

STATE OF CONNECTICUT
SITING COUNCIL

* * * * *

MESSAGE CENTER MANAGEMENT, INC. * MARCH 27, 2012
* (3:00 p.m.)

APPLICATION FOR A CERTIFICATE OF *
ENVIRONMENTAL COMPATIBILITY AND *
PUBLIC NEED FOR THE CONSTRUCTION, * DOCKET NO. 425
MAINTENANCE AND OPERATION OF A *
REPLACEMENT TELECOMMUNICATIONS *
FACILITY LOCATED AT *
4 DITTMAR ROAD, *
REDDING, CONNECTICUT *
* * * * *

BEFORE: ROBIN STEIN, CHAIRMAN

BOARD MEMBERS: Colin C. Tait, Vice Chairman
Larry P. Levesque, DPUC Designee
Edward S. Wilensky
Daniel P. Lynch, Jr.
Philip T. Ashton
James J. Murphy, Jr.
Dr. Barbara Currier Bell

STAFF MEMBERS: Linda Roberts, Executive Director
David Martin, Siting Analyst
Melanie Bachman, Staff Attorney

APPEARANCES:

FOR THE APPLICANT, MESSAGE CENTER MANAGEMENT, INC:

CUDDY & FEDER LLP
445 Hamilton Avenue, 14th Floor
White Plains, New York 10601
BY: CHRISTOPHER B. FISHER, ESQUIRE
DAVID M. LAUB, ESQUIRE

FOR THE PARTY, THE TOWN OF REDDING:

PULLMAN & COMLEY, LLC
90 State House Square
Hartford, Connecticut 06103
BY: BRAD N. MONDSCHHEIN, ESQUIRE

FOR THE INTERVENOR, T-MOBILE NORTHEAST, LLC:

COHEN & WOLF, P.C.
1115 Broad Street
Bridgeport, Connecticut 06604
BY: JULIE D. KOHLER, ATTORNEY

HEARING RE: MESSAGE CENTER MANAGEMENT
MARCH 27, 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 Message Center Management,
4 Inc., held at the Redding Community Center, 37 Lonetown
5 Road, Redding, Connecticut, on March 27, 2012 at 3:00
6 p.m., at which time the parties were represented as
7 hereinbefore set forth . . .

8
9
10 CHAIRMAN ROBIN STEIN: Ladies and
11 gentlemen, I'd like to call this hearing to order today,
12 Tuesday, March 27, 2012 at approximately 3:00 p.m.

13 My name is Robin Stein. I'm Chairman of
14 the Connecticut Siting Council. And we're here relative
15 to Docket No. 425 here in Redding.

16 I'd like to introduce the members and
17 staff; Professor Tait, Vice Chairman, Mr. Levesque, who
18 is the designee from the Public Utilities Regulatory
19 Authority, Mr. Ashton, Mr. Lynch, Senator Murphy, Dr.
20 Bell, and Mr. Wilensky.

21 Members of the staff present are Linda
22 Roberts, Executive Director; Melanie Bachman, staff
23 attorney; David Martin, Siting Analyst. Gail
24 Gregoriades, the court reporter, and Aaron DeMarest, the

HEARING RE: MESSAGE CENTER MANAGEMENT
MARCH 27, 2012 (3:00 PM)

1 audio technician.

2 This hearing is held pursuant to the
3 provisions of Title 16 of the Connecticut General
4 Statutes and the Uniform Administrative Procedure Act
5 upon an application from Message Center Management for a
6 Certificate of Environmental Compatibility and Public
7 Need for the construction, maintenance, and operation of
8 a replacement telecommunications facility to be located
9 at 4 Dittmar Road in Redding. This application was
10 received by the Council on January 9, 2012.

11 The application is also governed by the
12 Telecommunications Act of 1996, which is administered by
13 the Federal Communications Commission. This act
14 prohibits this Council from considering the effects of
15 radio frequency emissions on human health and wildlife to
16 the extent the emissions from towers are within the
17 federal acceptable safe limit standard, which standard is
18 also followed by the State Department of Public Health.
19 The federal act also prohibits this Council from
20 discrimination between and amongst providers of
21 functionally equivalent services. This means that if one
22 carrier already provides service for an area, other
23 carriers have the right to compete and provide service in
24 the same area.

HEARING RE: MESSAGE CENTER MANAGEMENT
MARCH 27, 2012 (3:00 PM)

1 As a reminder to all, off-the-record
2 communication with a member of the Council or a member of
3 the Council staff upon the merits of this application is
4 prohibited by law.

5 The parties and intervenors to this
6 proceeding are the Applicant Message Center Management,
7 Attorney Fisher from Cuddy and Fisher; the party being
8 the Town of Redding, Attorney Mondschein of Pullman and
9 Comley; and the intervenor is T-Mobile Northeast LLC, and
10 Attorney Kohler.

11 We will proceed in accordance with the
12 prepared agenda, copies of which are available here on
13 the table and in the back I believe. Also available are
14 copies of the Council's Citizen Guide to Siting Council
15 Procedures.

16 At the end of this afternoon's session, we
17 will recess and resume again at 7:00 p.m. The 7:00 p.m.
18 hearing is reserved for the public to make brief oral
19 statements into the record.

20 I wish to note that parties and
21 intervenors, including their representatives and
22 witnesses, are not allowed to participate in the public
23 comment session.

24 I also wish to note for those who are here

HEARING RE: MESSAGE CENTER MANAGEMENT
MARCH 27, 2012 (3:00 PM)

1 and for the benefits of your friends and neighbors who
2 will be unable to join us for the public comment
3 session, that you or they may send written statements to
4 the Council within 30 days of today; and such written
5 statements will be given the same weight as if spoken at
6 the hearing.

7 If necessary, party and intervenor
8 presentations may continue after the public comment
9 session if time remains.

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

13 Is there any public official who would
14 like to speak at this time?

15 If not, we'll go to the motions. The
16 Applicant, Message Center Management filed a Motion for
17 Protective Order on March 20, 2012. I'd ask Attorney
18 Bachman to comment.

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

21 Message Center Management has filed a
22 Motion for Protective Order to protect the monthly rental
23 amount for the lease agreement. Staff recommends that
24 the motion be granted with the conclusions of law in

HEARING RE: MESSAGE CENTER MANAGEMENT
MARCH 27, 2012 (3:00 PM)

1 Docket 366.

2 MR. PHILIP T. ASHTON: So moved.

3 MR. EDWARD S. WILENSKY: Second.

4 CHAIRMAN STEIN: I have a motion. I have
5 a second. All those in favor of the motion, signify by
6 saying aye.

7 VOICES: Aye.

8 CHAIRMAN STEIN: Opposed? Abstentions?
9 The motion carries.

10 I now wish to call your attention to those
11 items shown on the hearing program marked as Roman
12 Numeral I-D, Items 1 through 42. Does the Applicant or
13 any party or intervenor have any objection to these items
14 that the Council has administratively noticed? Hearing
15 and seeing none, accordingly the Council will -- hereby
16 notices these existing documents, statements, and
17 comments.

18 Attorney Fisher, would you present your
19 witness panel for purposes of taking the oath.

20 MR. CHRISTOPHER B. FISHER: Yes. Good
21 afternoon, Chairman and members of the Council. Attorney
22 Christopher Fisher on behalf of --

23 COURT REPORTER: Is your microphone on?

24 MR. FISHER: Yes, it is.

HEARING RE: MESSAGE CENTER MANAGEMENT
MARCH 27, 2012 (3:00 PM)

1 (pause)

2 MR. FISHER: Good afternoon, Chairman --
3 are you picking me up? Good afternoon, Chairman and
4 members of the Council. Attorney Christopher Fisher on
5 behalf of the Applicant, Message Center Management.

6 We have three witnesses this afternoon.
7 To my right Mr. Michael Libertine, also to my right Mr.
8 Christopher Gelinas, and to my left Scott Chasse. If you
9 could swear them at this time.

10 MS. BACHMAN: Please raise your right
11 hand.

12 (Whereupon, the Applicant's witness panel
13 was duly sworn in.)

14 MR. FISHER: Chairman, we have various
15 items listed in the -- in the hearing program under Roman
16 Numeral II, B-1 through 6. They include Message Center
17 Management's application, which was received by the
18 Council on January 9th, including attachments, also
19 referenced are the bulk filed exhibits; Item 2 were
20 responses to the Council's interrogatories, dated
21 February 16th; additionally, we filed an Affidavit of
22 Publication, which was received by the Council on March
23 16th; the Responses to The Town of Redding
24 Interrogatories, which are dated March 20th; we also

HEARING RE: MESSAGE CENTER MANAGEMENT
MARCH 27, 2012 (3:00 PM)

1 prefilled the resumes of Mr. Libertine, Mr. Chasse, and
2 Mr. Gelinias; and filed an Affidavit of Sign Posting,
3 which the Council received on March 21st. If you'd
4 accept them for identification, I will go through the
5 verification process.

6 CHAIRMAN STEIN: Okay.

7 (Whereupon, Applicant Exhibit Nos. 1
8 through 6 were marked for identification purposes.)

9 MR. FISHER: Okay. I would ask each of
10 the witnesses did you prepare and assist in the
11 preparation of the documents that have been identified as
12 Exhibits B-1 through 6?

13 MR. MICHAEL LIBERTINE: Mike Libertine.
14 Yes.

15 MR. CHRISTOPHER GELINAS: Chris Gelinias.
16 Yes.

17 MR. SCOTT CHASSE: Scott Chasse. Yes.

18 MR. FISHER: And Chairman, I would just
19 note for the record that some of the documents were
20 prepared and filed by my office; for example, the receipt
21 of the affidavit of publication and things of that
22 nature.

23 I'll also ask each of the witnesses are
24 there any modifications or corrections to the documents?

HEARING RE: MESSAGE CENTER MANAGEMENT
MARCH 27, 2012 (3:00 PM)

1 MR. LIBERTINE: Mike Libertine. No.

2 MR. GELINAS: Chris Gelinias. No.

3 MR. CHASSE: Scott Chasse. No, not at
4 this time.

5 MR. FISHER: Chairman, I'd just note one
6 typographical error. On page 4 of the application there
7 was a spelling error at the very top. My apologies.
8 That should be upgraded.

9 With those changes, do you adopt as your
10 testimony the various reports that you individually
11 prepared or assisted in the preparation of?

12 MR. LIBERTINE: Mike Libertine. Yes.

13 MR. GELINAS: Chris Gelinias. Yes.

14 MR. CHASSE: Scott Chasse. Yes.

15 MR. FISHER: Are the documents true and
16 accurate to the best of your belief?

17 MR. LIBERTINE: Mike Libertine. Yes.

18 MR. GELINAS: Chris Gelinias. Yes.

19 MR. CHASSE: Scott Chasse. Yes.

20 MR. FISHER: Chairman, I would ask that
21 you accept them at this time.

22 CHAIRMAN STEIN: Does any party or
23 intervenor object to the admission of the Applicant's
24 exhibits? Hearing and seeing none, they are admitted.

HEARING RE: MESSAGE CENTER MANAGEMENT
MARCH 27, 2012 (3:00 PM)

1 (Whereupon, Applicant Exhibit Nos. 1
2 through 6 for identification were received into evidence
3 as full exhibits.)

4 CHAIRMAN STEIN: I believe, Attorney
5 Fisher, you have a point you want to make before we go
6 into cross-examination?

7 MR. FISHER: Yes, Chairman, thank you. I
8 did have a conversation with the town's counsel at the
9 site visit, and it's my understanding that one of the
10 witnesses may be unavailable. And we would like to
11 stipulate and waive cross-examination and have the town's
12 case in chief accepted by the Council without the need
13 for cross-examination.

14 CHAIRMAN STEIN: Attorney Kohler, are you
15 in agreement with this?

16 MR. JAMES J. MURPHY, JR.: (Indiscernible,
17 mic not on.)

18 MR. FISHER: Just for the record, Mr.
19 Murphy, in response to your question. Obviously the
20 First Selectman is here. The tree warden I understand is
21 part-time for the town and employed by other means.

22 MS. JULIE D. KOHLER: We concur. We have
23 no objection.

24 MR. MURPHY: (Indiscernible) --

HEARING RE: MESSAGE CENTER MANAGEMENT
MARCH 27, 2012 (3:00 PM)

1 MR. BRAD MONDSCHHEIN: If I could, Mr.
2 Chairman? Brad Mondschein for the --

3 AUDIO TECHNICIAN: Sir --

4 MR. MONDSCHHEIN: Brad Mondschein for the
5 Town of Redding.

6 If the tree warden needs to be here, we
7 can make arrangements for him to be here, but he -- he
8 was not able to stay for the entire hearing, so that was
9 the reason why we were asking when he would need to be
10 available. And we understand there was -- there was no
11 questions for him.

12 MR. MURPHY: (Indiscernible) --

13 MR. MONDSCHHEIN: Okay. So if there are
14 none, then we also would ask that the Council accept
15 their testimony absent their presence here.

16 CHAIRMAN STEIN: Mr. Martin, is that okay
17 with you?

18 MR. DAVID MARTIN: Yes. I didn't have any
19 questions for the tree warden.

20 CHAIRMAN STEIN: Okay, thank you.

21 (Whereupon, the Town of Redding Exhibit
22 No. 1 and No. 2 were received into evidence.)

23 CHAIRMAN STEIN: We'll now begin with
24 cross-examination of the Applicant. We'll start with Mr.

HEARING RE: MESSAGE CENTER MANAGEMENT
MARCH 27, 2012 (3:00 PM)

1 Martin.

2 MR. MARTIN: Thank you, Mr. Chairman. Did
3 you fly a balloon today at the site? If so, what were
4 the hours of the flight, what were the weather
5 conditions, and were they conducive to good visibility in
6 the surrounding area?

7 MR. LIBERTINE: The simple answer is no
8 unfortunately. We've not had a great day wind-wise. We
9 have been at the site as early as 7:30 this morning
10 making some attempts, but it has been consistently gusty
11 all day with winds over 10 to 12 miles an hour, and then
12 gusts exceeding that. And -- although we would normally
13 make several attempts, in this case because we're so
14 close to the existing facility, there were some concerns
15 about having the string get tied up into the existing
16 equipment. So we will continue to be there until this
17 evening at 6:00 o'clock for the required eight to six
18 hours and we'll make some attempts as long as there is an
19 opportunity to get the balloon up. But it is unfortunate
20 because today is actually a good day from a visibility
21 perspective, but the winds are just not cooperative.

22 MR. MARTIN: Thank you. And in addition
23 to wireless -- (mic feedback) -- wireless carriers, T-
24 Mobile, AT&T, and Sprint/Nextel, would any paging or

HEARING RE: MESSAGE CENTER MANAGEMENT
MARCH 27, 2012 (3:00 PM)

1 other similar wireless services have antennas on the
2 replacement tower?

3 MR. GELINAS: There would be no antennas
4 on the tower other than wireless carriers. We have
5 offered space to the Town of Redding for public safety.
6 They have taken advantage of that and will be locating,
7 so technically there will be something beyond wireless,
8 but there will be no paging. The paging antenna whip
9 that we saw on the existing tower today will not be on
10 the replacement tower.

11 MR. MARTIN: Okay, thank you. And the
12 tower will be engineered to accommodate the public safety
13 antennas from the town?

14 MR. GELINAS: That's correct.

15 MR. MARTIN: Okay, thank you. And there
16 seems to be a discrepancy in the number of residences
17 that could have a seasonal view of the tower. On page 12
18 -- (mic feedback) -- of the application it states that
19 five residential properties would have leaf-off views,
20 and in the visibility analysis 10 residential properties
21 are said to have potential seasonal views. Which of
22 these is correct?

23 A VOICE: (Indiscernible) --

24 MR. DANIEL P. LYNCH, JR.: It was more of

HEARING RE: MESSAGE CENTER MANAGEMENT
MARCH 27, 2012 (3:00 PM)

1 a curiosity question, Mr. Gelin. What is the nature of
2 the paging? Is it obsolete? Is it gone or does somebody
3 still use it somewhere?

