Docket No. 241

Opinion

Page 2

	DOCKET NO. 241 - Omnipoint Facilities Network 2, LLC, application for a Certificate of Environmental Compatibility and Public Need for the construction, maintenance and operation of a wireless telecommunications facility at 79 Church Hill Road or 3 Edmond Road, Newtown, Connecticut.
	}

}

}

	Connecticut

Siting

Council

December 22, 2003

Opinion

On January 17, 2003, Omnipoint Facilities Network 2, L.L.C. d/b/a T-Mobile USA, Inc. (T-Mobile) applied to the Connecticut Siting Council (Council) for a Certificate of Environmental Compatibility and Public Need (Certificate) for the construction, operation, and maintenance of a wireless telecommunications facility at either 79 Church Hill Road or 3 Edmond Road, Newtown, Connecticut. The purpose of the proposed facility is to provide wireless telecommunications service to Route 6, Route 25 and Interstate 84 in Newtown.

The public need for wireless telephone facilities has been determined both by the Federal Communications Commission (FCC) and the Federal Telecommunications Act of 1996 which has declared a general public need for wireless service, established a market structure for system development, and developed technical standards that have restricted the design of facilities. These pre-emptive determinations by the FCC have resulted in a system of numerous wireless telecommunications facilities in nearly all areas of the country. Connecticut State law directs the Council to balance the need for development of proposed cellular telecommunications facilities with the need to protect the environment, including public health and safety.

At either site, T-Mobile proposes to construct a 150-foot monopole designed to support four antenna platforms. An analysis of propagation models and drive test data indicates T-Mobile’s coverage objectives can be met with antennas mounted at 130 feet at either site. A marginal area of coverage would exist on Interstate 84 between the proposed sites and the handoff site to the west at 20 Barnabus Road, Newtown; however, the Council believes sufficient coverage will exist to carry a call through this marginal area. An analysis of AT&T’s proposed and existing coverage indicates AT&T would require a height of 140 feet at the 79 Church Hill Road site and 120 feet at the 3 Edmond Road site to meet coverage objectives.
The 79 Church Hill Road site is located in a wooded area on the north side of Interstate 84, adjacent to the exit and entrance ramps associated with Interchange 10. No wetlands are proximal to the site. The site parcel and surrounding parcels are zoned residential. Eight residences are within 1,000 feet of the site. The Town objected to the siting of a tower on this property, stating a tower would be inconsistent with land use in the area.
Based on the negative position of the Town and area residents, T-Mobile performed a second site search in an industrial zone south of Interstate 84. T-Mobile successfully negotiated an agreement with the owner of 3 Edmond Road, an industrial parcel adjacent to Interstate 84. The surrounding property is zoned industrial with only two residences within 1,000 feet of the site, both of which are north of Interstate 84. Construction of the site would disturb approximately 300 square feet of wetlands between the tower site and Edmond Road, a private road traversing the property. The area of wetlands that would be disturbed functions primarily as a drainage ditch associated with Edmond Road. A larger forested wetland system exists north, east and west of the site but would not be impacted by site development.
A comparison of the visibility analyses performed for each site indicates the 79 Church Hill Road tower would be visible from a greater amount of area roads, residentially developed areas, a school, a 1.4-mile length of I-84, and from the flagpole area of the Newtown Borough Historic District. Visibility of the 3 Edmond Road tower would be primarily from commercial and industrial areas and from a 0.3-mile length of I-84. The tower is not expected to be visible from residential areas or the historic district.

After considering both proposed sites, the Council finds the 3 Edmond Road site preferable. The site is zoned industrial, abuts industrial zoned property, and is remote from area residences. The site is significantly less visible than the 79 Church Hill Road site with visibility primarily from commercial areas adjacent to the site. Although development of the site would require the disturbance of 300 square feet of wetlands, the affected wetlands primarily function as a drainage way for Edmond Road. The Town’s Conservation Commission believes construction impacts to the area would not be significant.
Radio frequency power density levels at the base of the proposed tower will be well below federal and state standards for the frequencies used by wireless companies. If federal or state standards change, the Council will require that the facility be brought into compliance with such standards. The Council will require that the power densities be remodeled in the event other carriers locate at this facility.

Based on the record in this proceeding, the Council finds that the effects associated with the construction, operation, and maintenance of the proposed telecommunications facility at 3 Edmond Road, including effects on the natural environment; ecological integrity and balance; public health and safety; scenic, historic, and recreational values; forests and parks; air and water purity; and fish and wildlife are not disproportionate either alone or cumulatively with other effects when compared to need, are not in conflict with policies of the State concerning such effects, and are not sufficient reason to deny this application. Therefore, the Council will issue a Certificate for the construction, operation, and maintenance of a 130-foot monopole telecommunications facility at 3 Edmond Road, Newtown, Connecticut, and deny the certification of the proposed 79 Church Hill Road site.
