
APPENDIX F (Executive Director's Report 8/21/98

WRIITEN COMMENTS RECEIVED DURING THE PUBLIC REVIEW PROCESS ON
THE REVISED PROPOSED CELLULAR FACILITY PLAN SUBMIITED MARCH 17,

1998 WITH JlJNE 1, 1998 REVISIONS

Date Received:

June 17, 1998

June 16, 1998

June22, 1998

July 6, 1_998

July?, 1998

July 7, 1998

July 9, 1998

July 9. 1998

July 9; 1998

July9. 1998

July9, 1998

July 15, 1998

July 15, 1998

July 16, 1998

July 17, 1998

July 17, 1998

July 17, 1998

July 17, 1998

July 17, 1998

July 17, 1998

From:

JAZZBO W@aol.com

William R. Farr, Mt Holly, NJ

Favl 126005@aol.com

Lt. Jonathan D. Wainwright, Evesham Township Police Department

Captain Stephen Addezio, Captain of Police Medford Twp.

Stephen A. Emery, Acting Chief of Police Pemberton Township Police
Dept.

Jack & Michele Salemi, Tabernacle NJ 08088 (with attachments)

Richard W. Hunt, Evesham Township Solicitor (with attachment; letter
from Jane Nogaki, referenced below)

Jane Nogaki Marlton NJ 08053

William McLaughlin, Tabernacle NJ

Document entitled The Effects of the telecommunications Act of 1997 on
the Infrastructure of Atlantic Electric a connective company (Nicholas
K. Salavatore Atlantic Electric Real Estate Department)

Bert Harper, Chief of Police,
Westhampton Twp. Police Department

James F. Hansen, Chief of Police,
Mount Holly Twp. Police Department

Stephen M. Aspero GALLO GEFFNER FENSER, P.C.
Hackensack, NJ (with attachments)

Michael J. Gross, Esq. (Giordano, Halleran & Ciesla)

Michael E. Benson, Esq. (Woodbine Borough Municipal.Atty.)
(With attachments)

Thomas Glynn Hammonton, NJ

Jack J. Salemi Tabernacle, NJ (with attachments--copy of The
Effects of the telecommunications Act of 1997 on the Infrastructure
of Atlantic Electric a connective company see above)

Glenn Orr Marl ton NJ with attachment

Paul J. Tuliano Burlington County Association of Chiefs of Police

July 17, 1998

July 20, 1998

July 22, 1998

July 22, 1998

July 24, 1998

July 27, 1998

July 27, 1998

July 28, 1998

July29, 1998

July29, 1998

July 30, 1998

July 30, 1998

July 30, 1998

July 31, 1998

July31, 1998

July 31, 1998

August 3, 1998

August 4, 1998

August 6, 1998

/PlOA

John P. Butler, CPA Data Proeessing Coordinator
Office of the Clerk of the Board ofBmlington County Freeholders

Mike Gordon, Group Manager, ·eonservation Assistance
US Dept of Interior (NPS) Chesapeake/Allegheny System Support

Bob Harbinson Evesham, NJ

Jennifer Borys, Secretary, Marlton Lakes Civic Association (with
map) 2 letters: 1 re: cell plan; l re: App. No. 98-0272.0 l

Frederick F. Galdo Burlington County Administrator/Board Clerk

William P. Cloyes Brighton Beach, NJ

Michael E. Benson, Esq., Solicitor, Borough of Woodbine
(with attachment)

Anthony & Susan Melsi Marlton, NJ

Lynda A. Medvec Evesham NJ (with same attachment to both)
2 letters: 1 re: cell plan; l re: App. No. 98-0272.01

Patricia J. Carr .. Evesham, NJ
2 letters: 1 re: cell plan; l re: App. No. 98-0272.0 l

Robert E. & Rita Riebel Mitchell Evesham Township NJ

Wynne Falkowski, Chairperson Coalition Against Toxics
Atco, NJ 08004

Richard C. & Paulette Powell Sewell, NJ

Carleton K. Montgomery, Executive Director,
Pinelands Preservation Alliance

Michael J. Gross, Esq. (Giordano, Halleran & Ciesla)

Jack J. Salemi Tabernacle, NJ (with attaclunents)

Mr. & Mrs. John G. Takacs Evesham Twp. NJ

Christen Erichsen New Gretna, NJ

Todd A. Ganghamer, Director of Planning & Zoning
Manchester Township

JAZZZBOW@aol.com, O~T3~ AfrTJ7r7798, Re: towers

I'o: JAZZZBOW@aol.com
'rom: Public Programs <info@njpines.state.nj.us>
:ubject: Re: towers
~c:

Jee:
<-Attachments:

\t 08:15 AM 6/13/98 EDT, you wrote:
>Please do not allow towers to spoil the only unspoiled scenery left in
~his ·

J

>State, I grew up in the pines and it would be a crime to spoil their beauty

!Printed for PUblic Programs <into@nJpines.state.nJ.US> ' ~~~---'---~~~~--~~--~~~~~~

. ~ ·-:·.

PINELANDS COMMISSION
New Lisbon, NJ. 08064

45 Brained Street
Mt: Holly, NJ 08060

15June1998 -.................................... __

Please talce note of my opposition to permitting the installation of any more transmission

towers within the Pinelands, and in fact, to the existence of those currently installed.

I assume that the Commission is continually under strong pressure from economic interests to

allow this and other kinds of development but I, for one, rely on the commissioners to hold fast

and resist those presssures. The purposes of having the Pinelands protected outweigh the

importance of providing cellular phone service.

My wife, Laura, joins me in taking this position.

Yours,

·0 : Favll26005@aol.com
,-rom: Public ·Programs <info@njpines. state. nj. us>
;ubject: Re: tower locations
.:c:
lee:
:-Attachments:

,t -09:34 PM 6/17/98 EDT, you wrote:
·Be advise Bayside State Prison, Leesburg N.J. has a 140 feet water tower
:hat:
·is vacant: of antennas that may be utilize for cell phorie. Also fire towers
.1ay
·be utilize and other various water tank towers thru out: the state

Fav1126005@aol.com, 08:09 PM 6/2~ , Re: tower locations

'rom: Fav1126005@aol.com
late: Mon, 22 Jun 1998 20: 09: 23 EDT
'o: info@njpines.state.nj.us
:ubject: Re: tower locations

:ont:act fred vineyard, bayside state prison engineer for water tower
nformation at: 609 785 0040 309

~\/ESH4~
lWP.

POLICE;