4 MR. GELINAS: (Indiscernible) --

5 COURT REPORTER: I'm sorry --

6 MR. GELINAS: Yes, paging -- paging has
7 faded.

8 MR. LYNCH: I was -- I'm reading it and
9 I'm wondering where the hell it went. Thank you.

10 MR. LIBERTINE: Mr. Martin, to answer your
11 question, this is probably a matter of miscommunication
12 between myself and Attorney Fisher's office. The -- the
13 actual number of residences with potential seasonal
14 visibility with leaf-off condition is actually 10. And
15 that was just my -- I should have circled back with them
16 and -- I think there was an addition issue there.

17 MR. MARTIN: Okay, thank you. Could you
18 generally describe what -- the visibility of the
19 replacement tower, how that would compare to the existing
20 tower?

21 MR. LIBERTINE: Certainly. There's a bit
22 of a history with this site. As you saw today, we have a
23 slim profile pole out there today with more or less close
24 contact arrays or flush mounted antennas. The original

HEARING RE: MESSAGE CENTER MANAGEMENT
MARCH 27, 2012 (3:00 PM)

1 proposal for this application to the town initially was
2 to come in with a monopole at the suggested height. And
3 as everybody on the Council is well aware, with the
4 technological changes that are kind of occurring in the
5 industry, it's getting more and more difficult to
6 accommodate those close contact arrays, so the idea was
7 to put up a full platform. There were consultations with
8 the town. Some concerns came up over the view lines and
9 overall views of a more industrial looking tower, and so
10 ultimately the idea of the tree came into play.

11 With that as a preface, one of the things
12 that had kind of come out from the consultations with
13 neighbors and the town was that they wanted to minimize
14 views. And one of the ways we thought we might be able
15 to achieve that was to use a stealth design with the
16 tree.

17 Essentially, I guess to answer your
18 question straight up, I don't think there's going to be
19 an enormous amount of additional views. But that being
20 said, I think what we've tried to accomplish here is to
21 actually improve anyone who does have a view of the
22 tower, depending upon the time of year because they'll be
23 looking at a fully clad monopine, so that all of the
24 actual infrastructure -- we still can get the full arrays

HEARING RE: MESSAGE CENTER MANAGEMENT
MARCH 27, 2012 (3:00 PM)

1 in, which meet the objectives of the carriers, but at the
2 same time can conceal those behind the branches. So, I
3 think it is actually a net gain in terms of reduced
4 visibility. Obviously, if you know it's a monopine and a
5 facility, you will be able to pick that out from close
6 range. But I think certainly -- and I think you saw it
7 today, even this time of year without the leaves on the
8 trees, there's a sufficient amount of mass of hardwoods
9 in that area so that even views through the trees tend to
10 break that direct line up. And I think this is going to
11 make a big difference in terms of anybody who now can
12 look through the trees and see what's there today, I
13 think it's going to be a much softer image because
14 they're going to be really looking at what will look from
15 any kind of a distance as a pine tree.

16 MR. MARTIN: Okay, thank you. And how
17 would you maintain service for the existing carriers
18 during the time the existing tower is taken down and the
19 new tower is erected and put into service?

20 MR. CHASSE: A temporary mounting facility
21 would be implemented, a cell-on-wheels, a COW --

22 MR. MARTIN: Okay --

23 MR. CHASSE: -- perhaps a ballasted
24 temporary monopole structure. We're looking at the area

HEARING RE: MESSAGE CENTER MANAGEMENT
MARCH 27, 2012 (3:00 PM)

1 to the south end of the compound development, remove the
2 trees that are shown to be removed, put in the temporary
3 facility there, and cut everybody over while the existing
4 guy tower is being decommissioned.

5 MR. MARTIN: Would you need just one
6 temporary facility for the two carriers that are on there
7 now or would each carrier have its own temporary
8 facility?

9 MR. CHASSE: It's possible to put both of
10 them on the same.

11 MR. MARTIN: Okay, thank you. And could
12 you describe what MCM's current plans are for screening
13 the facility? I'm particularly referring to vegetative
14 plantings and the fencing?

15 MR. CHASSE: Yeah. The base of the
16 monopine structure, the expanded compound is proposed to
17 be surrounded by wood slate fencing, eight feet high, all
18 with -- the plans currently show plantings of
19 Arborvitaes. There's 37 of them that will ring the
20 perimeter of the compound, six-foot on center, eight-feet
21 high planting. The intent of that is to at a mature
22 height of say 12 to 15 feet that the Arborvitaes will
23 adequately screen any appurtenances within the compound
24 that eclipse the eight-foot fence, namely the shelter

HEARING RE: MESSAGE CENTER MANAGEMENT
MARCH 27, 2012 (3:00 PM)

1 that's there. Typically they're like 11 feet tall above
2 grade. I know that there's been questions raised about
3 the deer browse susceptibility to the Arborvitae. We
4 have proposed to put a three-foot offset of deer fence
5 around the perimeter of those plantings to help keep the
6 grazing to a -- non-existent.

7 MR. MARTIN: And also at the site visit
8 you mentioned some additional trees --

9 MR. CHASSE: Mmm-hmm --

10 MR. MARTIN: -- that would be put down the
11 access road. Could you describe those please?

12 MR. CHASSE: Certainly. Similar to the
13 compound, the north face of the compound can't afford to
14 have the Arborvitaes planted against it due to the
15 vehicular access, utilities, and so forth. There is a
16 view that would be observed from the property to the
17 north, I believe that's 8 Dittmar, and that that property
18 we propose to show a line of 10 Arborvitaes again at the
19 eight-foot planting height to screen the view of the
20 north side of the compound from that -- any views from
21 that particular property.

22 MR. MARTIN: And would these Arborvitae
23 have some deer fencing around them as well?

24 MR. CHASSE: Yes.

HEARING RE: MESSAGE CENTER MANAGEMENT
MARCH 27, 2012 (3:00 PM)

1 MR. MARTIN: Okay. And if the Council
2 were to require a yield point to be designed into the
3 tower, at what height would you recommend placing one?

4 MR. CHASSE: Well that's a good question.
5 The proposed tower before you is a 120-foot monopole
6 structure with the top branching going to 127 feet above
7 grade. The nearest property line is 122 feet away.
8 Therefore, simple math, the yield point would be at five
9 feet down from the tower. However, that's not the tower,
10 it's tree branches. With that said, the proposal today
11 is for future growth to a 140-foot tower with the tree
12 branches extending up to 147. If one was to look at a
13 yield point for the total potential structure, the yield
14 point would be at 122 feet up, i.e. two feet up on the 20
15 feet extension. That's more or less where the yield
16 points would be. At the proposed 120-foot tower, the
17 tower would fall on to the property if it were to fall
18 like a tree. The branches, the top seven feet of the
19 branches or five feet of those branches would
20 theoretically eclipse the property line.

21 MR. MARTIN: Okay, so your -- you seem to
22 say that the existing -- the 120-foot monopole would not
23 need a yield point?

24 MR. CHASSE: That's correct.

HEARING RE: MESSAGE CENTER MANAGEMENT
MARCH 27, 2012 (3:00 PM)

1 MR. MARTIN: But the -- you would need to
2 put a yield point in if you extended the tower?

3 MR. CHASSE: Correct, about two feet up on
4 the extension.

5 MR. MARTIN: Okay. Alright. Those are
6 all my questions for Message Center Management, Mr.
7 Chairman.

8 CHAIRMAN STEIN: Thank you, Mr. --
9 (indiscernible) -- sorry -- thank you. Professor Tait.

10 MR. COLIN C. TAIT: The coverage in miles
11 -- the coverage in miles is 14.39 feet? Is that my
12 understanding?

13 A VOICE: T-Mobile --

14 MR. FISHER: Chairman Tait, I think that's
15 actually T-Mobile's information, and they'll be coming up
16 after us.

17 MR. TAIT: Alright. Okay. Behind Tab 3,
18 just to clarify, in the second -- in the second paragraph
19 and elsewhere you talk about the tower being expandable
20 to 147. Just to be clear, it will be structurally -- the
21 foundation will be able to be increased, but this
22 proceeding tonight will not authorize that?

23 MR. FISHER: That's correct. We have not
24 applied for --

HEARING RE: MESSAGE CENTER MANAGEMENT
MARCH 27, 2012 (3:00 PM)

1 MR. TAIT: If you want to go higher, you -
2 - you'll come back?

3 MR. FISHER: Yes.

4 MR. TAIT: Okay. Just so the audience is
5 aware of that, the expandable to 147 is not a done deal
6 in any sense. Okay.

7 You mentioned that the location is the
8 same as the existing lattice tower. That's not quite
9 accurate is it? How far away is the base of the new
10 tower?

11 MR. CHASSE: Approximately four feet.

12 MR. TAIT: Okay. I thought you had
13 indicated it -- and lastly, you say vehicle access to the
14 facility will be using the existing driveway. I didn't
15 see an existing driveway from what -- your map shows it
16 going around in a circle. You call it a gravel
17 driveway?

18 (pause)

19 MR. TAIT: You come in on Dittmar Road
20 where you currently come in. But then you swing wide to
21 the north, right?

22 MR. CHASSE: That's correct. There's a
23 gravel and dirt road that runs up along --

24 MR. TAIT: Is there one there that we

HEARING RE: MESSAGE CENTER MANAGEMENT
MARCH 27, 2012 (3:00 PM)

1 couldn't see?

2 MR. CHASSE: Yeah. I drove my truck up it

3 --

4 MR. TAIT: Okay --

5 MR. CHASSE: -- to get up to the facility.

6 MR. TAIT: It just wasn't obvious to me -

7 -

8 MR. LIBERTINE: I think where you folks
9 parked up the main driveway to the home, you kind of then
10 walked up the slope directly --

11 MR. TAIT: Yes --

12 MR. LIBERTINE: -- and you kind of
13 circumvented going around it. It kind of hugged that --
14 I guess it would be the western side of the property line
15 against Dittmar Road, and then -- then heads into the
16 facility.

17 MR. TAIT: And so that's where you -- and
18 are you going to improve it?

19 MR. CHASSE: There will be some minor
20 grading to it, but it's intact as it is. It just needs -
21 - there's some ruts that need to be ironed out and some
22 additional gravel tossed through there.

23 MR. TAIT: Okay. Thank you.

24 CHAIRMAN STEIN: Mr. Levesque.

HEARING RE: MESSAGE CENTER MANAGEMENT
MARCH 27, 2012 (3:00 PM)

1 MR. LARRY P. LEVESQUE: Good afternoon.
2 Behind Tab 3 on your site plan, SP-1, when I draw a line
3 from the house to the northwest to the entry front of the
4 site of the compound, it doesn't seem like the Arborvitae
5 block the view on that plan. They take a bend around the
6 road there.

7 MR. CHASSE: There's a bonus room above
8 the garage on the southwest corner of that residence that
9 has windows on it, and that's what it's intended to
10 screen.

11 MR. LEVESQUE: Okay. But it -- and you
12 may remember better than I do of whether they had like a
13 deck on the back of their house or anything -- like their
14 driveway -- I'm just thinking from looking at this map
15 that extending a row of trees more perpendicular to the -
16 - to that northwest property line might block more than
17 even taking the curve? I'm not sure --

18 MR. CHASSE: Where the tree line angle --
19 where the proposed Arborvitaes angle to the southeast,
20 you're saying to swing that a little bit more easterly?

21 MR. TAIT: A little bit more westerly --

22 MR. LEVESQUE: Yeah, or northerly, you
23 know --

24 MR. CHASSE: Counterclockwise?

HEARING RE: MESSAGE CENTER MANAGEMENT
MARCH 27, 2012 (3:00 PM)

1 MR. LEVESQUE: Yeah. Take a look at it
2 when you do the final --

3 MR. GELINAS: Okay.

4 MR. LEVESQUE: And then I think you
5 brought it up with -- Mr. Libertine, can you look at your
6 photosimulations. Start with No. 6.

7 MR. LIBERTINE: Yes, sir.

8 MR. LEVESQUE: The plan as Mr. Chasse
9 said, the new tower would be only a few feet from the
10 existing one. So I guess the photosimulation of where
11 you located the tree is about the same location?

12 MR. LIBERTINE: That's correct.

13 MR. LEVESQUE: The -- the balloon is not
14 in the correct spot?

15 MR. LIBERTINE: No, it's not. There had
16 been some -- excuse me -- there had been some give and
17 take about the location early on. And we flew the
18 balloon at a little bit different location offset. And
19 what we did was we then superimposed the photosimulation,
20 accommodating the new location that was decided upon
21 afterwards. We also had some issues with again floating
22 a balloon that close to that tower, so we had to offset
23 by more than just a couple of feet.

24 So yes, the -- so in fact you're right,

HEARING RE: MESSAGE CENTER MANAGEMENT
MARCH 27, 2012 (3:00 PM)

1 the balloon is actually shown from a different location
2 than where the proposed tower will be located. But the
3 photosimulations are accurate to the location of the
4 proposed pole.

5 MR. LEVESQUE: Yeah, they seem like the
6 balloon was --

7 MR. LIBERTINE: No, you're absolutely
8 right when you look at the picture --

9 MR. LEVESQUE: -- off by a different
10 amount, and in some other of the views too --

11 MR. LIBERTINE: Yes, in some --

12 MR. LEVESQUE: -- but I can see you sort
13 of -- you tried to match --

14 MR. LIBERTINE: And depending upon your
15 angle, it really accentuates -- that probably -- we
16 should have called that out in the report, but that's a
17 very good observation. You're absolutely right.

18 MR. LEVESQUE: Okay. Thank you very
19 much.

20 CHAIRMAN STEIN: Thank you. Senator --
21 Senator Murphy.

22 MR. MURPHY: Thank you, Mr. Chairman.
23 Just a few items.

24 Just to clear it up, Mr. Chasse, in

HEARING RE: MESSAGE CENTER MANAGEMENT
MARCH 27, 2012 (3:00 PM)

1 discussing the height of the tower, you mentioned 147,
2 you've discussed 140 about the yield point. We're really
3 talking now about a tower structure of 120, expandable to
4 140, and the other seven really is to camouflage, so that
5 there's no misunderstanding?

6 MR. CHASSE: That's correct.

7 MR. MURPHY: And it's the intention of the
8 Applicant unless we were to choose otherwise, you don't
9 plan a yield point in the 120-foot structure?

10 MR. CHASSE: That's correct.

11 MR. MURPHY: In the discussions with the
12 town -- well let me back up -- Mr. Libertine, in looking
13 at your report, we looked at the two out-of-state
14 facilities in your photographs and what have you, and it
15 just struck me that they do a better job than the one in
16 Windsor. But that's just my perception --

17 MR. LIBERTINE: I -- I'm sorry, could you
18 repeat -- did I look at what -- I'm sorry, I didn't pick
19 up --

20 MR. MURPHY: The -- the view of the trees,
21 the one in Windsor and the one in New York and the one --

22 MR. LIBERTINE: Oh, yes --

23 MR. MURPHY: -- and the town has indicated
24 a preference for a tree disguise similar to the one in

HEARING RE: MESSAGE CENTER MANAGEMENT
MARCH 27, 2012 (3:00 PM)

1 Windsor --

2 MR. LIBERTINE: Mmm-hmm --

3 MR. MURPHY: -- and it just struck me, and
4 maybe it's just me, that the two out-of-state ones really
5 did a better job of disguising the tower than did the one
6 in Windsor --

7 MR. LIBERTINE: Well you bring up a very
8 good point. We -- we looked at a lot of different
9 specimens that are out there. The Windsor tree is
10 probably upwards of more than 12 years old now. It's a
11 very good facility. This photograph probably -- or the
12 photograph that's in the responses to the interrogatories
13 probably don't do it justice for its setting. The
14 primary views -- that was taken from a parking lot right
15 next to the tree, about 216 feet away so we could make
16 some comparisons. That tree was really camouflaged from
17 I-91. And if you drive I-91 southbound and look over in
18 that area, the tree is very hard to pick out because it's
19 in a row of other trees, of other White Pines of about
20 similar height. So it works very good from that
21 particular location.

