU
PR O~ 14 REE 22/ / -3 % / =
24"TREE. 78
e E§ X | ™~—eroroszp o
e 7 I5-0" X 50'-0" 8
/ 7 & ; « FENGED AREA
/\wm:z / > 0% 3N
{ ; 4 U
N s / / SUR
THEF
Nyl /’ oy o
50° HETLAND e o, e o
BUFFER. / S 2ee | 70)
\ Y ' G J 58
7 / V4 woul
4 zyﬁ@ / /
\ / bi
. \ / 6. §
e
by / 4
(NAMI
\ / Cooi
] REFE
1 DETE
cuosest e
RESIDENCE TO 8 s
PROPOSED TOWER SHO\
cour
! AUGL
1 SITE ACCESS MAP MAP
SCALE: 1" = 30" MAP
0 30 80 1. M
PREP

SCALE IN FEET

Figure 3. Site Plan with proposed monopole located 30 feet to the north of the compound. (Applicants’ late-filed exhibit, received December 3, 2007)

[image: image4.jpg]peRE
gt

P
L Y

e — — —7F
T~ SANDY HOLLOW RD < \ e
- e (RSPHALT ROAD) \ SNET 1479
s

DRILL HOLE

ROW MON i
A row Mow ‘ TEL PED

_—
= /
/MA\LEO

S
/ —

s
ORILL HOLE

PROPOSED LOCATION OF

A 200" MOE Acoess &
UTILITY EASEMENT FROM £

YIS N/t RIGHT OF WAY 70 LEASE.

pre

- THiSELED BOX
oo = uowl ROV ~~—~—_LIGHT POLE BASE

S eTRDs S i ELEVT22:36

SussEcr 10 4 prent onansce?

EASENENT GRANTED 70 THE TOWN

O GROTON RIGHTS 1O DISCHARGE

STORM ANG ORANAGE WATER

| ——PROPOSED USE OF

{ EXISTNG ASPHALT
was | ACCESS DRIVEWAY
AND PARKING AREA
70 ACCESS SITE
PROPOSED UNDERGROUND /
POWER & TELEPHONE
o 0
e A

O
L’
LIATELS NATTV

+ stony i L ——FPROPOSED MONOPOLE
/:%J/A/ WMTHIN A 12-0° X
z [120" FENCED AREA

PROPOSED 6'-0" WIDE
N n FENCE ALONG CABLE
\ i e ROUTNG
/ | BENEHMARK =
& 1 criselep pox 1
=/ 1 CORNER CURE n
/ / ELEV.I 23.68" / ,E
s - e v / 3
12°TREE CONC. PAD
Vi [/—~PR92Q&;050, =
‘'O d e z L
\ v @ig y h BT , s LEASE AREA
M’mzs\\ m'%/ \/ / / - / e Sl
8! _ 7 /T
X\ ot | e OV
C;x PR S
356 i
. = oo = o P ey
24"TREE
<Jie) i
/ T b 350" X 500"
/™ / FENCED AREA
< 1e7TRee /
o™,
\ /

)

AT /woaus /
¢ ;

50" WETLAND hree /

BUFFER: Q

\

\ {07

\«\,/

CLOSEST EXISTNG
RESIDENCE T0
] PROPOSED TOWER

SITE ACCESS MAP

SCALE: 1" = 30°

[30 50

SCALE IN FEET

Figure 4. Site plan with proposed monopole located 60 feet north of compound. (Applicants’ late-filed exhibit, received December 3, 2007)

[image: image5.jpg]!f*“%.

&l
>
=

,:}(”

Witliame T A
| Baxeh

fpor] G Mne e Commuy O (0] ety Nars rscve [P SEnRPemOsspx o7 Bsbepond Visibility by Residence
= T — STREET RESIDENCES
The N Conser i 3 2 P San Willi Beach .
[poz] e e Conernoct Tpog] i Aqusi PO e {P14] (e Commusity Cenery 18] B Al Plygosn PEQUOT ROAD 5(5)
pos)| fvon Place Fielderst Tp07]. BindiossSaneumy @ Mysic Lite League @ Mystic Shipyard SANDY HOLLOW ROAD 2(S)

() = SEASONAL VIEW

[&04: é:f;"'n‘m":" e e [P12] Mysic Seaport El}] Avalonia Land Conservancy (Y) = YEAR ROUND VIEW

[image: image6.jpg]APPROXIMATE LOCATION
OF PROPOSED MONOPOLE

APPROXIMATE LIMIT
OF SEASONAL
TOWER VISIBILITY

CHURCH/CEMETERY

[HISTORICAL SITE

COMPUTER SIMULATION
PHOTOGRAPH LOCATION

APPROXIMATE LIMIT
OF YEAR ROUND
TOWER VISIBILITY

PARKS/PLAYGROUNDS/
RECREATIONAL AREAS

‘P#I

Is#| SCHOOL

SCENIC ROAD

Figure 5. Viewshed analysis map. (Applicants 1, Tab K)

[image: image7.jpg]i |)
Coverage Thresholds

N
- 10 to -76 dBm F

-76 to -84 dBm | T11329A

- Proposed Facility
Scale = 1: 40,000

Existing T-Mobile On Air Coverage

Figure 6. Existing T-Mobile Coverage near the proposed site. (Applicants 2, R. 50)

[image: image8.jpg]1428 = ,

Coverage Thresholds | f o

N
B -0 to 76 dBm
LJ -76 to -84 dBm
& Proposed Facility
~Scale =1: 40,000
0) T i 2

Existing T-Mobile On Air Coverage With Proposed
mies CTNLO53A Facility at 127' AGL

Figure 7. Existing T-Mobile coverage and coverage from the proposed facility at 127 feet agl. (Applicants 2, R. 51)

[image: image9.jpg]. -10 to -76 dBm
| [_T -76 to -84 dBm

Coverage Thresholds

N

= Proposed Facility
“Scale = 1: 40,000

0

Existing T-Mobile Coverage With Proposed
o CTNLO53A Facility At 117" AGL

Figure 8. Existing T-Mobile coverage and coverage from the proposed site at 117 feet agl. (Applicants 2, R. 51)