. EvEsBAM TOWNSHIP.
POLICE DEPARTl\1ENT

EST. l~.1966
~~~~~~~·~~~~~~ 

~ 
NJ 

.. JitlY 2, 1998 

. si;;ti: of New Jersey 
The Pirielands Commission 
15 Sprlnifield Road 
P.0.Box7 

JOSEPH M. CORNELY 
Clilef of fblice 

New Lisbon, New Jersey 08064 

984 TIJCKERTON ROAD 
MARITON, NJ 08053 

609-983-1116 
FAX 609-988-0954 

~~mi~ aw ~im 
~· JUL, 0 6 1g99 w 
By 

RE: Comprehensive Plan for Wireless Conununieations Facilities in the Pinelands 

Dear Chairman Sullivan and Members oftl1e Commission, 

Evesham Township Police, in co1tjunction with the mnnicipalities throughout Burlington Connty, are 
currently deploying equipment to allow emergency and public safety agencies to utilize wireless data 
services, (CDPD) provided by Bell Atlantic Mobile. 

This service will promote and enhance public safety throughout Burlington County, including the 
Pinelimds Management Area. We support tl1e "Comprehensive Plan for Wireless Commnnieations 
Facilities in the Pinelands" submitted by the cellular carriers, whiclt when implemented, will improve 
coverage throughout Burlington County and Pinelands Management Area. 

Because tltis coverage is,so. very :vi.tl!.l .and the technology so badly needed, we request that your 
cotmtlission give all .due consideration to1~ard approval of this plaIL We believe that by doing so, it will 
be in the best futerest ofotficer safety. 

cc: Mr. JeffMathesen - B.C. Communications 
Mr. John Butler - B. C. Data Processing 
Mr. Ed Witts - Bell Atlantic Mobile 


DEPARTMENT OF PUBLIC SAFETY 
91 Union Street, Medford, N.J. 08055-2432 

July 2, 1998 

State of New Jersey 
The Pinelands Commission 
15 Springfield Road 
PO Box 7 
New Lisbon, NJ 08064 

-.. 07.DG/F.rn! 
JUL 7 1998 .. ! 

il.:':JUUTS-C:> ........ _______________________ _ 

EMS Division 
609-654-5731 
Fire Division 
609-953-3291 
Police Division 
Emergency 9-1-l 
Non Emergency 609-654-7511 
Admin. Fax 609-654-5996 
Patrol Fax 609-953-5835 

RE: Comprehensive Plan for Wireless Communications Facilities in the Pinelands 

Dear Chairman Sullivan and Members of the Commission: 

Burlington County, in conjunction with the municipalities throughout the County, are 
currently deploying equipment to allow various emergency and public safety entities to 
utilize a wireless data service (CDPD) provided by Bell Atlantic Mobile. 

This service will provide public safety throughout Burlington County, including the 
Pinelands Management Area. We support the "Comprehensive Plan for Wireless 
·Communications Facilities in the Pinelands" submitted by the cellular carriers, which 
when implemented, will improve coverage throughout Burlington County and the 
Pinelands Management Area, thereby allowing these agencies to take full advantage of 
this technology. 

Respectfully yours, 

~;ftl~!/D( 
Ste~Ken Addezio 
Captain of Police 


--

PEMBERTON TO,VNSHIP POLICE DEPARTMENT 

.................. .......... .~ ..... 

State of New Jersey 
The Pinelands Commission 
15 Springfield Road 
P.O. Box7 

CHIEF PA UL J. TULIANO JR. 

500 Pemberton-Browns Mills Road 
Pemberton, N.J. 08068-1539 

Phone 609-894-7955/Fax 609-894-0302 

July 7, 1998 

New Lisbon, New Jersey 08064 

RE: Comprehensive Plan for Wireless Communications Facilities in the Pinelands 

Dear Chairman Sullivan and Members of the Commission, 

Burlington County, in conjunction with the municipalities throughout the County, are currently 
deploying equipment to allow various emergency and public safety entities to utilize a wireless 
data service (CDPD) provided by Bell Atlantic Mobile. 

This service will promote public safety throughout Burlington County, including the Pinelands 
Management Area. We support the "Comprehensive Plan for Wireless Communications 
facilities in the Pinelands" submitted by the cellular carriers, which when implemented, will 
improve coverage throughout Burlington County and the Pinelands Management Area, thereby 
allowing these agencies to take full advantage of this technology. 

Res~tfu ours, 

s-4~ A. Emer)l 
Acting Chief of olice 


" 

I 

Mr. Terrence D. Moore 
Executive Director 
Pinelaruls Commission 
POBox7 
New Lisbon, NJ 08064 

Dear Mr. Moore: 

August 16, 1995 

Jack & Michele Salemi 
5 Bridlewoo<i Ct. 
Tabcmaclc, NJ 08088 

On behalf of the many angry residents residing in a two mile radius of the proposed 
l 8o+ ft. Bell Atlantic Mobile transmitting tower, two modular equipment buildings, and 
aC(;eSS road, at block 101 lot 5 in tq_c .Ward Sand & Gravel property, we submit this 
petition of opposition. -

As stated, this is only a two mile radius response of resideµts in opposition. These 
tov1ers transmit electro-magnetic energy 7 miles. We will be starting another petition 
covering a 7 mile area. Many of the addresses on the petition, that indicate Sooy Place 
Road, V'mcentown, are mailing addresses with residents actually residing in Woodland 
T:wp. Chatsworth. . 

We hope the Pineland Commission Will make the correct decision for preserving our 
Beautiful Pine Barren Natural Resource Forrest Region, and not harming any of its 
Inhabitants, Physically or Emotionally. 

cc: Congressnuui run Saxon 
Senator Leonard T. Connors 
Ms. Theresa Lettmart 

;:,~~~~· 
Jack & Michele Salemi 


I 

July 26, 1995 

To: All concerned neighbors 

Re: Bell Atlantic Mobile Systems Tower Proposal 

As Many of our neighbors might already be ·aware of, Bell Atlantic Mobile System 
plans to erect a 199 ft. cellular phone tower on Ward Sand C., located on Sooy Place Rd. 
in Woodland Township. 

Titls tower will plaec many of our homes on Sooy Place and Bridlewood Ct. in its RED 
ZON~: Thi~ zone is where the towers highest energy is emitted. ( S' fl1 ; f., RAO\'\.!>) 

Recently the Pinelands Commission reversed thier position on hight limits from 35 ft. 
to 200 ft. to accomodate Bell Atlantic. The reason given for this accomodation was to . 
increase communication between ambulances and hospitals in emergencies, and better 
general mobile phone conununication. We spoke to Senator Connors about this and he 
called it rediculous. He is currently working on this project with us . 

. The only people that will benefit.from this tower are Bell Atlantic Mobile and the 
owners of Ward Sand Co. Ward plans to lease this site for 25 years at a substantial 

. amount of money. During this 25 year lease, we will be the people exposed to the electro 
magnetic radio waves continually, and looking at this site in the middle of our Pine 
Barrens. 

As many people might remember, last year a group of Medford Lakes people banned 
together to keep a cellular tower like this one out of thier town. They stated the reasons 
being the unknown health risks of living in an electro magnetic field, the eye sore it would 
cause arid the devaluation ofthier properties. The people of Medford Lakes won. 

We truly believe th.e people who live here do not want to look at this tower, or liye 
with its emissions in its high energy zone of untested technology for Bell or Wards gains. 

We also believe if we ban together as the people in Medford lakes did, we can stop this 
insanicy. ~ 

If you are interested in helping us with this cause, please attend the next town meeting 
on August 8, 1995 at 7:30 PM at the Municipal Building in Chatsworth, or call Jack at 
859-9649, 

Iaclc Salemi 

I 


PETifION 

we the undersigned reside~ts. ~1d property o~ners in Woodland and Tabernacle Townships