22 With that being said, the other two
23 facilities, the Rensselaerville, New York -- I can never
24 get that right -- and the Jamaica, Vermont trees are much

HEARING RE: MESSAGE CENTER MANAGEMENT
MARCH 27, 2012 (3:00 PM)

1 newer. Jamaica was built last year. And I believe the
2 New York tree is less than three years old. I tend to
3 agree with you. I think the actual shape of those trees
4 tend to look more like a natural pine. They don't
5 necessarily have the same benefits of having I guess the
6 disguise within a group setting. They're kind of apples
7 to oranges when you compare them from a little bit of a
8 distance. Quite honestly, I'm not sure why the Jamaica,
9 Vermont tree was even a tree. This thing is so remote
10 and you can't see it from any location other than if you
11 drive up this road. It seemed excessive.

12 But I would agree with you, I think that
13 the newer styles -- I think the manufacturers and the
14 designers have started to get it over the last several
15 years. They've certainly come a long way in terms of the
16 branching. I think the Windsor tree on face value,
17 looking at it in this particular analysis with this
18 picture, looks a little too symmetrical to me, so it
19 almost takes on a little bit of a fake look. I think
20 what we'll --

21 MR. MURPHY: (Indiscernible) -- the point
22 that I'm really driving at is has there been a dialogue
23 with the town since you have done this work on the two
24 out-of-state to afford them the opportunity to view and

HEARING RE: MESSAGE CENTER MANAGEMENT
MARCH 27, 2012 (3:00 PM)

1 discuss the other options -- the options other than
2 Windsor? I hate to have to go into something when
3 there's something better that might be done for the
4 neighbors and for the town. That's really the point I
5 wanted to get at. I realize that they -- they're looking
6 for a disguise as a tree. And I just like you to come up
7 with the best disguise you can get.

8 MR. GELINAS: We actually have not had
9 dialogue directly since evaluation of those facilities.
10 However, what we've proposed in our application is one of
11 those facilities, a Valmont structure, camouflaged by the
12 same --

13 MR. MURPHY: But Valmont did not do the
14 Windsor one --

15 MR. GELINAS: That -- that is correct.
16 I'm referring to the two out-of-state --

17 MR. MURPHY: Right --

18 MR. GELINAS: We're actually proposing the
19 type of facilities that were constructed with the out-of-
20 state review, which were built by Valmont --

21 MR. MURPHY: Right --

22 MR. GELINAS: -- as well as their
23 camouflage company.

24 MR. MURPHY: Okay. So the type of tree is

HEARING RE: MESSAGE CENTER MANAGEMENT
MARCH 27, 2012 (3:00 PM)

1 yet to be determined if we disguise the tree.

2 MR. FISHER: If I could just comment
3 because it was part of the consultation process? It
4 really was a dialogue between the town, the neighbors and
5 Message Center Management. And the closest example we
6 could give them was the one in Windsor. And if -- my
7 recollection at least of the conversation was that looked
8 to be generally consistent --

9 MR. MURPHY: Okay --

10 MR. FISHER: -- with an acceptable -- I'm
11 not sure it was that specific.

12 MR. MURPHY: The reason I raise it is the
13 interrogatories or what have you refer to the Windsor
14 style. And I don't want us to think we're stuck with
15 Windsor because the town comes in with the preference of
16 Windsor when it may not be the case.

17 And -- it was really a question of
18 curiosity with the tree warden not being here, but the --
19 and my question basically was going to be why the
20 prefiled testimony about plantings on neighbors'
21 property? Is there anyone on the -- here that would know
22 that?

23 MR. LIBERTINE: My --

24 MR. MURPHY: Mr. Libertine.

HEARING RE: MESSAGE CENTER MANAGEMENT
MARCH 27, 2012 (3:00 PM)

1 MR. LIBERTINE: I was at the consultation
2 meetings when the town and the neighbors were there and
3 the -- the general discussion ensued regarding screening.
4 The -- from my perspective, I don't remember specifically
5 talking about screening on people's property versus just
6 general screening as we've proposed. With that being
7 said and some of the things that have been brought up
8 into light, particularly in the prefiled testimony of the
9 tree warden, I think there's -- from my perspective there
10 seems to be -- I guess the -- the -- as though it's a
11 given that that should be done, I think what we're
12 proposing is more than sufficient. I --

13 MR. MURPHY: Well you see, my -- my
14 concern is that -- because it's my understanding we
15 cannot order you to do plantings off the property --

16 MR. LIBERTINE: Right --

17 MR. MURPHY: -- and it seemed as if it was
18 addressed as an issue that we really can't --

19 MR. LIBERTINE: I think --

20 MR. MURPHY: -- formally handle --

21 MR. LIBERTINE: I think I can safely say -
22 -

23 MR. MURPHY: -- and I didn't want there to
24 be a misunderstanding when we're all done.

HEARING RE: MESSAGE CENTER MANAGEMENT
MARCH 27, 2012 (3:00 PM)

1 MR. LIBERTINE: That's a good point. And
2 I think I can safely say from MCM's perspective if we
3 really felt as though that was a necessity --

4 MR. MURPHY: You'd do --

5 MR. LIBERTINE: -- then I think we would
6 entertain that -- I'm sure -- and again I don't want to
7 speak for them, but I'm sure they have entertained it.
8 But I think in our discussions and in light of what the
9 tree warden came back with, I think we're kind of meeting
10 that objective by doing what we're doing. I -- I agreed
11 with everything he said with the exception of coming from
12 the preface that it must be on adjacent property owner's
13 property.

14 We really felt as though the tree itself,
15 the monopine itself is really solving 90 percent of what
16 I'll the screening issue. Now I recognize that there is
17 a compound and though it's going to be in a nice, you
18 know, wood clad fence style, there still are going to be
19 some appurtenances that are going to eclipse the top of
20 that by a couple of feet. So we felt as though it made
21 sense to ring that as best we could and then by the
22 example down the road -- and again that was just an
23 example -- I think the placement -- the specific
24 placement can certainly be worked out in terms of

HEARING RE: MESSAGE CENTER MANAGEMENT
MARCH 27, 2012 (3:00 PM)

1 shielding 8 Dittmar from a direct view into the compound.
2 So again, that was the idea, was -- if we were going with
3 a monopole, I think we'd have probably a whole different
4 discussion about screening. But because we're coming in
5 with the actually pine tree style, it seemed to really
6 kind of fit the bill, so -- I guess I've said enough.

7 MR. MURPHY: Thank you. Those are my
8 questions, Mr. Chairman.

9 CHAIRMAN STEIN: Thank you. Dr. Bell.

10 DR. BARBARA C. BELL: Thank you, Mr.
11 Chair.

12 Picking up on my colleague's questions
13 about the tree and the -- the trees and the absence of
14 the tree warden, but you're here, in his prefiled
15 testimony -- first of all, I think there's a simple error
16 and so -- it's at the bottom of page 2, he -- he talks
17 about three properties, Coffey, Ignatenko, and Friedman.
18 And I'm -- and maybe -- some of them seem to run into
19 each other. So I just want to make sure that everybody
20 is straight on that, and maybe the tree warden -- and
21 maybe you could relate to the tree warden that he might
22 have mixed up the properties just from my reading.

23 But -- okay. I don't know -- (mic
24 feedback) -- I don't understand what -- how removing a

HEARING RE: MESSAGE CENTER MANAGEMENT
MARCH 27, 2012 (3:00 PM)

1 line of deciduous trees would -- I understand how
2 removing a line of deciduous trees would push back the
3 wooded portion of the property, but I don't understand
4 why that would be a good idea since you're trying to
5 maximize screening rather than minimize it. So there's -
6 - I'm a little confused about that.

7 MR. LIBERTINE: Dr. Bell, how I
8 interpreted that was the removal of some of the deciduous
9 trees would open up the canopy to allow the understory,
10 and in this case, you know, the new plantings of conifers
11 to be more robust. And -- and I think if we were talking
12 about a different situation where we were trying to
13 generate that type of a landscape effect, I'm in total
14 agreement. The challenge we have here is that by
15 removing any deciduous canopy, you're actually starting
16 to remove some of the things that actually are even in
17 the wintertime doing a very good job of making this
18 facility fairly difficult to see. I don't know if you've
19 had a chance to kind of walk around the compound, but if
20 you looked into the neighbors' yards, you could see that
21 all of the neighbors have some form of a tree line.
22 Granted it is deciduous, so this time of year you can see
23 through it and you can see the homes, but that mass does
24 provide quite a bit of what I'll say is kind of a

HEARING RE: MESSAGE CENTER MANAGEMENT
MARCH 27, 2012 (3:00 PM)

1 softening effect or breaking it up so you're not looking
2 directly at this facility. So I had my concerns from
3 that standpoint when I read his testimony. I agree with
4 him in the sense that yeah, that would be great to
5 release these trees into full sunlight.

6 The other thing that I had some concerns
7 with -- again if we are talking about plantings closer to
8 the facility and even at the edge of the property is that
9 I think the screening we're trying to achieve here is
10 really again 15 feet, 20 feet maximum, because again
11 we're introducing a pine tree style facility here. So
12 actually, I think the over-story works to our advantage
13 by suppressing those trees so that they'll stay thicker
14 and not bolt to full maturity quicker. So it would still
15 remain -- the screen would still work. These -- these
16 trees will still survive, they just won't maybe grow at
17 the pace they would if they were to be opened up into
18 full sunlight. So I think we can kind of achieve what
19 the idea that he's put down here, be it not on the
20 properties, but on our property to essentially achieve
21 the same end means. So that's how I interpreted that
22 though in terms of opening up the canopy.

23 DR. BELL: Okay. Thank you for that
24 explanation.

HEARING RE: MESSAGE CENTER MANAGEMENT
MARCH 27, 2012 (3:00 PM)

1 MR. LIBERTINE: And I may be wrong, but
2 that was my interpretation.

3 DR. BELL: I do -- I do understand. That
4 helps me a lot.

5 Moving now to the trees, the screening on
6 the access drive. So you have control over that area
7 where the trees are proposed to screen the property to
8 the north -- screen the compound from the property to the
9 north, right?

10 MR. LIBERTINE: Yes.

11 DR. BELL: What I couldn't understand is
12 that in a response to one of the Council's question, the
13 March 20th responses, Question No. 10B I believe it is,
14 there's a suggestion that the discussion of -- well all
15 this discussion about what to do on private property is
16 on account of the possibility that the landowner would
17 remove the screening that you are proposing apparently.
18 So, I -- I don't quite understand that. If you have -- I
19 can understand how if you were proposing screening
20 somewhere where you didn't have control, then the
21 landowner might be able to remove that screening. But I
22 don't understand why there would be some doubt about
23 whether the screening would remain where you have
24 control?

HEARING RE: MESSAGE CENTER MANAGEMENT
MARCH 27, 2012 (3:00 PM)

1 COURT REPORTER: One moment please.

2 (pause - tape change)

3 MR. FISHER: Maybe I could do the
4 introductory legal control part and then turn it back
5 over to Mike on the actual screening component.

6 Message Center Management would control by
7 way of easement an area around the driveway, which
8 includes those areas of the trees and the bend, and then
9 they would also have a ground lease parcel, which
10 includes the tower compound and the landscaping that's
11 been shown around the outside of the compound. So they
12 would have legal control over that area and that would be
13 irrespective of the property owner. And to the extent
14 there were something that happened to any landscaping,
15 they would have the ability to put that back in. Other
16 areas on the property they would not control. And I
17 think that was the question that was raised through the
18 town as to other areas and any landscaping on the
19 property. And that really goes more to Mr. Libertine's
20 testimony on those questions.

21 DR. BELL: I see. Okay. So that brings
22 us back to what you were just talking about, which is
23 something that you might do close to -- in an area where
24 you --

HEARING RE: MESSAGE CENTER MANAGEMENT
MARCH 27, 2012 (3:00 PM)

1 MR. LIBERTINE: The only -- the only
2 deciduous trees that are scheduled to come down are the
3 seven that were pointed out today around the compound.
4 And that's really to facilitate the new tower. Those
5 are, you know, literally right around the compound
6 itself. To my knowledge there are no plans -- and I
7 can't speak for the property owner -- but I would imagine
8 there's little value in him bringing down any of the
9 trees that kind of ring his property as it is today. So,
10 I'm -- I was a little confused by the question, quite
11 honestly. I didn't participate in the answer to that
12 particular question, but my feeling is that I don't think
13 there are -- well I don't think there are any plans for
14 him to be taking down those trees. They've been there
15 their full maturity.

16 The other thing I would ask is what we're
17 proposing to do from a screening standpoint is if those
18 trees for some reason were to decay or to come down or he
19 were to cut them down, and I'm talking the deciduous
20 trees on property borders, what we are proposing here is
21 going to have an effective screen nonetheless.
22 Personally I'd love to see all the trees stay just the
23 way they are because I think that extra mass -- even
24 today it's very difficult to pick that tower out from a

HEARING RE: MESSAGE CENTER MANAGEMENT
MARCH 27, 2012 (3:00 PM)

1 lot of locations standing on the property lines --

2 DR. BELL: Okay --

3 MR. LIBERTINE: I don't think I really
4 answered your question, but I was just confused on that
5 question, quite honestly, when I saw it, so -- I don't
6 think we have any control over what a property owner does
7 outside of, you know, the lease area --

8 DR. BELL: Yeah -- no, I --

9 MR. LIBERTINE: -- unfortunately --

10 DR. BELL: -- I've got a -- I've got a
11 better bead on it I think now.

12 Turning to the question of the Windsor
13 monopine or the other monopines, I'd just point out that
14 on drawing SP-2 you have a -- there's a drawing of the
15 tower and then sort of in gray superimposed in the
16 background is a little sketch of what the tree would look
17 like. Now I can -- all I can say about that little
18 sketch is it doesn't look like the Windsor tree. And so
19 my question is, is that really meant to be a real sketch
20 of what you're proposing or is it just kind of a generic
21 tree sketch, which you've put in there quite fine to just
22 indicate that it's going to be a monopine?

23 MR. CHASSE: It is a generic monopine
24 that's shown. A lot of the final determinations as to

HEARING RE: MESSAGE CENTER MANAGEMENT
MARCH 27, 2012 (3:00 PM)

1 what type, the Windsor versus the Vermont and so forth,
2 was subsequent to the publishing of these drawings.

3 DR. BELL: Okay. I -- I just wanted to
4 get clear on that. Thank you.

5 And Mr. Libertine, first of all, thank you
6 for the additional map, which is something we don't see
7 all the time. I'm not sure we've seen it before, showing
8 the close-up visual. On page 5 of your visual report,
9 you have a statement -- you have a note down at the
10 bottom of the page. And the very last sentence of that
11 note says VHB has determined that when viewing a proposed
12 facility at this format size, which is explained in the
13 previous sentence, it's important to provide the largest
14 representational image while maintaining an accurate
15 relation of sizes between objects within the frame of the
16 photograph. I don't -- I'm not sure if I remember seeing
17 that sentence before in your boilerplate. And I'm not
18 exactly sure what it means.

19 MR. LIBERTINE: Well hopefully I can
20 explain this. We've -- we've struggled at times with the
21 lens setting. Obviously, we try to maintain a 50
22 millimeter lens setting because it tends to be the best
23 representation of what we see in the field or what we see
24 naturally. One of the challenges we have though is when

HEARING RE: MESSAGE CENTER MANAGEMENT
MARCH 27, 2012 (3:00 PM)

1 we're very close to a site or within a certain range,
2 showing it in a 50 millimeter format like that doesn't
3 really do justice to the setting, so you're really
4 focusing just on maybe a big -- in this case a big
5 monopine with no context. So what we do is sometimes we
6 will step back in those cases and shoot it at 35
7 millimeters, sometimes as low as 22 millimeters to
8 provide more of a range. So that all I was trying to put
9 across here was to make -- or to help folks understand
10 that when we present some of the photographs, the
11 majority of them are going to be shot in a 50 millimeter
12 format, others we -- again we step back so that we can
13 provide you with really an understanding of what is that
14 in relationship to its environment as opposed to this
15 kind of standalone thing that's just hanging out in
16 space.