1 

oppose all of the variances and/or ordinance exemptions being requested by Bell Atlantic Mobile 
Systems, Inc. to cctnstruct a J 80+ foot free standing cellular antenna tower, the two associated fr~ 
;;tanding modular equipment building~ and roadways, on the property owned by the Ward Sand and 
Materials, Inc (Block I 01, Lot 5). · 

The undersigned oppose the above described variances for their unknown long tenn pot~ntial health 
rislss and h.at<!r.~. P.Qten.ti.al im.Jl_a~LP.u...:p.t!>~rty values, con._cem for the environment ;i.nd the fong term 
implicatioo~anting varianc~s that are unrelated to the principle business of the Ward Sand and 
Materials Com?ait_y. · 

The undersigned are committed to the preservation of our community's and family's safety and the 
environment of our townships. 


PETITION 

w' "" m,dmigool =id~" ond proporty owoom lo W;,,,IMd ond T""m•do Towoihip: 
oppose all of the variances and/or ordinance ex.emptions being requested by Bell Atlantic l\-fobile 
Systems, Inc. to construct a 180+ foot free standing cellular antemta tower, the two associated free 
standing modular equipment buildings and roadways, on the property owned by the Ward Sand and 
Materials, Inc (Block 101, Lot 5). 

_The undersigned oppose the above described variances for their unknown lone ter!J.L~tiw!i.al health 
ij_i;k.un_dJl..<R4rds, ootential impact on prope~<JJJL~. ~p~m for the environm~nt and the long term 
implications of grantir.g- variM_g:s that are unrelated to the principle busin<:_li.Qf the Ward Sand and 
Materials Comvany. 

The unde!"Signe<l' are co1III1Iitted to the preservation of our community's and family's safety and the 
environment of our townships. -


I l 

PETITION 
" 


SUNDAY Plll:!:S.S 
' SECTION 

0 ~-

. . . 

·ea· ' : . 

' -.. •·· .. . . . 

" . .c 

<"·'-:;'~· 
~·~~~~~ 

ti;;J'511~~ 
~"f'~~t.~­t:>·a~···<->r;W-':._·J 
~ · 0 iuEi'i'r 
·~ "''°''"''w·.t !,at)!;:,~$,~,.,:. 

·~~;. ....... ~ .. 

. .....,..·-·;r, . . A' -·w~. "\.,; .~ ~ l~t;~:~~~ ;~ . . . .. J~ 
"'""J y .1\fl ~ _,...... ··1· .. \-.t~\'i ~ .. ··'""'="-' .~~~ • ',\!2r-:-., ::..:,,·~~ <.': ·-~ 
~-[}·,.· ,ll Ii l~.~ :if-'i $.;!n ... -~~]·'""·~:~,;· ;-:. ~j,~1,r;~t..::§1 ::"A.. ~ . W~J ~· _;:f",r1. '~~ ..:"::~ ... ~: • ""'""1 9,o~ "':'->> <.,c!< ;. >•l ",.) --.to:'l'n') t '1r~~ i-::, .. 1 · " ·~·~T:i ~ ~-:_, ·'. :· ~ ,l:r.~;J ·. . ~~~ \~: 1.if1~~~1 ~'ii \2:; . ; .~f•'\'lo ' .......... ~ ~'1.~ L=i'""•.,,. ...I .. ' ..... ,~.~I .,•,, 
;';'.~;; ~ f' ·. r ~ifl~l~'ki~;"'"''' f;r.f~ · ''· · ;!}.~1i~d$ f · . ,. --;...,_::,_,, '<@;l:--.~ .. 

·r 

l!OIJSEO~. 

PllOPEnTV $11U 

HOl'{IE Silver is 

·· .. •·':'"•'>l·: ··:· •.••••• · ..... ' .,., ..•• t4' • '. • . .. ... "t • ·.~ .. -: .·."· .: • •• • • • •• •• • • • 

l"_,,,l' • 

,. 

·:a· TOWE 
P·ROPERTY 

·.':·· 

___,£DNJZERNS 
. . . '• . =·;.' .. .. , ·.· . . . 

; 

i. 
' I 

TJ)c cort5truction .of: cellular.towers· 
. . . . . . . ~ . . · .. 

con1in11cs to.meet re$ist:allcc from. 
residents, b~1t H1~· 511t6riri~s' b-ffect 
. on p~·operty.;y8.tL~6s· rem~ins. 

incoi1tl usive . 
. . ) . : :·:·,,<~\· ·- .. : 

fly ttAYMONO ol\7.ZI 
1111<;1t1r:s!'> WHl1"En 

T 
hcY can tower alx1vc: a ncir,h­
hmh<x•l by l!iO feel or more, 
·111dr 11rolifcr.itinn ocrosS lhc 

11:\ti(,n's l:uuir..1;:1p<: ii~ :i. tc~il:;lc .:;ir..•<. cf:: 

J_•'.."~..:.•..o. • .:l"'.'l•.'.ti'.O.• 


[Towering 
·.~ ... 
'i.-wm par.e G 1 

property valiics in Montnouth, Herr.en 
and Somerset 'counties. None of !he 
studies. he said, could find a tower-in­
duced deflation of :ralncs: 

One o( the st~tdir.t. \v.ls st:i.rtcd in 
, 1988. It centered on prope1ti6 ::ur-
~~u: r.rcond roncrrn: hie fX>Sf-ihility rounding :i J96-foot ::intcnn:-t tower in 
~~1nl l?wrrs dcpr!::;s the: v:1!~1c of snr- Warren TcJ\vnship, in Somcr5cl 

. round1ni! JlfOJW.l (tc:s. ' County. 
:.!:{'he JHOJ~<'1ly vain:- issue is just as. In :1~1 initial study, ;:i.ud thrcc.suhsc-
f1.1zzy ;1s llH• hr;1Jth J55n<", sonic. offi- <zncnl· upctatcs, includinr.: o'nc in l9!>G. 
<:1:ils ~Y- no diverse effects were !'>~cn on rc;il 

·, .. For <'Vt'JY study fjat so1nconc cst.itc v;ilncs, S;iid ;ippr.i:i~cr Roh<:rt" 
d<ics to show there .is1\l :my ~ffcct.. M. Vance, principal of· Hohcrl. 
llihe's the pm:q1tion 1i1t .there tlmt · McNeely Vance&. Co. 
th~~·c is;· !;aid ~Jcvedy !l<:uiino, an Olp.. . 111c si.udy, he s;iid, con1pa1ccl thr<"c 
P.1a1,r.t~r wlu> !:tl~. on .th< Monn1outh different. ·propctti(•s: lhosc in 111oxin1-
Counly Hoard o[ I axalmrt ity of Ilic tower tho•c in the same ·,. · · · · i·rr. 1 · 1 ., . 01cK cosrctl01St:1rr rt.otoc,•Ptatt . • .. • • " 

. ·; .Hut ~ls so.'. 1 1cu t lo prove nn ess . · .. · . ·. .. · ' .. . . . · · . . · · neighorhood hut a farther distance 
yo_u J1avc data. . , . . e 111c ~1e-.y l 50~foot Comcast Cellular Commum~.,L!ou-' tower can from the tower, and comparative prop-
;. Tlic dala ahont which ·Scarano is . be seen frimi TI1e Ha,1,or Club on·Light11011sc L,ne in Sayreville. crties no wlierc near any towers. 
-.!al~ing :arc ~omparalivr; studies t!rat · · ' . · · · · · Homes looked at in ali .three are.15 
r,ro.vc !hat, .witheverytlnng dsc·hemg . . · '. · .. sold for about $150 per squarcfoo~ he 

· . equ;it, .a honic n~a.r a ccTiul;'lr tower pt:iccd oti mtCr towers. (or"<~r.unptc. · s.i.icl · 
· .~~~l have a Ic-.ssc;:r yatuc lhan a Con1~ ~oncti1Cicsf.; he s.1id, COntp;n":ltlvc Titc dcVr.lopnicnt near the tower 

p~t?hlc borne that 1s nowl:cr ~ n~1r a .studi~s. IJy !hc/ir;n h.1-.:c not lnrncd up · w;xs WCdgcwood Esi:itcs, a·n up$etle' 

~/,.-

loyrer. . .. dqir=cd. values f~r Jiome.• .ne;ir an- complex where hoines ·cost $300,000 
: .In, tax appeals t~1at com<; hcf~rc the tci;;i:is. , , , : . " . _ __ -· ore,..l>C-<:lid • .:x:l~ .. dj.-Joolte<ht,~.--.;_-_: __ -:---~-

' .hoard, Scarano. $;1.l(I, such stud1~ ate Umngh-d1er.e-mrr,ht- I :JC nzc UuCh, an a 001cy 111. homr_") as· close :is 400 to 500 feet 
·o .en .. 01~c o. s1~>w power ·hn~, ccp.t~~n h~ s.Cn:nc_peop}e that th~ir ,T .. 1k5wood, has worked both sict.<"sof fromlhctoWcr,hcsaid. 
·landfills,.Jughways or olhcr stmcturcs lmmes woul<l be stigmabzcd, the mar- !he issue. . F II d rn d · k A · 1 arc re<iucing properly valiir.s. · · .. kct itsclfl.as shown !hat not io be the 'He's represented 29 objectors 10 ti ?r ay ~11 ° tcnh >mar pprmsa • . ·' . ' .· . . .:· . . . . - . .• . . . . ' 1e·1ssttClSCO$C 0 on1e. . 
·,'. Ilut, those ca"es arc easier to prove case," hc.s:ud. • · .. : .. cellular tower constrnct1on. He also · . · . . . . . · 

· h~c:iirse those slrnclures !;ave been · -'111e fact ·of the .m.1rketpiacc is timt · has acted as a represen~1tive or con- ·Hrs parC!!ts own PrDNrt~ 1". a rnral 
'.ar1i1ind .a lot lon1:cr than cdiular tow~· ~ople who .. •Ee e-o predisposed .arc · snltant ·in 16 cases for companies are.,~[ Blairstown Townslnp m Wa.r­
:crs,.she sai1L. , . · : · . I · · " evidently such .a small ammtnt of tlre loolcinp, to build towers. . rCn- .. ounly ~ha~ 1'1~ been cannarkcd 

.. Yet as cellular cornpanic:s continue hOn1e-hirying pUbtiC fhat ihc market- Dy Inicihuch"s.cstimatc,. there arc for const:;.~lion of 3 180-foot cellular 
lo i>lace antennas, Ure c.,re hislory on . place 'itidf is not"refl~ctinp, !his great more than 100 pendinir applications lower. • . . . . . 

::the iSsuc conti1itie"-~ lo grow. ·:.. concern or stigtna..". : . before loci! zoning boards in New Jcr- "f!1c J!:Sttc h.1s h-~~n cont~ovcrs.1:1.I. 
":·. Ami the iriteri>rda!ions 'of thc:low- · , •. Ilut soriu; apprais~ argue thai one · sey for new cellular tower construe- Residents :ind mnmcrpal officials have 
:~efS' itnpilct on property .\dlncs rc.n1ai1 merely h.1S to nsC. hi~ co1ninOn sense lion. lie cxpcct.s hundreds more be- been. fighting the. propos.,l for yc;irs, 
· divided. . · · · · ·' to rC:rlite Ura!,· in sonic cases, lowm , e.,use newly licensed .wireless llcrmce Haydn saul. . 
. ;:; l{obctt. McNeely Varcc & Co .. ir 'on aff~Ct propcrty:vaiuCS.: \ommunjcations co.mpanics are "start- The· .undeveloped .land. about 4.5 
~Sriiiiervillc, an appr.iisafflIDI that is · "Th¢ !(]1TCStj9ef rou !rnvt to· Viii . ing lo emerge in the marketplace. . ·. acres, Jras been for sale for sevcrr.! 
:coiisultant to c~llitlar qimpanic.s, ha . · your.:clf is: Jf I had two houses to !nm · . "There arc going to be· hundreds · years, she s.'lid. 1l1e controversy over 
:~s.t11<li;.d more \l!~'i 50 c~lh'.~ar •ntcr~n. wonld I want to bn 2 lot where 1 more of tlicse t!ring;:." he s.,id. · . the ceTinlar tower began in 1~91·. She 
".locations, appraiser Ma\k 1 mdcr s;nd. lnzcTimch s:11<l Ins rcsearclt' on the blames the prospect of tl1e tower for 
.;, '.'We have y~t to' find any' market- issue 'has failed to tum up conclusive her inability to sell U1e bncL 
·:ahlC irn'pact, .. h~ !.:tatc:a!· · . . Joe lJaydu, an arpr.uscr. wtt.h Bench- evidence that cell towers arc Jiazard- · ··rcopl.c don't 'vant that eyesore,"' 
:: r·!r.t ;!! the ("25C $?«dies in· .. otvcd· t 'ffi:n k /\Jlpr:·u:-.~t Inc. in l ...... kcw()()(L ous·or dcrri1ncnt:t1 to property.values.. rJie siid. ··1r y<n1 )1a.Ve $m;itl children . 
. :tOWcrs of 100 feet or n1orc. Soinc' ~ .:'Ihcanswcr.1sobv1011s:" · I·Ie's con1missioned four studies on you're: also.: .. vcry conccn1cd .-ibout 
.':studies looked at ·.-intcnnas discreetly less clear, 11C. s.iid, is how n1ucl1 behalf of to,vr:r nh1r-rtnT'.c:: lnntr:n .. ~· .,. .. r ... ,..." 
... " \ . 

., ... :··i'.;·~< ~~ ·:<· 
• f ..:··:". 

'./'}'.~~;~":,, ;, .. ·. 

· .. ~ 


I 
!· 

...................... ,,, ... ) . 
cr.ltular ;inl~nna '11r;1r his FrcC.hoitl 
·1·own~l1i11 ho111c, I>on;1lfl /\.1narr!~Ctt~ 
dicln't lu;:;italc. Ile !01t1!hl ii. 

"We're 111::ir a :;tatr. p;uk. r.o it's 41 • 

prrlly ni<:t; ;111:a lu·n\" hr. s;1id. "Iv1.or.t 
of th1! ohjcctiuns were to tl:c r.i;jhl of 
tl1c tower. It':; an <:ycsort!... _.· 

llc:,.i<lcnl!; fought and won a balllc.lo . 
.-:·.·~-.k<•(·p . .a •• c:t·llul:zr .. towcr- out of .t11Cir ._:.:.. 
·" ·~ 1u•i1!hho1 hno<l J;i~( yc;:ii:. ·:· ·, : · :· ·--~~=:: 

It'!• ;t :;1·1·n.uio th;tl, ha•; ll<~c:u j1l<iycd. 
out with 1nix1:cl n·r.nll:; throttr.houl thc~ 
n·!~l of tlu~ :~t:1lc ;ind count1 y. 

In the conununitics of Phnn:~tcd 
·rown~hir•. Little Silver, Wc!it l.i>nJ! . : .. : ·. · :.:. :: .6~cK'.C~srfl~.01S1 .. n Ph~t•cr:.rher 
lk;u1cli, Old Bridgc Township and Mid-· iii jjin tforki: of Ultimate Buiid- · 
1l!ctown Ti"v1d1ip, propos.1ls for nc.w: : : itili C:oh~cj)ts;~ri'fciicli Caiup, 
Cellular loW«fS have CfC31Ctl COJtlt1)- • • o· ··1··r· ···· "i' ·····' · 15() r t. (' · I f · ·: · · •. a t .; wor.r..s·on:a -100 .. on1-vr.rsu:f. <>vet t Jr. p:lr.l c'v yc;trs. · . . . :: ~ • ·c· •

1
.
1 

.
1
. ·c·· . .- .· . •. . 

. - · . ·. ··~· · · · ~ " . c.'lsl' c u ar onunurucahon.-; 
l·ut~linr. the con{ront;ilJons :arc -fastR · · ... ·t · ••. · ·· , ... . • · •. 

1~1-o)Yin1! ;.cllular c{>n~i>;.ihif,!'. inci,iUing· ~- · ~<.'~C:r'_?~R?ul~ ~-~-. i_n ~<>a~?-~1II~~ 
AT&T Win:kr.s, Bell Atlantic Nynex .. : ~~~1~h.L.,1:J1c, to:wcr; crcctc1l last-::· 
Mobile and (;01nc1sl-CclhtlolC- COiniiui·. ... 'fnCsda:f,,iS Ilcai- Lockwood"$ 

"ni<:ations - and the 1lc'cd .to cXp;1iid M5.fiiia~ 01ho~C. '·. :. ·.·: - · -~-
.their fatililic'S for. ·a f~royting base. of· ··· · · .. ·· · ·. · ,: · · · · · . ~ 

. cu~tonH~r~; who u!;c ccl1uL1r'.phon<;s; - : : 
I pacc~r~ and <ilhcr wirr:lcst. cbn1111uniC' .. 1l~<n1t. devices. . . . . 

I
. Wil h c.:otirt pi·Ccc(icnl fa!v~rinit· .. c~.l~ular coinpa.riicS,.~1ndcr thC ;issun.1plioO that ~he·. 

· antennas 01rc for l~1c publtc ~~ood, n1any <>f the ca.s~ h.1vc led lo tower constn1clton · · 
__ ov<"rtl~<~ohjcCtionofitsidcnts:···~ ~ :.~:·.-~:··. :·· .. : ·~: ... ·· . .'· .· . .' ·.· . · · 

I <;cthdOli" co111pahicS, ~nc;u1WJ1ilc. ~cknow.ctl1~c;Lhcy~vc been try111r. to be f!lOrc <TiS; 
.· <:reel ahnut consliucting towcrs:·~cvCt.1.l,.c01i1p;in~cs in lhc nation, inch1di1~1~ one in. 
! 1 lolntdr.l ·rowr15hip.,:;pccializc in tlisg\1isini ioWCfS as ti:"CCs.. . .... :: : · .. -: : 
1. Yet the lq:;il battles toi1llm1c.'..J\1id al- thCtcnicr oi ti1i-:c1iiiirovcr5ies, in most 
J C'.a<>cs, is a qu~stiorl ~t_tl~ l~as Y~~ ltl,b9~i;~~~}~cCi ~Cii1!i~~V~Jj:,1J" iellul~zr lowds lazq~r 
: /1roptrlyvllltci's? .·_.; .·;.:: •. :).":.:~·;~:~;~\;.~..:~;".__~-j~~··."'. .. ":.:.~ :-, · ··: · ·: ..... '. · · .. 

.' ln prtx::cCdini' an Cr pi-6cccding;:lwo i'ii-lirl fc.:.'rs Coilliriu.i.lly s1iring up amonV. tcsi-: · 
di-i1ts fir.htinri u;c· constt'uCiioti.of ~ ~Cthtl;ttiOwCi{ s. ~,:··. -':~· ·. .. . · . · 

............ ( ................ , .... ,.1 ... ~~"' ; .·: ' •• ,\ 

r 
1 

()nc of llu~ conccrtt5 is ;ihtiul $=tfcly :·ScJcritdiC·Sltidici; :tfe iticonc1115ivc. hut :;01i1c 
re:,; the ckdromai:nc,lic r.lui:ition pnxhiccd iiy ccllniar tow~is jxisc ~ hrollh risli lo 
:;tn-r<)tindini' rcsidcnti. .. ·~ _.:-.-... · .... / .:; :~ ~:~.:~·~; 'tf.~_.:···:.::.- · .. : .... ". .' . · · 
. -_rl~i~ j.on~c~1: "J>d rbc p(~s61i~o'.1. \if.~~?."~?~?~~,;,pifi1!ily io i1>0k at; ko1!s, l~ .. 

Pl~'!;!~<!· sqc To-We~ni:. r,;i·;iC c7 ,': '. ·.~ .. : . :. ·.? ;:~ ... <:. ~· :; ·.,. ·.. . . 

I 


"- -- ... 
J 
! -
i 

:Froi1111ai:c Gl -

"""'"'·"'"·-'·'· ' I~ 

111e avci:lge cellular tower is ~ny­
whcre· from 40 and ·so feel hir.h. to 
200 feet hir.I~ . . 

., • r , 

. r~!i~1it Mo~l of t~\1sc wilt be built on Q Cellular comp.101es 11,ive been . 
;.c:nshng stn1cl urcs. · crttrctzed tor not sl1Jnng tower 

: n· II At'- t- "· I 2,~0 1·1 I r. 5pace ro 11m111he need ror more tow-c a.in 1c , v ncx ias ;.;:. cc u ;1 • 
:; .. ,.,.. . "' N . J s· l fi . crs. Is this s/lu,1tJon cl1an91n97 ;.,ao ~,1cs m c71 erscy. • 1x y- 1ve . .. . . . . · . . 
:;j~~.tCii~ ~re. ori existing ~ti~1~~~1~cS, A".! ~~~i~~-·!(~1~~~~~~~C?ot~n!Cd · 
-hfcc .1nuld1ngs. l'atcr tanks and lowers . · ~ · ·"' ··· · .. ·:'· . ·· · '· ·. 

., 

I 
:I 

... : 

' 

I.ions where our needs were dilfcrcnL 
We have tried to compron1isc those 
needs where possible ond pr.icticaL 

llunk. lhc c.1rncrs h.1vc 1n.i\lC ~111 <:.1101 L 
!o bring in expert witnesses to ad­
dress those concerns. · 

~ 

~r-·Q H;; resJ~t~mce by muntctpal orn­
. .. c/als .and rcsl<Jcnts n1.1clc cellu- · 
Jar tower COf1S(rt1ct1on dlfflcultl 

Even though.you normally read . 
. newsp.1pcr st.ories about contentious 
l1caring processes, 90 percent of the· 
lime these sites are approved witlioul · 
any pllblic opposition. TI1aes either . 
hecause they .:ire on existing stn1c­
tt1rcs or are situated such that they 
don't raise public co~ccrn~-

~ 

A ! think there w;is a period of 
. time, Over the last five years. 

·when there. was a 'heii:htencd sense of 

<" 
~ 

I 

Antennas ·may be ·'~ees' 
or even falte bell towe1·s. . . ·.· 

R icha'.tf Enriil1I is tfirt:clar. of · We've tfied to ttsc Cre.1tive solutio· 
. engineering for :Ile.II Ai/antic. ·: to aclciress that issue, like architeclu" 