17 And so the six and a -- specifically that
18 six and a half by nine and a half format is really the
19 format of the photos we're showing here. So whenever we
20 can, it's our intention to show it with a 50 millimeter
21 lens, but there are times when we will do it again with a
22 lens that gives you more of a wide angle. That's all I
23 was really trying to explain.

24 DR. BELL: Yeah, okay. I -- I understand

HEARING RE: MESSAGE CENTER MANAGEMENT
MARCH 27, 2012 (3:00 PM)

1 that. I -- so it's the -- the six and a half by nine and
2 a half format is the fixed thing --

3 MR. LIBERTINE: That --

4 DR. BELL: -- you have to do that to fit
5 into this notebook?

6 MR. LIBERTINE: That's correct. Excuse
7 me.

8 DR. BELL: Okay. I understand. Thank
9 you for that explanation. Those are my questions, Mr.
10 Chair.

11 CHAIRMAN STEIN: Thank you. Mr. Ashton.

12 MR. ASHTON: (Indiscernible) --

13 COURT REPORTER: Is your mic --

14 MR. ASHTON: Yeah, thank you. The -- the
15 tree warden's report indicates, and my experience tends
16 to confirm, that Arborvitae have a tough time with deer.
17 Are there any -- we haven't heard from you as to
18 alternatives or additional species that you think might
19 work here. Question 1, what are they?

20 And Question 2. My understanding of the
21 purpose of screening is it's really to make an object as
22 invisible, to disappear, to be camouflaged as much as
23 possible. And isn't -- isn't it true that a very
24 consistent regimented screening, i.e. a row of bushes all

HEARING RE: MESSAGE CENTER MANAGEMENT
MARCH 27, 2012 (3:00 PM)

1 the same size in a straight line tends to make people
2 focus on that rather than to make an object disappear?
3 So you've got two questions rolled into one --

4 MR. LIBERTINE: Okay --

5 MR. ASHTON: -- and I'm looking at you,
6 Mike.

7 MR. LIBERTINE: Let me -- let me start
8 with the second one and work backwards. I don't disagree
9 with you. I think one of the limitations we have here in
10 terms of circling the compound, for lack of a better
11 term, is as you noticed it's on a bit of a knoll --

12 MR. ASHTON: Yeah --

13 MR. LIBERTINE: -- we could certainly step
14 some trees down so that it would have more of that soft
15 look as opposed to that hard line that you suggested.
16 The only thing that I felt here and one of the reasons I
17 didn't suggest it is because Scott and I worked back and
18 forth on how -- what might be the best thing to do -- the
19 -- one of the reasons I felt in this particular case it
20 wasn't going to have a major difference was because there
21 are other Christmas trees, for lack of a better term, on
22 this property, albeit not right in that area, but it
23 tends to give that -- to take away a little bit of that
24 focus as you had suggested. I think we certainly are

HEARING RE: MESSAGE CENTER MANAGEMENT
MARCH 27, 2012 (3:00 PM)

1 open to trying to do a little bit more staggered effect
2 if everybody thinks that would work. My only concern
3 there is you'd be coming down the slope a little bit so
4 you -- and maybe that wouldn't be a bad thing either,
5 that we'd have varying heights as well --

6 MR. ASHTON: Well doesn't it depend on the
7 viewing angle --

8 MR. LIBERTINE: It does --

9 MR. ASHTON: -- I mean coming from the
10 north you're not inhibited by the slope, are you?

11 MR. LIBERTINE: No. From the north,
12 you're absolutely right --

13 MR. ASHTON: And coming from the east, you
14 are somewhat inhibited by it --

15 MR. LIBERTINE: Right --

16 MR. ASHTON: -- and as you work southward
17 --

18 MR. LIBERTINE: And from the south --

19 MR. ASHTON: -- it's more inhibited?

20 MR. LIBERTINE: Yes, absolutely.

21 MR. ASHTON: So that we can attack this by
22 degree if --

23 MR. LIBERTINE: Agreed -- agreed.

24 MR. ASHTON: Would it help -- let's go to

HEARING RE: MESSAGE CENTER MANAGEMENT
MARCH 27, 2012 (3:00 PM)

1 the first question then --

2 MR. LIBERTINE: Mmm-hmm --

3 MR. ASHTON: -- there's alternate species
4 that could be mixed in to make it look a little bit more
5 natural rather than regimented?

6 MR. LIBERTINE: No question. I mean the
7 obvious thing that comes to mind, and I think the tree
8 warden said it, was, you know, a Blue Spruce. I think
9 any spruce, you know, would be very consistent with
10 Christmas trees that are there. They're not native, but
11 they also are fairly deer resistant. And there have been
12 other docket I've been involved in where we've discussed
13 this at length where those type of species are robust,
14 they tend to discourage deer browsing, they don't lose
15 their lower branches, which is a very important feature
16 here --

17 MR. ASHTON: Yeah --

18 MR. LIBERTINE: -- obviously we wouldn't
19 want to do White Pine because that's going to defeat the
20 purpose over time. They also can be managed like a
21 Christmas Tree, so the shape can be maintained. We don't
22 want those trees certainly around the compound growing to
23 mature heights -- well they're going to grow eventually
24 to mature heights. They're going to have to be trimmed

HEARING RE: MESSAGE CENTER MANAGEMENT
MARCH 27, 2012 (3:00 PM)

1 on the inside, but you wouldn't see those from the
2 outside anyways --

3 MR. ASHTON: Yeah --

4 MR. LIBERTINE: -- so yeah, I think your
5 point is a good one. The Arborvitaes obviously are the
6 least management intensive, but we do have the deer
7 browsing situation --

8 MR. ASHTON: Right --

9 MR. LIBERTINE: -- and they tend to stay
10 conical. So the idea was doing something along those
11 lines would work. But I think we're obviously open to,
12 you know, using an alternative species or a mix if that's
13 the case.

14 MR. ASHTON: The placement of the
15 Arborvitae along the driveway about 50 feet more or less
16 northeast of the compound, as you look on the diagram
17 that is primarily intended I guess to provide screening
18 from the house to the north. Would you agree?

19 MR. LIBERTINE: Yes, sir.

20 MR. ASHTON: As I look at the diagram, the
21 -- half of those trees are almost in a perfect line, so
22 that -- from the compound to that house so that they
23 appear as a block of trees but rather just a single tree,
24 one in back of the other. Is there anything that can be

HEARING RE: MESSAGE CENTER MANAGEMENT
MARCH 27, 2012 (3:00 PM)

1 done reasonably within the arrangements you have with
2 the property owner to break up that format so it's less
3 formal and more casual, more informal, where, you know,
4 there's little space between a trees and it doesn't look
5 as though it's been meticulously planted, but rather it
6 looks like it occurs there by nature and hence would fit
7 as natural screening rather than dogmatic screening?

8 MR. LIBERTINE: Again, it's a great point,
9 Mr. Ashton. I think in this case from a -- from a lease
10 perspective, we -- we're limited to 20 feet centerline
11 off the road. I think we certainly could have
12 discussions with the property owner to plant some outside
13 of the lease area so that it would be more again of a
14 staggered effect. Personally, I think in light of some
15 of the comments that have come out today, rather than
16 wrapping it right along the road, it might make sense to
17 actually kick it out away from the road so that you're
18 providing again kind of a --

19 MR. ASHTON: A smattering --

20 MR. LIBERTINE: -- smattering of trees
21 exactly --

22 MR. ASHTON: Yeah --

23 MR. LIBERTINE: -- and I think that would
24 actually screen that backyard more effectively than what

HEARING RE: MESSAGE CENTER MANAGEMENT
MARCH 27, 2012 (3:00 PM)

1 may be represented here. And again this is just a
2 representation. But again, your point is a good one in
3 that having some irregularity to it --

4 MR. ASHTON: Yeah --

5 MR. LIBERTINE: -- would still provide the
6 screen, but it would make it look a little bit more
7 natural.

8 MR. ASHTON: So is irregularity something
9 we could look at in the D&M plan -- (laughter) --

10 MR. CHASSE: Just a point of
11 clarification. Again, the intent of that row is to
12 screen the compound.

13 MR. ASHTON: I understand.

14 MR. CHASSE: Okay. I just wanted to make
15 sure.

16 MR. ASHTON: But again, by being perfectly
17 regular, I would argue it attracts the eye rather than
18 causes the eye to skip over it.

19 MR. CHASSE: Understood.

20 MR. ASHTON: At the risk of hurting
21 somebody's feelings, the one thing that struck me as I
22 walked through that compound was not the visual impact of
23 the tower and its associated devices on the ground, but
24 all the claptrap around the yard and the site. Is the --

HEARING RE: MESSAGE CENTER MANAGEMENT
MARCH 27, 2012 (3:00 PM)

1 is it possible that the property owner might do something
2 to alleviate that? And I seem to remember making this
3 comment back almost 10 years ago too on this site -- and
4 I may be wrong -- but it's the kind of thing to me makes
5 the eye swing over to a site and say what the hell is all
6 of this.

7 MR. GELINAS: I think --

8 MR. ASHTON: I'm going beyond I suspect
9 what your abilities are, but maybe persuasiveness would
10 carry a point.

11 MR. GELINAS: Well, we certainly do have
12 an open dialogue with the property owner. But I will say
13 over the course of time -- and we understand and
14 appreciate your comments, you know, from the view today--
15 however, he has worked quite a bit to clean up the
16 property. He's rebuilt a barn on the property --

17 MR. ASHTON: I noticed that --

18 MR. GELINAS: -- he has -- he has --

19 MR. ASHTON: -- and he's rebuilding
20 something else too on the property.

21 MR. GELINAS: He's rebuilding a number of
22 items --

23 MR. ASHTON: Yeah --

24 MR. GELINAS: -- but he has removed a

HEARING RE: MESSAGE CENTER MANAGEMENT
MARCH 27, 2012 (3:00 PM)

1 number of obstructions that were on the property --

2 MR. ASHTON: Some of it's just a matter of
3 picking it up --

4 MR. GELINAS: I understand that --

5 MR. ASHTON: -- or dumping it as the case
6 may be.

7 MR. GELINAS: And I think -- I think some
8 of that has been in process. I think what we viewed
9 today was some of it in process.

10 MR. ASHTON: Well I'm not going to flog it
11 to death, but I'll leave a word to the wise. Thank you,
12 Mr. Chairman.

13 CHAIRMAN STEIN: Thank you, Mr. Ashton.
14 Mr. Wilensky.

15 MR. WILENSKY: Yes. Mr. Libertine, we
16 talked about the balloon flight. And I gather you were
17 not able to fly the balloon today at the site visit?

18 MR. LIBERTINE: No, sir, we lost a few --

19 MR. WILENSKY: Did you --

20 MR. LIBERTINE: -- in a couple of
21 attempts, especially early on --

22 MR. WILENSKY: -- did you fly the balloon
23 at a previous -- at a previous time -- was --

24 MR. LIBERTINE: Yes --

HEARING RE: MESSAGE CENTER MANAGEMENT
MARCH 27, 2012 (3:00 PM)

1 MR. WILENSKY: -- have you been able to
2 fly that balloon at an earlier date?

3 MR. LIBERTINE: Yes. In fact, we did it
4 for the visual report that's here. It was about 40 feet
5 from where the proposed tower and existing tower is. But
6 yes --

7 MR. WILENSKY: At the proposed height of
8 127 or 147?

9 MR. LIBERTINE: At 127.

10 MR. WILENSKY: And was there any comment
11 from the public concerning that or --

12 MR. LIBERTINE: I don't believe we did a
13 publicly noticed float at this particular site --

14 MR. WILENSKY: Oh, okay --

15 MR. LIBERTINE: -- so I did not get any
16 direct feedback. We did get feedback during the
17 consultation process with the town and the neighbors in
18 terms of the facility and -- that's how we came to decide
19 upon a tree here, because again the original proposal was
20 for a standard monopole with platforms.

21 MR. WILENSKY: Okay. When you had that
22 committee, I gather the committee -- and I don't know who
23 would have the answer to this -- visited some of the
24 various sites where there are monopines or they visited

HEARING RE: MESSAGE CENTER MANAGEMENT
MARCH 27, 2012 (3:00 PM)

1 the Windsor site and liked that Windsor site, is that
2 correct?

3 MR. FISHER: As part of the consultation
4 with the town, which included consultation with the
5 neighbors, that site in Windsor was pointed out. And I
6 believe one of the neighboring property owners actually
7 visited it, traveled to it, and communicated back through
8 the First Selectman to us --

9 MR. WILENSKY: So somebody from the town
10 or the neighbors did visit that Windsor site?

11 MR. FISHER: One of the neighbors, yes.

12 MR. WILENSKY: Did they visit other sites,
13 because you depict a couple of other sites in Vermont or
14 wherever it is? Did they visit the other sites or the
15 only one they actually looked at was -- or that person
16 looked at was the one in Windsor, was that it?

17 MR. FISHER: I don't know the answer to
18 that. We pointed out the Windsor location and they -- I
19 know that they communicated back that they did in fact
20 visit that site and provided comments back through the
21 town to us as part of --

22 MR. WILENSKY: Did they like the Windsor
23 site?

24 MR. FISHER: I wouldn't want to say --

HEARING RE: MESSAGE CENTER MANAGEMENT
MARCH 27, 2012 (3:00 PM)

1 MR. WILENSKY: Did that person like the -

2 -

3 MR. FISHER: I wouldn't want to say that
4 they liked it, but they thought that it did a good job of
5 screening the tower, which is how we were led to
6 proposing a monopine as part of this proposal because the
7 original consultation started as a monopole and a couple
8 of different locations on the property.

9 MR. WILENSKY: Now you talk about a 127-
10 foot height here of a monopine, also expanded to 147.
11 Have you ever seen a 147 monopine?

12 MR. LIBERTINE: Not specifically, but I've
13 seen a 160-foot monopine. I see it pretty regularly
14 driving up Route 44 in Winchester.

15 MR. WILENSKY: The one on the way to --

16 MR. LIBERTINE: Which was originally a
17 monopole. And actually in fairness to everybody
18 involved, if you're not on Route 44 and you look at that
19 facility from alternate locations, it actually works very
20 well. It's unfortunately that on the Route 44 side it
21 looks like -- well if you onto Google, I think somebody
22 labeled it the Connecticut Redwood.

23 MR. WILENSKY: Is that the one on -- from
24 -- the way from Winsted --

HEARING RE: MESSAGE CENTER MANAGEMENT
MARCH 27, 2012 (3:00 PM)

1 MR. LIBERTINE: Yes --

2 MR. WILENSKY: -- to Norfolk?

3 MR. LIBERTINE: -- yes.

4 MR. WILENSKY: And that I think --

5 MR. LIBERTINE: And that tower is --

6 MR. WILENSKY: I think we did that, but I
7 believe the town -- or the town wanted that type of
8 tower?

9 MR. TAIT: (Indiscernible) --

10 MR. LIBERTINE: My recollection is --

11 MR. WILENSKY: I hear Professor Tait in
12 the background -- (laughter) --

13 MR. LIBERTINE: We did have some neighbors
14 who came out from one of the ancillary roads who came out
15 and said that from their perspective a tree would work
16 very well. And quite honestly, they were right, from
17 their perspectives the tree works very good from their
18 yards because it's going up the slope, so they don't have
19 that -- it's now towering. The 44 perspective
20 unfortunately is about 70 feet above the tree line, so it
21 -- you know, it -- it's actually a good looking tree.
22 Professor Tait and I worked very closely with Verizon on
23 modifying the branching on that because when it was first
24 built, it was a lot more sparse. But at the end of the

HEARING RE: MESSAGE CENTER MANAGEMENT
MARCH 27, 2012 (3:00 PM)

1 day when it's that far above the tree line, it makes for
2 a very different perspective --

3 MR. TAIT: It's looking better --

4 MR. LIBERTINE: Oh, absolutely, there's no
5 question. It -- if we could just get the other trees to
6 grow another 40 feet, it would look spectacular --
7 (laughter). But -- but I didn't -- I didn't mean to be
8 facetious, but there are some very tall specimens.
9 There's -- certainly 130 feet for some of these
10 facilities we saw in Vermont. There are some naturally
11 growing pine trees you'll find scattered around the state
12 that certainly top 110 feet.