· . Nynex Mobiles nor//1<rn New rally screening antennas on roofs: W< 
]~cy operations.. 17it r.gion indudes are about to build·our first tree (an a11 
.Monmoullr, Midtllesd. Somr.rsct and lenna disgtiised ~s a tree) in.Iungwoc 
U11ion.cmm!U:s. Ilc/l Al/anlic Nyner Mo- ,AT&T \".ireless ~ill 'build its !iist.trc 
[111t is onr. of :.ii u;irclC"SS conrnnnrica- · :lntcnna 1n Ft:ln~hn L:kCS:- Vlc .and·· 

lions Con: pa- lhrec other earners p1ctn to locate an 
- - d - " antenn• insid~ a fake bell tower on';\<:' ntcs qrni: ·., .: · :• .. 

&Jl b. ~ · . a111vcnt pr opex ty 1~1 Meiidli.nn. 
. uszncss · tn 

/!1, s.ta/e.. Jt. is . . Our siting proCcss is One where W< 
. . ·a joint subsid- look for'existing stn>ct~rcs first." 

Raymond Faul · 
iary of lJdl Alfnn(ic Ccrp. and Ny~a: Wl1ere ~o exis_ting stn1ctures exidt,." 
<:arp., wlricJ; also ar< hoping to· mcrgc- a:c lookmi: at mdt!strial ond commcr-
mlo ~"~a/ion's scc1m.d-Iargest tdcwm- ci~I z~nes. O?IY a~ a last.resort do we 
.1nun1cat1o~zs ton:pa'ny l!ri.s yc{fr. build Jn a res1dcnllal zone ... 

Q Ho':" has Bell A,Cl.1nl/C Ny~cx Mo­
bllr. resp9nded to cancerns·tliat 

cclf cowers arc ctetrlnu:ntal to property 
valucs7 · 

·A 1l•e earners are sensitive to tltat. 
issut.. Tiley h.1ve worked closely 

in the last Scvcr:it y'C<lrs to co-kx::atc. 
.. Wt1ere possiblC and.to maximizC the· 
1 ·use of cxistin'g stn1cturcs. · 

.•• 1 J 

·Q· How many cellular rower-S do 
. Bet/ AC/anuc· Nynex Mot:>tle an.d 
ot/1er Wireless comp;tnll!S have tn Ne 
Jersey? 

A Therc are 409-plus existing cell 
· sites, but not all of them arc to;v 

ers. 1l1erc will be a need over the neJ 
iivc yc:ars·to iricre:lse.that by 30 to' 

Plc.,se sec Q&A, page G7 

·=- .,....>;..Ao----- . . L""';/ '"'" L'"''""l ;"') ~ ...,,!/ w-t""''I ·: .. ·: ;·:;~ :;t,~'.1;:,~ ;~t;;0~~r ~~~LLti }/ .if~\~~~ ': : ... ·::·· -:'.f/:~ ..... ;,·:.:., .. .,t·":< ;=~"V .--·~·~···· ... ~ •t)£@~ A 311i.,10 3sno11 

z.::~.:::r~~x:1f~~1,~1 ~ 
.·~~tf}t~~.~Tii;1 ~~I ~(,'irP~ •.•. ~ 

--~·-->--


!Jltf.d .SS ~ liJ/lt 
'i !{ lf fMi s I tffll. l!th. • 

mu~1ffJ~, 
--·-··--·····~---- ... -··········-·· 

560 '/ ~p + ,,,;' 
. Ptwef \ fl lit(;: &P'i:: 

f R_<i{1J5eCJ SI ti?-~ ;: 
6-ehttJO .e~ 

.. ,-----~~ 

j 

,.·. 

i' : 
; 

l 
;! .<;;. . 

>.-::-· 
.. ·· 


>­... z :
l 

0 
·O

 

z 0 
1-­(.!) 
z :J 
n: 
::i 
a

l 

' 

,, 
. 

I 
,, 

' 
'
~
 

I 
,,, ' • ' • ' , i ' 

• 

-
~
,
 

·. 

'· 
.. 

•,, 


11~1c.-..:c• 

o.-.m .... '""'"""""" 
llOiU.f J P"Mf\Ow 
CAM. J. ~00...0'1-
...,.,.. K!()<I.(\. 0(;'1'-1"-U.t< 

'"'C:.VttH:I•• ... 
~IM.lolA'll<ft 

~lol.l""'-.Q-
IHl"ttCJt .r ...... Ml11<8~1 
ltQtU.lO (!.f{Ofl0..,.. 
•t~fl.ffOO.k ..... 
~J.t'>J'bt.U. 
IHO.f08!".W.o.J.l'i 
ll'AAYr.tnv;CH<A 
P'tt<.lf""'-t>OllCMSG 
._,J..11-0tU< K. KIO'"<ll 
11.oe.o.1 O. K"-ll.U.01• 
"-IC .... 11\'KKfl<ota.o• 
~W.l-J.lo<t 

..........w<V."""'i'M. .ilt_ 

~"-°"'" IMtftt t.•NV.(A 
./f:.~( ... 'Ul(ftJ.. 

°'c°""""u 
"-"IWl..O f.l'A ...... <;• (<90l•IVl:J11 
"'-tcf\I U.:C:Al \/V01•!06VI 
l'.QE.a\ f W.(;Ro((;.V(x.O l!VQit .191) I 

LAW OrflCCS 

PARKER. MCCAY & CRISCUOLO 

lf\v ... ec;.rtti<tl ""­
\'J.ef(>M...,C.r"""'°" 
l\Hfi' M:~N><;otl 
~AllL•Al.'.10 
f~'-H!( .... CAVHlO ""'· 
U141 6"\J~.l.ft 
HtOtV.l •. 1 ... tc . ..ot 
1hOKU J.WN.\.• ../'f. 
[f<ll'l,<UJ'tl. .r .... "Q'(l'Hl(/U 
f"'.u.c;•IC k Cll.AC~UI 
.r.1"\Q0.11:6 OIXIN"1o 
~(.o.~""''C 

~"'"'·'«"" "(Y(H ""'lo.(lfr' 
~UH.I.II ~Y~I 
\.QIU. K caov,o.ec"'"' 
ll'Ab "'- ""'fl!((I! 
"110°"' O. KM<O'.t 
1<t.o,~J~$ 
VU>.i( f(..t<OQ<,, 
OQY<ll-. ... L. l<ot~QU> 

Q.O.~f.l~KJ.\J 
!Xtlt ... 1\1,~K•Kt>(-'.l< 

~'' 11.0;.,(v• Q.(>.ot .... ....,. .... 1-") 

SUITC 401 

TliR£t GR££NTRt:E CCNTR( 

R.OUTt" ).Jg. GRC:tNTRC.C ROAO 

MAn' .. TOH. u.j. 0805;J 

(6001 596. 0900 

TCLCCOPICR f6091 ~OG-0031 

(·MAil; PMcepMClAW.COM 

WE:651TC: WWW,FMClAW.COM 

July 9, 1998 

Hand-Delivered 

The Pinelands Commission 
P. 0. Box 7 
New Lisbon, NJ 08064 

Attention: Chairman Daniel Kelleher 
Director William Harriso11 
Members of the Pinelands Commission 

.... 0. 80• HQl5 
C><l:RllY •ou. New J<l'.tCT ()f03"1 

H10•1 "ICt·•lOO 
J((.(Co,.o(l'I ~<>" "lt"l•IQ06 

lq1/ ,.lllf<ttTOM '""C 
'Ull01H~ 'I, l\llT( 100 

L .. W .. (flCCVuu. H..I o_11••• 

•ctcco ... ut MIO•• il!l•Ot011 

,.c .. tc•lt Of t'"< , ..... ""' ~~Cf<SCO 
TO -~Cfl('c I'< 1'1.(0.f<T,~l. '"- l'C 

'C(l'.f<flt<I c-.....< •~.-o.t•n~t 
(>C(l\l .. l<D '""9•~{1l• t<>"O'(>lf~J..,..A11~f 

Marl ton 
File No. 09325-1 

RE: Evesham Township/Cellular Telephone Towers 

Dear Chairman Kelleher, Director Harrison, and Commission Members: 

Please accept this letter on behalf of Mayor Augustus F. Tamburro and Township 
Council, witlt regard to the above referenced matter. This firm is the Township Solicitor for 
Evesham. This Jet(er is sent to emphasize that the Township governing body agrees with the 
position set forth In the July 9, 1998 letter of Jane Nogald, an Evesham Township resident and 
member of the Evesham Township Environmental Commission. In sum, it app=s that there 
are three existing suitable sb11ctures upon which the cellular providers can locate antennas, in 
the Immediate vicinity of proposed Tower No. 9. As the Comprehensive Plan for Wireless 
Communications clearly is geared toward these existing structures, and the proposed tower is 
immediately adjacent co a residential area in the Township, we would agree with Ms. Nogaki 
chat proposed Tower No. 9 should be eliminated or relocated in favo1 of the use of an exlstine 
structure. 

Please make this feller a part of the record for the public hearing, and give.due 
consideration to the position of Evesham Township, and Ms. Nogaki, in this regard. 

RWH/rbrllcr 
Enclosure 

Very truly yours, 

~--
RICHARD W. HUNT 

cc: Mayor and Members of Council, Evesham Township 
Florence N. Ricci, Evesham Township Manager 
Charlene Grabowski, Planning Board Secretary 
Ms. Jane Nogald 


. ,• ' . I 

re: Cellular Telephone Towers in the Pinelands 

223 Park Avenue 
Marlton, NJ 08053 
July 9, 1998 

Chairman Kelleher and Members of the Pinelands Commission. 

Thank you for holding this public hearing about the proposed Cellular 
Telephone Towers Comprehensive Plan for the Pinelands. The guidance 
given by the Pinelands Commission to the cellular providers to ensure the 
"least number" of facilities, and to use existing structures wherever 
possible is a reasoned approach which I support. 

In examining the plan, I have noted a seeming inconsistency with the 
guidance regarding proposed tower #9, a new structure to be located in 
southern Evesham Township. It appears the proposal for this new 
structure violates the guidance that existing structure be used when 
feasible in the "height restricted region covering the Agricultural 
Production Area, Rural Development Area, and Select villages (blue shaded 
area). The Cellular Providers(CP's)s are required to verify that 
no existing suitable structure exists within the immediate 
vicinity of the proposed facility. 

As noted on the enclosed map, three existing water towers that are 
existing suitable structure are located within three miles of the proposed 
yellow triangle site #9 (Group 1 facility). 

These existing locations are: 
1.Water Tower, Cooper and Taunton Road, Berlin Township 
2 .. Water Tower, Kings Grant Golf Links, Evesham Twp. 
3. Water Tower, Kings Grant, Connecting Way, Evesham Twp<c: 

In fact, Berlin Township Ordinance 1997-12 specifically identifies two 