13 MR. WILENSKY: I think doctor -- Mr.
14 Chairman, I think Dr. Bell --

15 CHAIRMAN STEIN: Yeah --

16 MR. WILENSKY: -- had her hand up.

17 CHAIRMAN STEIN: Dr. Bell.

18 MR. WILENSKY: I'll yield to Dr. Bell.

19 DR. BELL: While we're talking about this
20 subject, in your chart of -- in -- I guess it's a T-
21 Mobile chart of handoff sites for this tower that you're
22 proposing, there's listed a tower in Easton on Route 2, a
23 monopine at 180 feet, so -- that's 180 feet. So I'm just
24 throwing this out there. I'm just curious if you have

HEARING RE: MESSAGE CENTER MANAGEMENT
MARCH 27, 2012 (3:00 PM)

1 seen that one and whether that could -- you could comment
2 on that one since Mr. Wilensky was asking?

3 MR. LIBERTINE: It's -- it's at the town
4 landfill. I'm familiar with the facility itself. It's
5 been a long time since I've gone out and looked directly
6 at that pole. I will say this, it actually works fairly
7 well in its setting just because again it's surrounded by
8 quite a bit of woods. But it is 180 feet, so -- again,
9 from some perspectives 180 feet is going to look like 180
10 feet just because of that perspective. But again, the
11 idea for these, and especially in this particular
12 setting, is to soften direct views.

13 Our views at this facility even today are
14 very very limited. Once you get off the property,
15 there's not a lot of direct line to the site. There are
16 some on neighboring properties. But I think once the
17 leaves come out, they drastically reduce. I don't
18 remember any homes in the area that has windows directly
19 facing back towards that facility on our property, which
20 made it a little bit easier for me when we were really
21 thinking about -- even the monopole I felt would have
22 been okay here, but I think the tree is a much better
23 substitute just because again any views that will be
24 attained through the trees are going to be so soft now

HEARING RE: MESSAGE CENTER MANAGEMENT
MARCH 27, 2012 (3:00 PM)

1 because of this kind of natural feature, or more natural
2 feature, that I think it really does do the camouflage or
3 meets the objective of that camouflage. But -- yeah, 180
4 feet, that's -- that's a big facility.

5 DR. BELL: Thank you. Thank you, Mr.
6 Chair.

7 CHAIRMAN STEIN: Okay. Mr. Ashton has a
8 quick question.

9 MR. ASHTON: Just one thing. There is no
10 Route 2 in Easton to my knowledge. I don't know what the
11 route is, but it's not 2. 2 runs east of the river.

12 MR. LIBERTINE: Yeah, that's out my way.

13 MR. ASHTON: I'm sorry?

14 MR. LIBERTINE: That's out my way. Yeah,
15 Route 2 -- I'm not sure what that -- is that in the T-
16 Mobile information?

17 DR. BELL: It says -- it says -- it does
18 say Route 2, but then it also says 275 North Street.

19 CHAIRMAN STEIN: Make that a homework
20 assignment. Mr. Wilensky, do you want to continue?

21 MR. WILENSKY: Yes. One -- one last
22 question. I'm just curious about this. We talk about
23 coverage -- we talk about coverage to the various roads.
24 You know, there's less and less -- there are less and

HEARING RE: MESSAGE CENTER MANAGEMENT
MARCH 27, 2012 (3:00 PM)

1 less fewer and fewer phones being used in automobiles.
2 In fact, the cell phone is banned in automobiles in the
3 State of Connecticut unless you have hands-free. Why so
4 much emphasis and why so much talk about that in these
5 applications because there are fewer and fewer people
6 that supposedly should be using cell phones in
7 automobiles today? Does anybody have any kind of an
8 answer or expression to that -- an answer to that?

9 MR. FISHER: I could -- I could probably
10 give a policy objective on that and maybe T-Mobile could
11 answer from their perspective, but I think the industry
12 as a whole in the United States has seen a strong
13 migration, and it's not just about roadway coverage, it's
14 about in-home coverage as well, so --

15 MR. WILENSKY: Well I realize it's in-home
16 coverage, but there's still talk about, you know,
17 coverage on the various roads. And I think -- but it
18 talks about primary in automobiles. And -- well I'll ask
19 T-Mobile that. Okay.

20 MR. FISHER: As we move forward I think as
21 an industry, we should talk in terms of coverage in
22 different environments and not just vehicle.

23 MR. WILENSKY: Thank you -- thank you, Mr.
24 Fisher. Mr. Chairman, thank you very much.

HEARING RE: MESSAGE CENTER MANAGEMENT
MARCH 27, 2012 (3:00 PM)

1 CHAIRMAN STEIN: Okay. Mr. Lynch.

2 MR. LYNCH: Just as an aside, I'll follow
3 that up with T-Mobile too so they know about it.

4 Just as a plug, I'm probably the only one
5 in the building that drives by the Windsor site at least
6 twice a day. It works very well from late spring to
7 summer and fall. You don't even know it's there. Mr.
8 Libertine and I have talked about it before. But I think
9 you're right, the grouping is what actually sets it
10 aside.

11 And Mr. Chasse, I'm not an engineer or a
12 construction guy. If my friends see me pick up a hammer,
13 they panic -- (laughter) -- but I was trying to -- I was
14 reading your interrogatory on blasting and you said
15 there's a ledge there. Explain to me why there wouldn't
16 -- I couldn't really understand why there would be really
17 no blasting needed.

18 MR. CHASSE: Message Center Management has
19 already taken the liberties of performing a geotechnical
20 investigation of the proposed monopine location. The
21 results of that indicated that there's eight feet of
22 fill, half a foot of glacial till, and then eight and
23 half feet below grade it's bedrock, it's weather schist.
24 With that said, we took that information, coordinated

HEARING RE: MESSAGE CENTER MANAGEMENT
MARCH 27, 2012 (3:00 PM)

1 with Valmont Industries to come up with alternative
2 foundation types. We then took that information and went
3 to -- one of the options came back as a 90-inch drill
4 shaft down 23 feet into the rock. That obviously
5 requires special equipment. We reached out and spoke
6 with LUC, which is a large commercial drilling company
7 who does a lot of the transmission line boring work. We
8 spoke with them and came back with a couple of ideas. We
9 went back to Valmont and we discussed doing a shallower
10 foundation that could be drilled and rock anchored into
11 the bedrock, therefore we won't need to blast. They
12 believe that they'll be able to hole-ram or chip some of
13 the imperfect surface so what we can get a nice level
14 bed, put in some structural fill, put in the rock
15 anchors, and then pour the foundation around the rock
16 anchor, so the rock that's there will actually be
17 supporting the tower.

18 MR. LYNCH: Now that makes more sense.
19 Thank you. You're talking about cut -- you're expanding
20 the compound --

21 MR. CHASSE: Mmm-hmm --

22 MR. LYNCH: -- and you're talking about
23 cut and fill.

24 MR. CHASSE: Yeah.

HEARING RE: MESSAGE CENTER MANAGEMENT
MARCH 27, 2012 (3:00 PM)

1 MR. LYNCH: As I looked at SP-1 and in
2 walking around the compound this afternoon, to the west
3 and to the back is -- can that all be done without cut
4 and fill or will you need some type of retaining wall for
5 those slopes?

6 MR. CHASSE: We're showing two-to-one
7 slopes on the west and south side. It's about 180 yards
8 of fill that are called for in that area to bring the
9 compound level up to -- close to what's existing there.

10 MR. LYNCH: So you would not -- and I'm
11 looking at where you have the silt fence here on -- maybe
12 they have -- you know, the cut and fill would alleviate
13 any type of retaining wall being needed?

14 MR. CHASSE: Yeah, we looked at that
15 originally. We entertained doing the retaining wall, but
16 given that it's three contour elevations, that we thought
17 to go ahead and feathered it out on a two to one slope
18 would be adequate.

19 MR. LYNCH: Alright, thank you. Mr.
20 Gelinas, after the two storms last fall, there's a lot of
21 talk about backup power -- and I'm going to bring this up
22 with T-Mobile also -- do you know whether AT&T has a
23 backup generator on site in your -- in their compound?

24 MR. GELINAS: My understanding is they --

HEARING RE: MESSAGE CENTER MANAGEMENT
MARCH 27, 2012 (3:00 PM)

1 well not my understanding -- they do not. My
2 understanding is that T-Mobile will be operating a backup
3 battery --

4 MR. LYNCH: In the event that they have to
5 bring in a portable backup generator, either diesel or
6 propane -- and my question is two-fold -- (1) can they
7 come up the access road, is that easy enough to come up?
8 And (2) is there enough room in the compound to support
9 one or maybe even three portable generators so that they
10 can run?

11 MR. GELINAS: With the expanded compound
12 there would be room for additional if -- if necessary.

13 MR. LYNCH: Okay --

14 MR. GELINAS: And the road certainly is
15 passable, yes.

16 MR. LYNCH: The rest of my questions are
17 for T-Mobile. Thank you, Mr. Chairman.

18 CHAIRMAN STEIN: Thank you, Mr. Lynch.
19 Yeah, following up on the backup, which again may be for
20 both -- more for T-Mobile -- but obviously there's
21 concern. I believe there's some legislation -- was or is
22 pending regarding backup power. How does it work now?
23 Does -- does the applicant -- in this case do you provide
24 the backup power or does each party that goes on, whether

HEARING RE: MESSAGE CENTER MANAGEMENT
MARCH 27, 2012 (3:00 PM)

1 it's T-Mobile or AT&T or Verizon, or whoever, do they
2 then subsequently provide their own?

3 MR. GELINAS: Oftentimes it's location
4 specific. There are locations where a common generator
5 can be provided. There are also situations where -- or
6 locations where individual carriers would bring in their
7 own backup power.

8 CHAIRMAN STEIN: In this case is there any
9 reason not to have common -- a common backup carrier for
10 a more significant duration than I believe the battery
11 that's been suggested here?

12 MR. GELINAS: It is something that we've
13 discussed internally and it is something that we're
14 reviewing as a company, yes.

15 CHAIRMAN STEIN: Because I -- do you have
16 -- do you know what your -- what is being proposed now?

17 MR. GELINAS: We have not proposed a
18 common generator at this point, but we have -- we have
19 begun to have those discussions; what size would be
20 required, what would be the loading for each of the
21 carriers. We do have a -- Nextel does have the ability
22 to bring in their own generator by contractual agreement.
23 But a common generator to minimize actually the most
24 efficient use of compound space as well as accommodate

HEARING RE: MESSAGE CENTER MANAGEMENT
MARCH 27, 2012 (3:00 PM)

1 the backup power needs, those are items that we are
2 discussing as a company at this point.

3 CHAIRMAN STEIN: At this point do you know
4 the -- if it were to be battery, do you know how long
5 they would last?

6 MR. GELINAS: Well if we were to provide
7 it, it would not be battery. It would be a backup
8 generator if MCM were to provide it. The battery
9 information probably is best addressed by T-Mobile with
10 regard to their installation.

11 CHAIRMAN STEIN: Do you have any -- would
12 you have an objection if in the D&M phase that this
13 Council required that there be a common backup power?

14 MR. FISHER: As the lawyer leans over to
15 his client, we'd probably have to take that under
16 advisement and discuss what that may mean as far as an
17 actual condition to deploy a generator. We could talk
18 about designing for that as a possibility.

19 CHAIRMAN STEIN: I mean I'll leave at that
20 other than to say it sounds like it would be incredible
21 efficiency if it was. And in a common sense it might be
22 to everybody's advantage, but I'll let it go at that.
23 Dr. Bell.

24 DR. BELL: Thank you, Mr. Chair --

HEARING RE: MESSAGE CENTER MANAGEMENT
MARCH 27, 2012 (3:00 PM)

1 (indiscernible) -- but I do have a question -- well while
2 we're on this subject, there is a discrepancy between
3 what -- and ideas about how many carriers are supposed
4 to be on this tower or -- what it could be designed for
5 and what it is designed for potentially. One statement
6 says there are to be four other carriers and one
7 statement says three. And so I'm just asking in line
8 with this question about how many could fit into the
9 compound or a common generator. In MCM's response to the
10 Council of February 16th is the one that says three. And
11 All Points technology wrote a memo with various numbered
12 statements, which wasn't exactly a response to the
13 Council, but was a memo with numbered statements, and No.
14 9 says four.

15 MR. CHASSE: A clarification. The two
16 existing carriers that are there are two, and that being
17 Sprint/Nextel and AT&T. Today's applicant, T-Mobile,
18 would be No. 3. There would be future growth for a
19 fourth carrier. And then if the town actually came on,
20 there would be five.

21 DR. BELL: Okay. And so the three in the
22 February 16th response were referring to T-Mobile, AT&T,
23 and Nextel, is that correct?

24 MR. CHASSE: Yes.

HEARING RE: MESSAGE CENTER MANAGEMENT
MARCH 27, 2012 (3:00 PM)

1 DR. BELL: Okay, got it. Thank you.

2 Thank you, Mr. Chair.

3 CHAIRMAN STEIN: Mr. Lynch.

4 MR. LYNCH: Mr. Gelinas, just in follow up
5 to the comment backup generator or three separate
6 generators, would you have in your discussions -- or
7 would you have any restrictions on what that fuel source
8 might be, diesel, propane --

9 MR. GELINAS: We wouldn't necessarily have
10 --

11 AUDIO TECHNICIAN: A microphone, sir.

12 MR. GELINAS: We would not necessarily
13 have restrictions on the fuel source.

14 MR. LYNCH: And Mr. Chasse, you just
15 mentioned that the town even though they're not coming
16 on, if they do come on, wouldn't they come on with some
17 type of whip that would go up through the top of the
18 tree?

19 MR. CHASSE: In our initial discussions
20 that I'm aware of were discussing 175, right at the
21 bottom of the branches. And as long as it's not a dipole
22 antenna that has the loops on them, the whip antennas
23 should be okay within the tree.

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

HEARING RE: MESSAGE CENTER MANAGEMENT
MARCH 27, 2012 (3:00 PM)

1 CHAIRMAN STEIN: We'd now like to go to
2 cross-examination by the town. Attorney Mondschein. If
3 you want to come up and -- you can sit here at the end if
4 that's okay with you. Thank you.

5 (pause)

6 MR. MONDSCHHEIN: Thank you, Mr. Chairman,
7 and good afternoon.

8 I'm going to start, if I could, with the
9 question of the backup power. Since I believe that the
10 town expressed their interest to have some facilities on
11 that tower -- it was actually done as a correspondence
12 from myself to the counsel from MCM, is that correct?

13 MR. FISHER: Yes, we did have that
14 correspondence.

15 MR. MONDSCHHEIN: And that -- since that
16 time, we haven't spoken though, have we, about the town
17 going on the tower?

18 MR. FISHER: No, I -- I took Attorney
19 Mondschein's request and passed it along on to my client,
20 who's had subsequent conversations with town officials.
21 And I would defer to them on those conversations.

22 MR. MONDSCHHEIN: Okay. Has the town
23 expressed the fact that they would like to go on the
24 tower, but they would only go on if there was backup

HEARING RE: MESSAGE CENTER MANAGEMENT
MARCH 27, 2012 (3:00 PM)

1 generation on site?