specific sites for the location ofcommercial antennas or towers, at Block 
2 40 1 . Lot 1 ,in the I zone and the Berlin Borough Water Tower at Block 
2103, Lot 8.02. 


In light of three existing suitable structures, I urge the 
Pinelands Commission to require that proposed facility 9 be 
reclassified from Group 1 to Group 2, cellular facilities which 
may be located on existing structures.(green triangles), thus 
fulfilling the goal of limiting the construction of new facilities 
to the least number. 

This request takes on added urgency in the light of negotiations between . . 

Cellular Providers and a property owner in a residential area on Chestnut 
Avenue in southern Evesham Township. Neighbors within 500 feet of the 
proposed facility are justifiably concerned for their health and safety. I 

. see no reason for the siting of a tower facility in a residential 
neighborhood when three water towers within three miles of the Chestnut 
Avenue site provide reasonable alternative existing sites. 

By requiring proposed facility #9 to locate on nearby structures, 1 of 16 
proposed new structures can be eliminated. My comments today are 
limited to review of facility #9, and do not constitute an endorsement of 
the remaining 1 5 proposed structures. 

Jane Nogaki 
223 Park Avenue 
Marlton, NJ 08053 
609-767-1110 

cc:Mayor Gus Tamburro, Evesham Township 
Florence Ricci, Evesham Township Manager 

i· 


'"-

11 

10 

9 

8 

7 

6 

5 

4 

3 

2 

1 

N 

W*E 
s 

'(N'-<'\~"-
EN">\..a"' t-4' ' 

.... 

I r /;. "'-£. ~ "*'-.;,,µ, 
~ "' « r.;, tt"" 4 r.d:­'M 6J Jiy f'Y ,,;fii /rw_ 

~ 

i 

l 

' 

I 

-~~' Lo.:-,._{.; M tf:- f t 

e-t:~":5 w.J"" {owif .51-ru~~rs 

l· 

, 

. ·./ 


Pinelands Commission 
New Lisbon, NJ 

William Mc Laughlin 
5 Oak Drive 
Tabernacle, NJ 08088 

Re: testimony at 7/9/98 public hearing for proposal to install cellular phone towers 
submitted by William Mc Laughlin 

Dear Sir: 

The proposal to locate towers to provide extensive phone coverage of the Pinelands area 
raises concerns. The Pinelands is a Natiorial Reserve with wildlife habitat preservation as an 
integral part of its comprehensive management plan. And, as a biosphere' reserve with 
international significance, review for authorization of anthropogenic disturbances must not lack 
equal consideration for maintaining viable wildlife habitat. Although we appear to be forced into 
accepting a political decision that electromagnetic fields will not adversely affect human welfare, 
the potential impacts to wildlife caused by the introduction of extensive electromagnetic fields 
should be weighed carefully. Many species of wildlife have a physiological makeup that makes 
use of the Earth's natural background magnetic field for navigation. Authorizing artificial 
magnetic fields throughout a habitat preservation area such as the Pinelands National Reserve 
raises the question of whether Earth's ambient magnetic field will be allowed to remain 
perceptible anywhere within the Great Atlantic Migratory Flyway. And, what does such a 
determination hold for the future of the migratory species that utilize this flyway. 

Additionally, without predetermining the effects that extended coverage of these 
electromagnetic fields will have on wildlife movements, the plan should be implemented in 
stages that will enable such an assessment prior to any commitment to extensive coverage. 

As we encroach upon vestiges of undisturbed area within a fast-growing metropolitan area, it 
would seem likely that new technology will quickly make this proposed ground-based 
communication network obsolete. Because it can reasonably be expected that satellite 

. communication networks will replace this ground-based network as the carrier of choice, 
restoration of the original landscape aesthetics should be ensured up-front as a permit 
condition, and the towers should not be permitted to inherit other uses simply because they 
persist beyond their originally intended use. 

While some components are to be located on pre-existing towers at negotiated rental .fees, new 
towers are to be located in areas restricted to other land uses because of their costs·to 
Pineland resources and aesthetics. If the Pinelands Commission approves the construction of 
a new tower within restricted land use areas of a particular township, how does such an 
approval affect a township's prospect of renting space from pre-existing towers thafwere 
located in an environmentally sensitive manner? It appears that a plan which provides added 
wildlife protection from electromagnetic fields may also provide for a greater use of pre-existing 
towers with more revenue potential for the owners who had located them in an environmentally 
sensitive manner. 

Sincerely, 
William Mc Laughlin 


For more information, please contact: 

NiCk Salvatore · · 
Atlantic Electric 

Real Estate Department 
5100 Harding Highway 

Mays Landing, NJ 08330 

Phone: 609-625-5395 
Fax.: 609-625-5804 

'~ ' 


•• ••••• c·-

···' ...... 
. .. ::~.J~;:,t •. :,:::· -.~'.:._ 
·"';_;.-; :-~"'-·":!:.~~.'.: 


. ·'·· 

! 

..:· .·. 

\ 
\ 

.. _,. 

i 
I 
I 
I 

\ 
\ 

'·~-
' 

\ 
I 
•. 

:,· 
l't~~f,:~ 
I 

n·· .\ 
'· jl 
I ~ 
I' 
" I, 

\ . 
1; 

i 

\\ _., 

' 


.. 
.-.. 


.... 

• 

·.' 


---- ,_. ···-~ ;•. /. 


, 


I 

THE EFFECTS OF THE 

TELECOMMUNICATIONS ACT OF 1996 

ON THE INFRASTRUCTURE OF 

ATLANTIC ELECTRIC 

a conectiv company 

Nicholas K. Salvatore 
Atlantic Electric 

Real Estate Department 


JUI 1~ ~~ 09:04a Westampton 609-267-5457 p. 1 

Westampton Township Police Department 
710 Rancocas Road • Westampton, NJ 08060-9612 : fl f?{ftJ[rJnnn;;:i:~ 

Phone: (609) 267-3000 • Fax: (609) 261-7551 Ur ·· ···· '· · JJ_J;_.:. · ! 
I JUL 1 ~- ! 

I;, ..!. . .J -f(J(;.0 .• 
l ( h-!..:!(;; . .; 

Bert Harper - Chief of Police LJLS\::'.;-~.'.;Cf U L..':J.'. ;:':; 

State of New Jersey 
The Pinelands Commission 
15 Springfield Road 
P. O. Box 7 
New Lisbon, New Jersey 

RE: 

Jui y 14, r9"9-s------··-----·--· _ 


/671 

JAMES F. HANSEN, Chief of Police 

State of New Jersey 
The Pinelands Commission 
15 Springfield Road 
P.O. Box7 
New Lisbon, New Jersey 08064 

Mount Holly Township Police Department 
P.O. Box 411 

23 Washington Street 
Mount Holly, New Jersey 08060 

POLICE EMERGENCIES 
(609) 267-8300 

POLICE ADMINISTRATION 
(609) 267-0170 

FAX: (609) 267-6627 

July 14, 1998 

RE: Comprehensive Plan for Wireless Communications Facilities in the Pinelands 

Dear Chairman Sullivan and Members of.the Commission, 

Burlington County, in conjunction with the municipalities throughout the County, are currently 
deploying equipment to allow vartous emergency and public safety entities to utilize a wireless 
data service (CDPD) provided by Bell Atlantic Mobile. 

This service will promote public safety throughout Burlington County, including the Pinelands 
Management area. We support the ·comprehensive Plan for Wireless Communications Facilities 
in the Pinelands" submitted by the cellular earners, which when implemented, will improve 
coverage throughout Burlington County and the Pinelands Management Area, thereby allowing 
these agencies to take full advantage of this technology. 


MICHA.El. A. GALLO• 
STEPHEN A. GEFFNER • 
STEPHEN B. FENSTER# 
ANTHONY J. ANDOLINO 
CRAIG W. MIT.LERI• 
FRANK M. COSCIA 
JAY JOSEPH FRIEDRICHa 
ROBERT A. RECIO 
MICHAEL L. MESSER• 

HERBERT FENSTER 
DOUGLAS R. EISENBERG 
STEPHEN M. ASPER()+ 
WILLIAM PAGANO 
ROBERT L.EVYo 

OF COUNSEL 

GALLO GEFFNER FENSTER, P. C. 
COUNSELLORS AT LAW 

CONTINENTAL PLAZA JI 

411 HACKENSACK AVENUE 

HACKENSACK, NEW JERSEY 07601 

(201) 489-5400 

FACSIMILE, (201) 489~6831 

NEW YORK OFFICE 
250 WEST 57TH STREET 
NEW YORK~ N.Y. 10107 

(212) 304-1981 

July 13, 1998 

The Pinelands Commission 
Post Off ice Box 7 
15 Springfield Road 
New Lisbon, New Jersey 08064 
Attention: Mr. John C. Stokes 

Assistant Director 

VALERIE A. VLADYKA 
MARK C. LEWANDOWSKIA 
ELIZABETH R.. Mrll.ARDA 
ADAM R. GREENBAUM• 
DEBRA M ... POLGLAZE• 
TARA L PHELAN• 
LENA V. BALLAS 

CERTIFIED CIVIL TRIAL ATTY/ 
N.J. 8 N.Y. BAR• 
N.J. 8 PA. BARA 
N.J.,. N.Y. 8 FLA. BAR0 

N.Y. BAR ONLY• 

Re: Proposed comprehensive Plan (Revised) for Cellular 
Communications Facilities (hereinafter referred 
to as the "Comprehensive Plan" l 

Dear Commission Members and Mr. Stokes: 

In connection with the referenced matter, please be advised 
that we have been asked to furnish this submittal to The Pinelands 
Commission (the "Commission") on behalf of GPU Telcom Services, 
Inc. ("GPU Telcom") and Jersey Central Power & Light Company d/b/a 
GPU Energy with respect to the carriers' revised Comprehensive 

·Plan • 

. GPU Telcom has authorized us to confirm the following to the 
Commission: 

1. We submit a copy of the "Comprehensive Map of C~llular 
Facilities in the Pinelands Area/March 1998 11 which wasCiownloaded 
from the Pinelands internet Web site. In addition to the service 
territory of GPU Energy and its infrastructure of transmission and 
other towers noted on Exhibit B of our prior submittal, please note 
the area highlighted in yellow in the Northeast sector of the 
Pinelands Area which contains GPU infrastructure available to the 
Carriers for co-location purposes. 

2. We resubmit a copy of our letter to the Commission, dated 
February 25, 1998 and request that the same be admitted as part of 
the records and testimony for the Hearing on the revised Plan that 
commenced on July 9, 1998. 


GALLO GEFFNER FENSTER 

The Pinelands Commission 
Post Office Box 7 
New Lisbon, New Jersey 08064 
Attention: Mr. John c. Stokes 
July 1.3 I 1.998 
Page 2 

3. We would request that the Commission receive clear and 
concise testimony as to why the Carriers have indicated on the 
Comprehensive Map, depicted by a yellow triangle, that there are 
proposed cellular sites that "are unlikely to be located on 
existing structures". 

Please allow us to confirm that GPU Telcom remains committed 
to the utilization of its facilities, equipment and other 
infrastructure on a fair and reasonable basis, both as to access 
and cost and, where feasible, on a co-location basis. 

SMA:bms 
encls. 

Respectfully submitted, 


SEE 
LEGEND 
BELOW 

. ... =- .... 

~PU. ElJE.Ra..'/ 
T~A-tJ~tti 1SS 1otJ 

L1Nf2.. 


II 
Im 
~ 

ll 

• • A. 
A 

!/Zf::i. 

REGION LEGEND 
All HeighULeast Number Restrlct!ons Apply 
~Ar~ F'<>~ "'6::u, S~I Agricultural 
PM~ Al~ iillt~ ~} 

Height ReWicted; Least Number 
Restrlction$ Do Not Apply 
(WA, RDA and S..leci: VllagM} 
N9 Rest~lons APply 

(.RQA ~od Pioelands 'r""°") 

MQl~!lY 1.EiQ(;NO 
Exi!>tmg Cdular Communteatlons ~ae11itles 
Proposed Cellular Communlcation Facilities · 
to oo looate<f on Existing structures 
Proposed Cel!Ular Communication FacllltleS 
Which may be Located 90 Eximi~ Strw;tures 
f'ro(losed Cellular Communloati911 Nic"~les 
Which e.r~ UnUl<ely to 1>!11..<>cau.d on fxis(tn(J 
strucl1.1roo 

~J;U. P.ffQV!QF;g LEGJ;.119. 
ax· BAM Eltlstlng Cll« 
9X • ~;t Exji;lin!J. C9il 
NX • N@el ed$!~ Cell 
e? .. SAA! p~ ¢ell 
CJl "¢o!ll¢i!ltl P~ CQll 
Nf' • N1Jxtef ~ COU 

l<eY 1.s_~t;NQ ... 
rnn·-n p· '·nd " "· · · . .. . !~IQ $ <>OUIJ""llY 
--Township Boundary 

County B¢tlndary 
~- ExisHno Roaf.f ·. 

w+~ 
s 


MICl-lAB.. A.. GAU.O• 
STEPHEN A. GEFFNER • 
STEPHEN B. FENSTER' 
ANTHONY~ANDOUNO 
CRAIG W. M.ILLERI• 
FRANK M. COSCIA 
JAY JOSEPH FRlEDRlCHa 
ROBERT A.. RECIO 

HER.BERT FENSTER 
DOUGLAS R. ELSENBERG 
WJl.llAM PAGANO 
STEPHEN M. J\SPERo+ 
ROBERT LEVY• · 

OF COUNSEL 

GALLO GEFFNER FENSTER, P. C. 
COUNSELLORS AT LAW 

CONTINENTAL .PLAZA II 

4 ll HACKENSACK AVENUE 

HACKENSACK,. NEW JERSEY 07601 

(201) 489-5400 

FACSIMILE: (201) 489-6831 

NEW YORK OFFJCE. 
250 WEST 57TI-t STREET 
NEW YORK.. N.Y. 10l07 

(2l2) 304-198( 

February 25, 1998 

The Pinelands Commission 
Post Off ice Box 7 
New Lisbon, New Jersey 08064 
Attention: William F. Harrison, Esq. 

VALERIE A. VLADYKA 
MARK C. l.EWANDOWSKIL.i.. 
PETER J. HECK 
~ETH R. MILI..ARDt. 

CERTIRED QVIL TRIAL ATTY' 
N.J. 8 N.Y. BAR• 
N.J. 8 PA. BARt. 
N.J.,. N.Y. 8 FLA. BARO 
N.Y. BAR ONLY• 

Re: Proposed Comprehensive Plan for Cellular 
Communications Facilities (hereinafter 
referred to as the "Comprehensive 
Communications Facility Plan") 

Dear Commission Members and Mr. Harrison: 

In connection with the referenced matter, please be advised 
that we have been asked to furnish this submittal to The Pinelands 
Commission (the "Commission") on behalf of· GPU Telcom Services, 
Inc. ("GPU Telcom"). 

BACKGROUND STATEMENT 

. GPU Telcom ii;; wholly owned by GPU Advanced Resources, Inc. 
which entity is, in turn, wholly owned by GPU, Inc. GPU, Inc. 
wholly owns Jersey Central Power & Light Co. d/b/a GPU Energy 
(herein refe=ed to as "GPU Energy"). 

As a result of certain agreements between GPU Telcom and GPU 
Energy, GPU Telcom has the power and authority to convey to_third 
parties by 11cense, including without limitation, .cellular/wireless 
providers, rights to use GPU Energy's electric transmission and 
distribution utility infrastructure located in State of New Jersey, 
including the geographical region known as the "Pinelands·Area". 

In connection with the proposed Comprehensive Coinml.iriications' 
Facility Plan, please allow us to confirm that GPU Telcom has 
recently become aware of the efforts by Comcast/Cellular One, Bell 
Atlantic NYNEX Mobile systems, Inc. and Nextel Communications, Inc. 
(collectively, the "Carriers") to satisfy the provisions of 
N.J.A.C. 7:50-5.4, in particular, subsection (c)6 therein (herein 
referred tc;> as !'Regulation Part 6") and to thereby obtain the 


GALLO GEFFNER FENSTER 

The Pinelands Commission 
Post Off ice Box 1 
New Lisbon, New Jersey 08064 
Attention: William F. Harrison, Esq. 
February 25, 1998 -
Page 2 

consent of the Commission to install up to twenty-five new radio 
communications towers in the Pinelands Area. In that regard, 
through the courtesies of others, we have been furnished with 
copies of various submissions made to the Commission, but we have 
by no means reviewed.all submissions (we understand that certain of 

·the more recent submittals are not yet public). Indeed, neither 
GPU Telcom nor the undersigned has attended any public meetings 
held with respect to the referenced matter •. To our knowledge, with 
the exception of Atlantic Energy's letter to Mr. Larry Leggett, 
dated.December 19 1 1997, which generally mentioned the co-location 
interest on the part of GPU Telcom, no written submissions by GPU 
Telcom have been made by or on behalf of GPU Telcom. 

FORMAL STATEMENT 

GPU Telcom has authorized us to confirm the following to the 
Commission: 

1·. Among other business activities and operational services, 