2 MR. GELINAS: No. Actually, we've
3 followed up with the town a couple of times since the
4 initial correspondence. The town would go on the tower
5 even in the event that there is not backup power.

6 MR. MONDSCHHEIN: Thank you. The site
7 visit to Windsor, Connecticut by one of the residents,
8 that was suggested, was it not, by MCM to have one of the
9 residents go and look at it?

10 MR. GELINAS: It was provided as an option
11 for viewing.

12 MR. MONDSCHHEIN: And the Vermont and
13 Rensselaerville towers, those were not provided to anyone
14 of the town or the residents until your interrogatory
15 responses, correct?

16 MR. GELINAS: As we get into the design
17 and more involved with the monopine itself, we went to
18 the New York and the Vermont facilities as examples of
19 our manufacturer Valmont.

20 MR. MONDSCHHEIN: But those weren't
21 provided --

22 MR. GELINAS: That's correct --

23 MR. MONDSCHHEIN: -- the residents -- the
24 residents would not have known about those until the

HEARING RE: MESSAGE CENTER MANAGEMENT
MARCH 27, 2012 (3:00 PM)

1 interrogatory responses?

2 MR. GELINAS: That is correct.

3 MR. MONDSCHHEIN: And the Vermont and New
4 York towers were done by Valmont?

5 MR. GELINAS: That's correct.

6 MR. MONDSCHHEIN: Was the Windsor one done
7 by Valmont?

8 MR. GELINAS: I don't believe it was.

9 MR. MONDSCHHEIN: And it's your suggestion
10 that Valmont be the developer, correct?

11 MR. GELINAS: That's correct.

12 MR. MONDSCHHEIN: And in the statement, I
13 believe it was by Valmont, there's an explanation as to
14 branches per foot, 23 inches or 26. Can someone explain
15 that?

16 MR. LIBERTINE: They use a measurement of
17 either 2.3, 2.5, or 3.2 branches per foot.

18 MR. MONDSCHHEIN: Thank you.

19 MR. LIBERTINE: I'm not really sure how
20 that measurement -- you know, I think it's a matter of
21 yes, the branches are spaced at certain intervals. And
22 what it really comes down to is they have a less -- they
23 have what they'll consider to be their sparsest branching
24 to what would be considered their fullest branching

HEARING RE: MESSAGE CENTER MANAGEMENT
MARCH 27, 2012 (3:00 PM)

1 pattern, but it -- it is a fairly narrow range. But it
2 just provides for having that flexibility of how much
3 loading goes on the tower and what the actual shape looks
4 like.

5 Conversely when we talk about the Windsor
6 tree, which was done by another company, they don't use
7 that same nomenclature unfortunately. When we asked them
8 what their branching pattern was or spacing, they said
9 that that was a dense spacing. When I further pushed
10 them, they said well essentially we on average try to
11 space the branches not uniformly, but about three to five
12 feet apart from one another. So everybody has
13 unfortunately their own nomenclature, so it's hard to
14 make kind of an apples and apples type of, you know,
15 comparison unfortunately.

16 MR. MONDSCHHEIN: What is the plan for the
17 tree in Redding?

18 MR. LIBERTINE: To my knowledge that has
19 not been pinned down yet. We've assumed that we would
20 have this discussion today and then work that out during
21 the D&M phase with the manufacturer and with the input
22 from the town and the Council.

23 MR. MONDSCHHEIN: Would you be able to
24 provide an updated visual with the proposed branches per

HEARING RE: MESSAGE CENTER MANAGEMENT
MARCH 27, 2012 (3:00 PM)

1 foot that you have for this site?

2 MR. LIBERTINE: We -- we certainly could
3 provide it. We -- that would be down the road. It would
4 have to be -- my experience with these designs are that
5 once the designer is selected, and obviously the initial
6 Council decision is a go, once we get into the D&M phase,
7 then yes the manufacturer or the designer of the
8 camouflage will typically provide actually a schematic
9 that shows exact placements with measurements not only of
10 where they will fall along the actual trunk of the tree,
11 but each of the individual branching, their length, their
12 dimensions, and that type of thing.

13 So yes to answer your question, we could
14 from that, and we have in the past, developed a 3-D model
15 for them and then be able to do a simulation, but that's
16 kind of moving down the road a bit because until we get
17 to that point, it's -- it's -- you can't do it until you
18 have that actual design in place.

19 COURT REPORTER: One moment please.

20 (pause - tape change)

21 MR. MONDSCHHEIN: Ready? Let's talk a
22 little bit about the fall zone. I believe that you had
23 talked about the fact that you would not put a yield
24 point into this site, correct?

HEARING RE: MESSAGE CENTER MANAGEMENT
MARCH 27, 2012 (3:00 PM)

1 MR. CHASSE: It's not physically possible
2 to put a yield point in the branches.

3 MR. MONDSCHHEIN: You could put a yield
4 point though below the branches, correct?

5 MR. CHASSE: Yes.

6 MR. MONDSCHHEIN: And so if you put them --
7 if you put the yield point below the 120-foot mark, that
8 would prevent any part of the tower, including the
9 branches, from falling onto the neighbors' property?

10 MR. CHASSE: Yes.

11 MR. MONDSCHHEIN: And what -- what height
12 would that be, would you be able to put a yield point in
13 that?

14 MR. CHASSE: Probably somewhere in the 90
15 to 100-foot range above grade.

16 MR. MONDSCHHEIN: And just for the purpose
17 of the members of the public who might be here, what's --
18 can you just explain what a yield point is?

19 MR. CHASSE: In the unlikely event of a
20 monopole failure -- there's three types of failure;
21 sheer, compression, and overturning moment. The one of
22 interest with a yield point would be due to wind loading
23 that would cause localized buckling of the tubular
24 structure, the monopole itself. You would get a -- they

HEARING RE: MESSAGE CENTER MANAGEMENT
MARCH 27, 2012 (3:00 PM)

1 would design it such that there was a -- everything meets
2 code, but -- that one particular area would only meet
3 code, the rest of it would be more or less over-designed,
4 and that it would allow for that kink to occur on the
5 pole, that it would therefore -- once it gets to its
6 yield point, it would kink a little bit. And then
7 because it's kinking, the surface area that's available
8 to it for the wind is less, so it would kink a little
9 more. And then eventually it would get to the point that
10 it's buckled over or kinked over and that the wind
11 loading wouldn't have any effect on it. So in essence,
12 it doesn't fall like a tree. It basically buckles unto
13 itself.

14 MR. MONDSCHHEIN: Thank you. Who performed
15 the noise evaluation?

16 MR. CHASSE: One of our acoustical
17 engineers, HMB Acoustics.

18 MR. MONDSCHHEIN: And when they performed
19 the noise evaluation, did they take into effect the HVAC
20 equipment on site?

21 MR. CHASSE: Yes, they did.

22 MR. MONDSCHHEIN: And what type of HVAC
23 system did they take into account?

24 MR. CHASSE: I believe it's MOHAIR Compact

HEARING RE: MESSAGE CENTER MANAGEMENT
MARCH 27, 2012 (3:00 PM)

1 2's.

2 MR. MONDSCHHEIN: And how many did they
3 assume on site?

4 MR. CHASSE: There's two currently on
5 site. However, the carriers use the HVAC units in a lead
6 lag control, one is backup. Only one runs at a time.
7 They're five ton units. So one HVAC unit would have been
8 considered.

9 MR. MONDSCHHEIN: Do you know if T-Mobile
10 is planning on hooking into that system?

11 MR. CHASSE: T-Mobile has exterior
12 equipment and doesn't use air-conditioning units.

13 MR. MONDSCHHEIN: So there would be no
14 additional HVAC noise coming from the property?

15 MR. CHASSE: From today's application,
16 no.

17 MR. MONDSCHHEIN: And where was the
18 measurements taken from that are in your noise
19 evaluation?

20 MR. CHASSE: Along the four property
21 lines, basically where you see on sheet S-A1 where we're
22 showing the closest distance to the property lines. And
23 those distances are memorialized in the report -- let's
24 see -- to the east 62 feet, to the north 110 feet, to the

HEARING RE: MESSAGE CENTER MANAGEMENT
MARCH 27, 2012 (3:00 PM)

1 south 288 feet, and to the west 353 feet.

2 MR. MONDSCHHEIN: Are you aware that the
3 neighbors have complained about noise from the compound
4 in the past?

5 MR. CHASSE: I was advised of that, yes.

6 MR. MONDSCHHEIN: And it's -- and if you
7 read page 1 -- I believe it is -- page 1 of your report -
8 -

9 MR. CHASSE: Mmm-hmm --

10 MR. MONDSCHHEIN: -- the allowable noise
11 level at the property line at nighttime is 45 dBa?

12 MR. CHASSE: Correct. That's the state
13 standard.

14 MR. MONDSCHHEIN: And in fact, the closest
15 point, which is the east -- is that correct, the east is
16 closest?

17 MR. CHASSE: Yes.

18 MR. MONDSCHHEIN: Is actually just barely
19 below that, 44, correct?

20 MR. CHASSE: It's at 44, correct. It
21 meets the standard.

22 MR. MONDSCHHEIN: There's -- there are
23 abilities to have that noise reduced, is that correct?

24 MR. CHASSE: Yes, if noise was in excess

HEARING RE: MESSAGE CENTER MANAGEMENT
MARCH 27, 2012 (3:00 PM)

1 of the standard.

2 MR. MONDSCHHEIN: But even if noise is not
3 in excess of the standard, it can still be reduced,
4 correct?

5 MR. CHASSE: Yes.

6 MR. MONDSCHHEIN: And how can that be
7 reduced?

8 MR. CHASSE: Several means. There's sound
9 attenuating blankets that can be positioned in front of
10 the noise source. There's baffling systems. You can
11 modify the fan speed of the HVAC unit. All of these
12 engineering controls, for lack of a better term, are ways
13 to reduce the amount of noise emitted.

14 MR. MONDSCHHEIN: And I believe you put in
15 your study that you reduced the noise by 5 dB?

16 MR. CHASSE: Correct. dBa.

17 MR. MONDSCHHEIN: dBa. Thank you. And
18 that was because of the fencing?

19 MR. CHASSE: That's correct. There's an
20 absorption factor associated with the fence and the trees
21 that you're allowed to reduce based on the absorption
22 quality of that material.

23 MR. MONDSCHHEIN: And you can -- you can
24 actually install as well around the fencing blankets,

HEARING RE: MESSAGE CENTER MANAGEMENT
MARCH 27, 2012 (3:00 PM)

1 correct?

2 MR. CHASSE: Yes. That tends to be cost
3 prohibitive. It's very expensive.

4 MR. MONDSCHHEIN: To put blankets around
5 the fencing?

6 MR. CHASSE: Yes. Usually if -- if it's
7 required because the standard isn't being met, we install
8 -- put a backboard up right at -- like a goal post, and
9 you go ahead and put the blanket right about two feet
10 away from the emitter so that that noise goes right into
11 the blanket and it's knocked down however many dBa that
12 blanket is worth.

13 MR. MONDSCHHEIN: Thank you. I guess --
14 Mr. Libertine, I guess these questions are for you
15 regarding screening. Was there not a discussion about
16 whether to place screening around the perimeter of the
17 Paradise property?

18 MR. LIBERTINE: I recollect there was
19 discussions about select locations around the property,
20 yes.

21 MR. MONDSCHHEIN: And that's around the
22 perimeter and not just around the compound, correct?

23 MR. LIBERTINE: Yes.

24 MR. MONDSCHHEIN: And wasn't it told to the

HEARING RE: MESSAGE CENTER MANAGEMENT
MARCH 27, 2012 (3:00 PM)

1 neighbors that you would talk to Mr. Paradise and try and
2 get permission from him to place screening around the
3 perimeter of the property?

4 MR. LIBERTINE: I don't recall that
5 particular discussion, no.

6 MR. MONDSCHHEIN: Have you had discussions
7 with Mr. Paradise about putting screening around the
8 perimeter of the property?

9 MR. LIBERTINE: I have not. I can't speak
10 for MCM.

11 MR. MONDSCHHEIN: Has anyone at MCM had
12 discussions with Mr. Paradise about that?

13 MR. GELINAS: I should take a step back
14 and just say with regard to screening on the neighbors'
15 properties, it may have been requested, but it was not
16 offered during those conversations. It was discussed,
17 but it was not -- certainly not agreed upon.

18 With regard to conversations with Mr.
19 Paradise, we've not had those conversations because it
20 was specifically asked at the time that the screening be
21 on the neighbors' properties, and they had expressed a
22 concern about it being removed.

23 MR. MONDSCHHEIN: Do you know why they were
24 expressing a concern about it being removed?

HEARING RE: MESSAGE CENTER MANAGEMENT
MARCH 27, 2012 (3:00 PM)

1 MR. GELINAS: I believe there's -- there's
2 -- I don't know quite honestly.

3 MR. MONDSCHHEIN: There may be issues
4 between neighbors?

5 MR. GELINAS: I believe there is, but
6 we're -- we're really not privy to them.

7 MR. MONDSCHHEIN: And for the different
8 types of trees that we're talking about, you would not
9 disagree that Hemlocks and Spruces would be more deer
10 resistant than Arborvitaes, correct?

11 MR. LIBERTINE: I'd -- I'd agree with
12 that, yes.

13 MR. MONDSCHHEIN: And they would provide
14 the same type of screening that we're looking for in this
15 situation?

16 MR. LIBERTINE: They'd -- yes, they would
17 provide a similar screen, yes, overall. They -- they
18 grow different, you know, characteristics than --

19 MR. MONDSCHHEIN: They're not as fast
20 growing obviously, but --

21 MR. LIBERTINE: No -- no.

22 MR. MONDSCHHEIN: And then -- I believe
23 it's on -- I believe it's on SP-1 that we see that row of
24 trees along the north. In order for that to be -- that

HEARING RE: MESSAGE CENTER MANAGEMENT
MARCH 27, 2012 (3:00 PM)

1 means that's along the perimeter of the easement, is that
2 correct?

3 MR. CHASSE: Yes, it's shown along the
4 north -- the north edge of the existing access road.

5 MR. MONDSCHHEIN: Is that the edge of the
6 easement as well?

7 MR. CHASSE: I believe so.

8 MR. MONDSCHHEIN: And do you -- do you have
9 permission from Mr. Paradise to swing that tree out -- to
10 swing that tree line out?

11 MR. CHASSE: That just transpired moments
12 ago, so no I don't.

13 MR. MONDSCHHEIN: You have not talked to
14 him about that in the past?

15 MR. CHASSE: Personally, no.

16 MR. LIBERTINE: I don't think any of us
17 have. That -- that came up as an option. And as I had
18 suggested because it's outside the lease area, we would
19 have to have that discussion.

20 MR. MONDSCHHEIN: At the same time you have
21 that discussion with Mr. Paradise, could you have
22 discussions about putting trees along the perimeter as
23 well?

24 MR. GELINAS: We're getting into an area

HEARING RE: MESSAGE CENTER MANAGEMENT
MARCH 27, 2012 (3:00 PM)

1 again that the issue has been not only the planting of
2 the trees but also the responsibility and maintenance. I
3 think we have to also bring into focus -- if the intent
4 is to screen the compound, I believe we're making those
5 efforts between a proposed monopine with bark cladding,
6 as well as the screening around the compound itself, as
7 well as additional screening within the access easement
8 area. If we're -- if we're trying to screen something
9 else, we're really not involved in that.

10 MR. LIBERTINE: One --

11 MR. MONDSCHHEIN: Go ahead.

12 MR. LIBERTINE: One thing I'd add -- we're
13 talking about select locations. If we were to talk about
14 specifically that row of trees along the roadway and we
15 were to think about putting those along the property
16 boundary as just an example, we -- when we talk about the
17 property boundary, there's a stonewall there and there's
18 several mature trees with root systems. So I think when
19 we were looking at this, we wanted to again maintain the
20 integrity of as many trees -- certainly along the
21 property boundary, all of them. We have to lose the
22 seven that are around the compound just because of the
23 intrusion into the facility itself. But there are some
24 limitations. But I think certainly going outside of what

HEARING RE: MESSAGE CENTER MANAGEMENT
MARCH 27, 2012 (3:00 PM)

1 I'll call the 20-foot easement that accompanies the road
2 is certainly a possibility. But again, that's going to
3 have to be a discussion between MCM and the property
4 owner.

5 MR. MONDSCHHEIN: Thank you. That's all I
6 have.

7 CHAIRMAN STEIN: Okay, thank you. Cross-
8 examination by T-Mobile. No -- all set? Do you want to
9 formally express your --

10 MS. KOHLER: T-Mobile does not have any
11 cross-examination for the panel, Mr. Chairman -- (pause)
12 -- T-Mobile does not have any cross-examination, Mr.
13 Chairman.

14 CHAIRMAN STEIN: I guess you can come back
15 up and we'll now have the appearance by T-Mobile.

16 (pause)

17 CHAIRMAN STEIN: Okay, I'm going to allow
18 a one and a half minute stretching break and then we want
19 to keep -- keep moving. So hold on just a minute while
20 everybody gets back in their seats.

21 (pause)

22 CHAIRMAN STEIN: Attorney Kohler, do you
23 have witnesses to swear in?

24 MS. KOHLER: I do, Mr. Chairman. To my

HEARING RE: MESSAGE CENTER MANAGEMENT
MARCH 27, 2012 (3:00 PM)

1 right is Hans Fiedler, the Development Operations Manager
2 for T-Mobile Northeast. And to my left is Scott
3 Heffernan, RF Engineering Director for EBI, Incorporated.
4 Mr. Chasse has also remained here in case there are any
5 questions that involve him. If they could stand to be
6 sworn.

7 (Whereupon, T-Mobile's witness panel was
8 duly sworn in.)

9 MS. BACHMAN: Thank you.

10 MS. KOHLER: Mr. Chairman, T-Mobile offers
11 the four exhibits listed under Roman Numeral III-B. No.
12 1 is the attachment 1, propagation plots and RF
13 information that's included in MCM's application, dated
14 January 6th; 2, the responses to the Council's
15 interrogatories, dated February 15, 2012; 3, the prefiled
16 testimony of Scott Heffernan, dated March 15, 2012; and
17 finally the responses to the Town of Redding's
18 interrogatories, dated March 20, 2012. We'd offer those
19 to be made full exhibits -- for identification purposes
20 at this time.

21 CHAIRMAN STEIN: Okay.

22 (Whereupon, T-Mobile Exhibit Nos. 1
23 through 4 were marked for identification purposes.)

24 CHAIRMAN STEIN: And would you like to

HEARING RE: MESSAGE CENTER MANAGEMENT
MARCH 27, 2012 (3:00 PM)

1 verify the exhibits?

2 MS. KOHLER: I would, sir. Mr. Fiedler,
3 did you supervise or prepare or assist in the preparation
4 of Exhibits 2 and 4?

5 MR. HANS FIEDLER: I did.

6 MS. KOHLER: Do you have any additions,
7 corrections, or deletions to make to those exhibits?

8 MR. FIEDLER: I do not.

9 MS. KOHLER: And are they true and
10 accurate to the best of your knowledge?

11 MR. FIEDLER: Yes.

12 MS. KOHLER: And do you adopt them here
13 today as your testimony?

14 MR. FIEDLER: Yes, I do.

15 MS. KOHLER: Mr. Heffernan, did you
16 prepare, assist, or supervise in the preparation of
17 Exhibits 1, 2, 3, and 4?

18 MR. SCOTT HEFFERNAN: I did, yes.

19 MS. KOHLER: And do you have any
20 additions, corrections, or deletions to make to those
21 exhibits?

22 MR. HEFFERNAN: I do not.

23 MS. KOHLER: And are they true and
24 accurate to the best of your knowledge?

HEARING RE: MESSAGE CENTER MANAGEMENT
MARCH 27, 2012 (3:00 PM)

1 MR. HEFFERNAN: Yes, they are.

2 MS. KOHLER: And do you adopt them here
3 today as your testimony?

4 MR. HEFFERNAN: I do.

5 MS. KOHLER: With that, Mr. Chairman, I'd
6 ask that they be accepted as full exhibits.

7 CHAIRMAN STEIN: Are there any objections
8 to accepting these exhibits? Hearing and seeing none,
9 they are accepted.

10 (Whereupon, T-Mobile Exhibit Nos. 1
11 through 4 for identification were received into evidence
12 as full exhibits.)

13 CHAIRMAN STEIN: And we'll now go to
14 cross-examination, starting with Mr. Martin of staff.

15 MR. MARTIN: Thank you, Mr. Chairman. As
16 long as Mr. Chasse is still up on the panel, I'd just
17 like to ask him would MCM's lease area be the same as the
18 compound area?

19 MR. CHASSE: The expanded compound area,
20 yes.

21 MR. MARTIN: Okay, thank you. And now for
22 T-Mobile, in an interrogatory response T-Mobile indicated
23 that its dropped call rate in this area was around eight
24 percent. What is T-Mobile's target rate for dropped

HEARING RE: MESSAGE CENTER MANAGEMENT
MARCH 27, 2012 (3:00 PM)

1 calls that indicate satisfactory coverage in an area?

2 MR. HEFFERNAN: Well the target rate is
3 obviously zero percent. However, anything higher than a
4 two percent dropped call rate raises a red flag.

5 MR. MARTIN: Okay, thank you. And
6 according to another interrogatory response, T-Mobile
7 would still have coverage gaps on Route 58 and Route 107
8 with its antennas on this tower. Do you have any plans
9 for another facility in this area to cover these gaps?

10 MR. FIEDLER: We do. This specific
11 facility is one of four that we had identified for the
12 Redding area. All four locations were identified based
13 on preexisting locations. So the other three, one of
14 which -- or two of which are AT&T facilities, one that I
15 believe is not yet built, which is on 34 Great Oak Lane.
16 The other one is a flagpole facility on 22 Wayside Lane.
17 And then there is a Sprint tower facility at 186 Black
18 Rock Turnpike.

19 MR. MARTIN: Okay, so you could cover the
20 gaps that would still remain by just going on existing
21 towers without any new towers?

22 MR. HEFFERNAN: Correct.

23 MR. MARTIN: Okay, thank you. And what
24 frequencies would T-Mobile use for its LTE service that

HEARING RE: MESSAGE CENTER MANAGEMENT
MARCH 27, 2012 (3:00 PM)

1 was mentioned in its responses?

2 MR. HEFFERNAN: There would be a mix. LTE
3 would be broadcasted on the 1900 as well as the 2100
4 frequency bands.

5 MR. MARTIN: Okay. I guess -- the other
6 carriers that I have seen use LTE service, their services
7 are usually -- are the 700 frequency?

8 MR. HEFFERNAN: Correct. For carriers
9 that are licensed for those frequencies, they can re-band
10 and put that technology on those frequencies.

11 MR. MARTIN: Okay.

12 MR. HEFFERNAN: Currently, T-Mobile has
13 frequencies in the 1900 and 2100-megahertz --

14 MR. MARTIN: So you don't own any
15 frequencies in the 700 --

16 MR. HEFFERNAN: Currently, we do not, no.

17 MR. MARTIN: Okay. So you can apply the
18 LTE technology to the frequency bands that you do have?

19 MR. HEFFERNAN: We can, yes.

20 MR. MARTIN: Okay, thank you. And does
21 T-Mobile designate certain frequencies for --
22 specifically for voice transmission and others for data
23 transmission?

24 MR. HEFFERNAN: Currently, it does not.

HEARING RE: MESSAGE CENTER MANAGEMENT
MARCH 27, 2012 (3:00 PM)

1 MR. MARTIN: Okay. So you use all your
2 frequencies for either voice or data?

3 MR. HEFFERNAN: Correct. In any given
4 area we are licensed a particular frequency block and we
5 do broadcast and provide service for data and voice
6 across those frequencies.

7 MR. MARTIN: And would the LTE frequencies
8 transmit both voice and data?

9 MR. HEFFERNAN: That's correct --

10 MR. FIEDLER: No -- sorry, Scott. For
11 clarification, the frequency bank being used for the LTE
12 will -- is part of our voice and data. However, we will
13 carve out a series of spectrum that will be for LTE and
14 we will not carry voice traffic at this given time.
15 That's something that's still yet to be developed with
16 regards that frequency band and how we allocate that
17 use.

18 MR. MARTIN: So it would only be for data
19 transmission?

20 MR. FIEDLER: The LTE portion megahertz-
21 wise, yes.

22 MR. MARTIN: Okay. And how is the growing
23 consumer demand for data transmission services affecting
24 T-Mobile's network capacity?

HEARING RE: MESSAGE CENTER MANAGEMENT
MARCH 27, 2012 (3:00 PM)

1 MR. HEFFERNAN: Well as -- as the demand
2 and the subscribers move towards higher data rate
3 devices, it does obviously take up a much wider bandwidth
4 to be able to provide those services to the customers.
5 And it does tie up more resources in providing better
6 data rates to the customers.

7 In addition to capacity, you also have to
8 look at signal quality, how good is the signal that's
9 being provided to the customers. You know, so right now
10 we are playing with that balance of trying to provide
11 those high data rates to customers that are in probably
12 less than optimal coverage. So it does put a strain on
13 the network. However, I mean at the current time T-
14 Mobile does have the frequency band and the spectrum
15 available to provide the capacity that it needs to.

16 MR. MARTIN: Can you foresee a point where
17 the demand for data transmission and -- I guess it seems
18 to me that there's more and more data being transmitted
19 rather than just the voice transmission that we were used
20 to a few years ago. Do you -- can you foresee a point
21 where there's just too much demand for frequency or
22 bandwidth that you just don't have the technology to be
23 able to provide all the data that's being requested by
24 the consumers?

HEARING RE: MESSAGE CENTER MANAGEMENT
MARCH 27, 2012 (3:00 PM)

1 MR. HEFFERNAN: Well theoretically you
2 could hit that point. However, as the demand increases,
3 carriers are always a few years ahead of the curve -- you
4 know, hopefully -- and in analyzing what can be purchased
5 for additional spectrum, as well as better technologies
6 that will have higher compression rates or different
7 modulation schemes that will allow for faster data rates
8 through a narrower bandwidth.

9 MR. MARTIN: Is LTE such a technology that
10 allows for I guess more efficient data transmission?

11 MR. HEFFERNAN: Well it's efficient in the
12 point that it takes the entire spectrum and it's a
13 scalable technology, so you can -- you can carve out
14 exactly what you need based upon the demand in a given
15 area. But again, if -- if you hit your limit -- if you
16 have 20 megahertz of spectrum and you hit that wall -- I
17 mean 20 megahertz is a lot of traffic -- if you hit that,
18 hopefully your plan already includes a contingency plan
19 of purchasing other spectrum or offloading traffic in
20 some manner.

21 But the answer to your question is yes,
22 theoretically you could hit that point, but traffic
23 planning groups, and for all the carriers, try to stay a
24 few years ahead of the curve on that.

HEARING RE: MESSAGE CENTER MANAGEMENT
MARCH 27, 2012 (3:00 PM)

1 MR. MARTIN: How much more bandwidth is
2 available for like wireless technology or wireless
3 carriers to purchase? Aren't there some points where the
4 bandwidth -- the frequency bandwidth is pretty much
5 allocated to various users?

6 MR. HEFFERNAN: Well it definitely is
7 finite as to what is available and what the government
8 has put out to purchase. However, there are continual
9 talks with the FCC about where to grab other spectrum
10 from. There's unlicensed spectrum, you know, 2.1
11 gigahertz, 2.4 in the 5-gigahertz range, as well as some
12 of the lower frequencies like you were talking about,
13 700. So there is always the availability of taking some
14 of that spectrum that's allocated for government use or
15 unlicensed use like you might have in a home device. You
16 know, obviously if there's a chance for them to sell it
17 and make a good amount of money and they can do it and
18 yet keep the services that they need available for
19 government agencies, that's something that they're always
20 looking to do. As of right now, what that path is, I
21 can't honestly answer that, but I know that there are
22 groups that just analyze that and look to the future, you
23 know, the next five or ten years as to where -- what
24 spectrum will be made available for the carriers.

HEARING RE: MESSAGE CENTER MANAGEMENT
MARCH 27, 2012 (3:00 PM)

1 MR. MARTIN: Okay, thank you. And --

2 MR. FIEDLER: Conversely though I will add
3 it's -- you also have to look at the handsets that are
4 communicating with the network. So the one side is the
5 signal that we're sending out and the other side is the
6 handset that's then signaling back to us. The way in
7 which we transfer data is also a way that you can gain
8 efficiencies in your spectrum. So how the phone is
9 packeting, what it's asking for, how often it's asking
10 for things, those -- those are ways that we can get
11 greater efficiencies through our frequency bands.

12 The other component of that is looking at
13 -- to your earlier question of voice and data, that we
14 are seeing a migration of our 2G devices. So our first
15 original handsets from a voice perspective as consumers
16 are upgrading towards a more smart phone, 3G, 4G kind of
17 device, we're seeing the voice traffic shift to that
18 platform or frequency because it will initiate its
19 coverage through the 3G platform and then whether or not
20 it moves to a 2G environment. So as we start to migrate
21 away from that 2G frequency band for voice and perhaps
22 data because it is synonymous, then we can now farm that
23 spectrum and put it into other avenues. And that's the
24 path that we're taking with regards to LTE because it has

HEARING RE: MESSAGE CENTER MANAGEMENT
MARCH 27, 2012 (3:00 PM)

1 come up in previous dockets as to well what's T-Mobile's
2 LTE plan. Our LTE plan is that we'll be taking megahertz
3 blocks from our 1900 band, which is in the voice and
4 date, and -- which is part of the PCS band, and we will
5 reserve that so that we can do more of a UMTS in that
6 1900 band. And then we will take some of our AWS
7 spectrum and we will turn that into our LTE, which we'll
8 dedicate towards a data environment. And quite frankly
9 in simplistic terms, we're just taking the megahertz of
10 spectrum and we're allocating the appropriate
11 synchronization so that we can get the quality of service
12 that your handset wants, and based on that and capacity
13 or its struggle to do that will dictate whether we deploy
14 more spectrum to that geographic area, to that cluster of
15 sites, to that one site. And then as we migrate forward,
16 then you reach that ceiling of whether there is
17 sufficient spectrum or not. But it's always -- there's
18 more components than just the actual signal that we
19 transmit.

20 MR. MARTIN: Okay, thank you. I think I
21 almost understand what you said -- (laughter).

22 The design thresholds for T-Mobile's UMTS
23 service, which you identified as neg 98 dBm for in-
24 vehicle and neg 91 dBm, seem to be lower than what we're

HEARING RE: MESSAGE CENTER MANAGEMENT
MARCH 27, 2012 (3:00 PM)

1 accustomed to seeing, which is usually around neg 84 or
2 neg 76. Is this a function of the UMTS technology?

3 MR. HEFFERNAN: Yes, it is.

4 MR. MARTIN: Okay. And do you know what
5 the design thresholds would be for the LTE service?

6 MR. HEFFERNAN: To my knowledge, they
7 haven't been -- they haven't been put out from corporate
8 yet.

9 MR. FIEDLER: Right now we're mirroring
10 our UMTS coverage objectives and thresholds.

11 MR. MARTIN: Okay, thank you. And when do
12 you anticipate your LTE service being rolled out?

13 MR. FIEDLER: The initial plans now are
14 looking towards 2013. We have not nailed down exactly
15 when.

16 MR. MARTIN: Okay. Would this require
17 additional and separate antennas dedicated to LTE or do
18 you have like dual band -- dual frequency antennas that
19 would do LTE as well as your other frequencies?

20 MR. FIEDLER: So the -- the antennas
21 proposed for this facility incorporate the ability to do
22 that and it's -- it's a dual band where it can handle LTE
23 and UMTS, and in some cases it can handle PCS. So
24 forgive me, it's a smart antenna, so it can -- it can

HEARING RE: MESSAGE CENTER MANAGEMENT
MARCH 27, 2012 (3:00 PM)

1 handle multiple technologies.

2 MR. MARTIN: Okay, thank you. Those are
3 my questions, Mr. Chairman.

4 CHAIRMAN STEIN: Thank you. Professor
5 Tait.

6 MR. TAIT: No questions.

7 CHAIRMAN STEIN: Mr. Levesque.

8 MR. LEVESQUE: No questions.

9 CHAIRMAN STEIN: Senator Murphy.

10 MR. MURPHY: No questions, Mr. Chairman.

11 CHAIRMAN STEIN: Dr. Bell.

12 DR. BELL: Thank you, Mr. Chair. Mr.
13 Heffernan, how close is the facility identified as CT-
14 11115F that you have on your coverage maps?

15 (pause)

16 MR. HEFFERNAN: It looks to be just under
17 a mile --

18 COURT REPORTER: Sir, please put your mic
19 on --

20 MR. HEFFERNAN: Sorry. It looks to be
21 just under a mile and a half away.

22 DR. BELL: Thank you. In looking at the
23 coverage maps for 110 versus 120, to me it looks as if
24 you're not really -- the coverage really doesn't change

HEARING RE: MESSAGE CENTER MANAGEMENT
MARCH 27, 2012 (3:00 PM)

1 much to the south either on the east or west side, but
2 north of the site there's clear improvement from 110 to
3 120. Would -- is that a correct -- would you agree with
4 that characterization?

5 MR. HEFFERNAN: That's correct. The --
6 the reasoning for going to the 120-foot mark was to --
7 you can see up by the junction of Sunset Hill Road and 58
8 the coverage does tend to start to overtake the terrain
9 in that area and to provide coverage, whereas at the 110-
10 foot mark there is a pretty distinct area where it falls
11 below the minimum design threshold. Once we do overcome
12 that terrain, that's where we came up with the minimum
13 design height for that area.

14 DR. BELL: The CT-11115F that I asked you
15 about is in the north. So the maps of the -- of the 110-
16 foot comparison are hard to read because you have -- the
17 ones that came to us anyway have blue and yellow streaks
18 in them and they don't look quite like the other ones.
19 Are yours exactly the same as the maps in the
20 application, the coverage maps?

21 MR. HEFFERNAN: By blue and yellow streaks
22 are you referring to the town boundaries that were in
23 here or --

24 DR. BELL: No.

HEARING RE: MESSAGE CENTER MANAGEMENT
MARCH 27, 2012 (3:00 PM)

1 MR. HEFFERNAN: Oh, it looks like there
2 was a bad print on here --

3 DR. BELL: It's not -- it's not reproduced
4 well. I'm just trying to deal with that --

5 MR. HEFFERNAN: Exactly. I do have a copy
6 that you can -- that you can have that shows the 110 and
7 the 120-foot. You know, if it's something that we have
8 to get a fresh set of copies over, we can do that.

9 DR. BELL: Thank you.

10 MR. HEFFERNAN: I didn't realize that came
11 through looking differently on your side.

12 (pause)

13 DR. BELL: Okay, this is -- this is good,
14 this helps. Okay. Now the intersection of Sunset Hill
15 Road and Black Rock Turnpike, right, were right at the
16 spot that I've been looking at. I just don't -- I do see
17 some improvement at 120 feet, but I would -- you are
18 getting -- you are getting some coverage at 110 feet, but
19 -- but without making any representations on my part, let
20 me just -- let me just ask it this way, basically there's
21 -- this is the one spot really where there's any
22 difference because CT-11115 is doing a lot of the
23 coverage in this area anyway, so that the proposed site
24 isn't -- while it's much better to the north if you view

HEARING RE: MESSAGE CENTER MANAGEMENT
MARCH 27, 2012 (3:00 PM)

1 it as a standalone, it's really not doing that much work
2 up in this area, except in this very one spot. Would --
3 would -- is that a correct characterization?

4 MR. HEFFERNAN: Well in analyzing it
5 between the differences of 110 and 120 feet --

6 DR. BELL: Yes --

7 MR. HEFFERNAN: -- I would say as a
8 percentage of potential footprint you're correct.
9 However in every site, especially in New England where
10 you have terrain that makes kind of an omni-directional
11 perfect coverage pattern a non-reality, there typically
12 is a weakest link in some direction. And that becomes
13 our kind of litmus test as to where the site is going to
14 work for us. In this instance it happened to be that
15 that little space along 58 and the junction of Sunset
16 Hill Road, that became the weakest link that we had to
17 overcome. You're right, there isn't a lot of difference
18 to the south. But again, we do have to design to the
19 weakest link within that design footprint.

20 MR. FIEDLER: There is -- just so we're
21 clear, I know from the analysis and from the maps, but
22 110 feet isn't available for us to locate at. So we're
23 sort of -- you know, 120 is the next stop on the proposed
24 facility. But to the south we do get significant gain

HEARING RE: MESSAGE CENTER MANAGEMENT
MARCH 27, 2012 (3:00 PM)

1 and we do pick up along State Highway 58 and then
2 bleeding into again the other facilities that we're
3 proposing to co-locate on. So it is giving us
4 significant to the south --

5 DR. BELL: You -- you think it is
6 significant to the south?

7 MR. FIEDLER: To the south --

8 DR. BELL: You're reading it as
9 significant down there? I don't see any difference.

10 MR. FIEDLER: For the proposed facility
11 going to the south?

12 DR. BELL: No, the difference between 110
13 and 120.

14 MR. FIEDLER: Oh, I see. You are correct.

15 DR. BELL: Okay. I just -- I think I just
16 wanted to know where your key point was, and you've said
17 that, so I think that's the end of my questions. Thank
18 you.

19 CHAIRMAN STEIN: Thank you. Mr. Ashton.

20 MR. ASHTON: No questions, thank you.

21 CHAIRMAN STEIN: Mr. Wilensky.

22 MR. WILENSKY: Just a follow-up question
23 to what I asked prior to this. Why do you emphasize or
24 propose or talk about the coverage for vehicles or

HEARING RE: MESSAGE CENTER MANAGEMENT
MARCH 27, 2012 (3:00 PM)

1 vehicle coverage more so when there's fewer and fewer
2 vehicles --

3 A VOICE: I think --

4 MR. WILENSKY: -- and having hand-held
5 telephones? Mr. Chasse --

6 MR. FIEDLER: I'll start. From a consumer
7 perspective the smart phone devices are being used for
8 not only just voice. So if they are in a cradle in the
9 car, they are using some form of directions, GPS
10 direction, a navigation system, which does have to
11 interact with our network during that process.

12 Also one of the largest download features
13 that we're finding from our smart phone users is Pandora
14 Music. So people are using that as a music device as
15 they're driving. So if -- if you're driving and you need
16 to download that song, that needs to have a signal in
17 order to continue that repetition of downloading those
18 files. And those files are quite large. So we -- we use
19 them as a barometer to tell the quality of service that
20 our data service is providing.

21 MR. WILENSKY: You're throwing terminology
22 at me that I'm not that familiar with. Pandora means
23 what?

24 MR. FIEDLER: It's -- in simplistic terms

HEARING RE: MESSAGE CENTER MANAGEMENT
MARCH 27, 2012 (3:00 PM)

1 it's a free music system --

2 MR. WILENSKY: It's just a slang
3 expression --

4 MR. FIEDLER: -- that you could put in
5 whatever type of genre of music you like and it will
6 stream to you those songs that it selects, and it comes
7 through your device -- on any Android device or any Apple
8 device free of charge.

9 CHAIRMAN STEIN: It makes long rides to
10 site visits more -- (laughter) --

11 MR. WILENSKY: As you can attest to.
12 Thank you, Mr. Chairman.

13 CHAIRMAN STEIN: Mr. Lynch.

14 MR. LYNCH: Mr. Martin asked some of the
15 questions that I was going to ask, but you were talking
16 about data and services, Mr. Fiedler and Mr. Heffernan,
17 and you just mentioned Pandora and streaming. What else
18 is coming? I found out the other day that I can do --
19 with an attachment I can swipe my debit card and do my
20 banking. You know, give me an idea of what's coming on
21 this LTE special block yet? What are you going to pull
22 out of the clouds?

23 MR. FIEDLER: So from an application
24 standpoint whatever you can think of is most likely going

HEARING RE: MESSAGE CENTER MANAGEMENT
MARCH 27, 2012 (3:00 PM)

1 to come, it's just a question of when it gets perfected -
2 -

3 MR. LYNCH: You can get apps for anything
4 right now.

5 MR. FIEDLER: Right. So from our
6 perspective, we're providing the platform that allows
7 that data transmission to take place. Once that exists
8 and at the speeds that we're projecting to deliver -- and
9 quite frankly, all the wireless carriers are projecting
10 to deliver -- that opens the environment for application
11 providers to go to the next level and say well what else
12 can I do with this. So --

13 MR. LYNCH: I'm going to go over to Mr.
14 Wilensky here, we're not -- most of these applications
15 that you're talking to, streaming you know, they're
16 really more for use on a smart phone at your phone or on
17 an iPad at your home, on an Android at your home.
18 They're not -- I'm not going to beat a dead horse -- but
19 they're not -- your primary purpose in all your bells and
20 whistles that are coming is not driving in the car.

21 MR. FIEDLER: It's -- it's not the primary
22 for driving in the car, but it is a large component that
23 we have to address because it's the seamlessness of the
24 devices, alright --

HEARING RE: MESSAGE CENTER MANAGEMENT
MARCH 27, 2012 (3:00 PM)

1 MR. LYNCH: I --

2 MR. FIEDLER: -- so -- and then you have
3 to recognize that there's passengers in the vehicles that
4 are not driving that are thumbing away on these devices.
5 So the landscape changes.

6 And just -- just from a numbers
7 perspective, in January of 2011, nationally it was 11
8 percent penetration of smart phone devices. In January
9 of this year, the country is at 48 percent penetration
10 for smart phone devices. So it's -- it's -- the more
11 that those devices are there, the more those devices are
12 pinging the networks for quality of service assurances.
13 And once it knows that, then it's opening itself up to
14 whatever data applications your phone is asking for. And
15 quite frankly, a lot of phones -- and I don't mean to cut
16 you off -- a lot of phones are asking for things even
17 though you don't even know. The apps are running, but
18 they're pinging the networks.

19 MR. LYNCH: I know. And I'm just -- all
20 I'm really saying, and I'm not going to beat the dead
21 horse any more, is when we start prioritizing, you know,
22 the usage of all the devices, where it used to be mobile,
23 now it's primarily standalone or in-home. That's all I'm
24 saying. And --

HEARING RE: MESSAGE CENTER MANAGEMENT
MARCH 27, 2012 (3:00 PM)

1 MR. FIEDLER: I guess the only thing I --
2 in the future you can foresee that vehicles will have
3 embedded mobile devices as well. So I think -- I think
4 it will continue to be a nice discussion.

5 CHAIRMAN STEIN: Attorney Fisher, do you
6 have any cross-examination?

7 MR. FISHER: I just a quick --
8 (indiscernible) --

9 CHAIRMAN STEIN: Because it is time for
10 dinner, so --

11 (pause)

12 MR. FISHER: Mr. Heffernan, you were
13 testifying earlier I believe in response to Commissioner
14 Bell's questions about the coverage differences between
15 120 and 110 feet, is that correct?

16 MR. HEFFERNAN: That is correct.

17 MR. FISHER: And Mr. Fiedler, you
18 mentioned that Sprint/Nextel currently has antennas
19 located at 110 feet centerline on the existing tower, is
20 that correct?

21 MR. FIEDLER: Correct.

22 MR. FISHER: And then in reviewing the
23 plans, is it also true that AT&T has antennas at the 95-
24 foot centerline on the tower?

HEARING RE: MESSAGE CENTER MANAGEMENT
MARCH 27, 2012 (3:00 PM)

1 MR. FIEDLER: Yes, that's correct.

2 MR. FISHER: So is it fair to say the next
3 available height for T-Mobile would be either 85 feet or
4 on an expanded tower to 120 feet?

5 MR. HEFFERNAN: Correct.

6 MR. FISHER: And at 85 feet would the
7 coverage from this particular location be degraded to the
8 point where it's not reliable for use in your network?

9 MR. HEFFERNAN: To meet the coverage
10 objective of this ring, yes.

11 MR. FISHER: So a 120-foot structure here
12 is necessary in order for T-Mobile to provide its service
13 in the area?

14 MR. HEFFERNAN: That's correct.

15 MR. FISHER: Thank you.

16 CHAIRMAN STEIN: And I'm remiss, I have a
17 -- I have a question. Backup power, what are you
18 proposing and the duration that you're proposing it?

19 MR. FIEDLER: We are proposing a battery
20 backup solution at this facility. The duration would be
21 12 to 16 hours.

22 CHAIRMAN STEIN: Would you have any
23 objection if I guess in the D&M the Council were to
24 consider -- I don't know what you call it -- a collective

HEARING RE: MESSAGE CENTER MANAGEMENT
MARCH 27, 2012 (3:00 PM)

1 solution of backup for a longer duration?

2 MR. FIEDLER: We would need to review what
3 that solution would be and what the arrangements would be
4 to utilize that.

5 CHAIRMAN STEIN: Okay. Now the town, you
6 -- I assume you have a number of --

7 COURT REPORTER: Mr. Chair, is your
8 microphone on?

9 CHAIRMAN STEIN: Oh --

10 MR. MONDSCHHEIN: We do not have any
11 questions. Thank you.

12 CHAIRMAN STEIN: Oh, okay. That was -- so
13 at this point we will break. We will resume the public
14 hearing at 7:00 p.m. I want to thank you.

15

16 (Whereupon, the hearing adjourned at 5:09
17 p.m.)

HEARING RE: MESSAGE CENTER MANAGEMENT
MARCH 27, 2012 (3:00 PM)

INDEX OF WITNESSES

PAGE

APPLICANT'S PANEL OF WITNESSES:

Michael Libertine
Scott Chasse
Christopher Gelinis

Direct Examination by Mr. Fisher	9
Cross-Examination by Council Staff	13
Cross-Examination by Council Members	21
Cross-Examination by Mr. Mondschein	68

T-MOBILE NORTHEAST WITNESS PANEL:

Scott Heffernan
Hans Fiedler
Scott Chasse

Direct Examination by Ms. Kohler	85
Cross-Examination by Council Staff	86
Cross-Examination by Council Members	96
Cross-Examination by Mr. Fisher	105

INDEX OF APPLICANT EXHIBITS

	NUMBER	PAGE
Application with Bulk Filings (ID)	1	9
Full Exhibit		12
Responses to CSC Interrogatories (ID)	2	9
Full Exhibit		12
Affidavit of Publication (ID)	3	9
Full Exhibit		12
Responses to Redding Interrogatories (ID)	4	9
Full Exhibit		12

HEARING RE: MESSAGE CENTER MANAGEMENT
MARCH 27, 2012 (3:00 PM)

Resumes of Witnesses (ID)	5	9
Full Exhibit		12
Affidavit of Sign Posting (ID)	6	9
Full Exhibit		12

INDEX OF THE TOWN OF REDDING EXHIBITS

	NUMBER	PAGE
Prefiled Testimony of N. Ketcham	1	12
Prefiled Testimony of S. McNamara	2	12

INDEX OF T-MOBILE EXHIBITS

	NUMBER	PAGE
Propagation Plots (ID)	1	84
Full Exhibit		86
Responses to CSC Interrogatories (ID)	2	84
Full Exhibit		86
Testimony of S. Heffernan (ID)	3	84
Full Exhibit		86
Responses to Redding Interrogatories (ID)	4	84
Full Exhibit		86