GPU Telcom provides telecommunications seriices and facilities, 
both for its own account .and for license by unrelated cellular, 
wireless, fiber and other telecommunications providers; 

2. GPU Telcom has successfully negotiated, executed and 
delivered multi-site wireless antenna attachment agreements and 
licenses with various members of the cellular/wireless community, 
including Nextel Communications and Comcast, for the use of GPU 
Telcom's New Jersey and Pennsylvania facilities; 

3. To the extent that members of the Commission may be under 
the mistaken impression that GPU Telcom has been actively 
negotiating a multi-site wireless antenna attachment agree.111~trt with 
Bell Atl.ant:ic Mobile, we respectfully confirm :to the Commission 
that while drafts of such an agre_ement were circulated and 
information exchanged with Bell Atlantic Mobile during a~d after 
February of 1995, no meaningful negotiations have ever commenced 
with respect to the either the Pinelands Area or any qther regions 
in New Jersey; however, GPU Telcom remains interested in concluding 
such an agreement with Bell Atlantic Mobile; · 

4. In the Pinelands Area.alone, GPU Telcom controls and has 
license rights to, inter alia, approximately 27 miles of utility 
facilities and infrastructure, including transmission towers 
(please see Exhibit A and Exhibit B for additional details). In 


GALLO GEFFNER FENSTER 

The Pinelands commission 
Post Office Box 7 
New Lisbon, New Jersey 08064 
Attention: William F. Harrison, Esq. 
February 25, 1998. 
Page 3 

this regard, it should be noted that steel lattice and tubular 
transmission towers that support electric transmission lines are 
installed along the power line at approximately 600 foot intervals. 
Thus, approximately 225 transmission towers are located in the 
Pinelands Area alone and are available through · GPU Telcom for 
third-party co-location needs under the to-be-fashioned 
Comprehensive Communications Facility Plan; 

5. · similar to those rights just des.cribed; GPU Telcom has 
rights to utility infrastructure, facilities, transmission and 
distribution lines that lay immediately adjacent to and just 
outside the Pinelands Area which are also available to third 
parties under the to-be-fashioned Comprehensive Communications 
Facility Plan; 

6. Regulation Part 6 requires Specific compliance with the 
condition set forth in subsection 3 of Section.5.4(c) that the new 
antenna installation "utilizes· an existing communications or other 
suitable structure, to the extent practicable" [emphasis added]. 
We would respectfully suggest that all GPU Telcom's facilities 
located in and adjacent to the Pinelands Area constitute both 
existing facilities and suitable structures (as the same are 
contemplated under the Regulations), and as such, we believe that 
it would be appropriate to have the same mapped and made a specific 
part of the Comprehensive Communications Facility Plan; 

7. Regulation Part 6 requires that where more than one 
entity is providing the "same type of service" that the 
Comprehensive Communications Facility Plan· "shall. be agreed to and 
submitted jointly by all such providers" and shall provide for the 
"joint construction and use" by all such providers [emphasis 

·added]. Although not defined in.N.J.A.C. 7:50-5.4, we believe that 
the term "provider" includes GPU Telcom; thus, the Commi§f!.t"on may 
wish to determine if .GPU Telcom and others slmilarly situated 
should be direct participants in this matter. In all events and as 
contemplated by Regulation Part 6, it is essential that the agreed­
to Comprehensive Communications Facility Plan ensure that GPU 
Telcom has joint access to and joint use of whatever new 
communications towers the Commission may allow the Carriers or any 
others to install, and that GPU Telcom (and others similarly 
situated) also be granted speci~ic co-location rights with respect 
to all existing communications towers owned by the Carriers and any 
others and which shall be part of any approved Comprehensive 
communications Facility Plan; and 


GALLO GEFFNER FENSTER 

The Pinelands Co)lll1lission 
Post.Office Box 7 
New Lisbon, New Jersey 08064 
Attention: William F. Harrison, Esq. 
February 25, 1998_ 
Page 4 

8. We respectfully submit that although the Commission has 
apparently concluded that broadband PCS cellular providers are not 
proper parties to the Comprehensive Communications Facility Plan, 
a decision seemingly based upon the Carriers' _and the PCS 
providers' differing operational radio frequency·(RF) ranges, we 

. see no particular distinction made under N.J .• A.C. 7:50-5 •. 4 or the 
Telecommunications Act of l.996 which would justify the classificat­
ion of PCS providers as other then.operators of cellular tele­
communications systems for use in providing wireless (cellular) 
services, the same business as the Carriers' business. Please note 
that we have generally compared the map of desired_. sites prepared 
by Sprint PCS to the map of the Carriers' desired sites prepared by 
the commission (please see copies attached as Exhibit C and Exhibit 
D) and we note a remarkably similar overlap. If Sprint pCS or any 
other interested broadband PCS cellular provider is made part of 
the Comprehensive Communications Facility Plan, and to the extent 
that they are allowed to construct any new antenna structures and 
facilities in the Pinelands Area, we believe that under the 
Regulations, the same should be made available to GPU Telcom 
Services as a co~locator under the to-be-fashioned Comprehensive 
Communications Facility Plan. 

Please allow us to confirm that GPU Telcom remains committed 
to the utilization of its facilities, equipment and other 
infrastructure on a fair and reasonable basis, both as to access 
and cost and, where feasible, on a co-location basis. 

In closing, we would ask that the Commission consider allowing 
GPU Telcom·to participate in this matter as a formal party under 
the applicable Regulations. Pending that determination, we would 
ask that the undersigned and GPU Telcom be placed on all 
appropriate notice lists. ~ 

Respectfully 

SMA:bms 


GALLO GEFFNER FENSTER 

1. 

2. 

3. 

4. 

5. 

EXHIBIT A 

Approximate GPU Telcom Facilities Coverage 
Distances Between Towns in the Pinelands Area 

Manitou to Whiting: 8 miles; 13 o' tubular 
support poles 

Manitou to Oyster .creek: 9 miles; Transmission 
Towers 

Glidden locale: 4 miles; Transmission 
Towers 

Van Hisevilre locale: 5 miles; Transmission 
Towers 

Cookstown locale: 1 mile; Transmission 
Towers 


~u 
ENERGY 

letro and Coastal Regions 
TRANSMISSION SYSTEM MAP 

Legend 
I HTERC~HECT I ON 

~00 kV TRANSMISSION LINE 

230 kV TRANSMISSION LINE 

115 kV TRANSMISSION LINE 

69 kV TRANSMISSION LINE 

34.S kV TRANSMISSION LINE e CEHERATIHO STATIOH 

®®. 

@ 

OEHERATIHO STATION, HOH-COMPANY OWNED 

500 kV SUBSTATION 

~ ~00 kV SUBSTATION, NOH-COMPANY OINEO 

~ 230 kV SUBSTATION 

® 
@ 

® 
@ 

® 
@ 

® 

>uE 1t/9t 

2JO kV SUBSTATION. NOH-COMPANY OJHEO 

11$ kV SUBSTATION 

115 kV SUBSTATION, NOH-COMPANY OIHED 

69 kV SUBSTATION 

69 kV SUBSTATION, HON-COMPANY OIHEDf 

34.S kV SUBSTATION 
~4.$ kV SUBSTATION, HON-COMPANY o~E6 
COUNTY BOUNDARY 

~lo\1J.'1.Ttl 
ti. . :t ICtcal C 

~ ·-L 11A1:1a.ai:11'G 

'oct.UI JC.I.Qt 

f"~1<1 II I ' 
•vM.Lmr 

~ @ 1 ::\7/ ~ I ~·=~ ~ ~~ I ~ ~(lf'\ 4=z~= IMS SCASlt(tCIQnt 

~IJ.. ~S?Ug>!.f'iA-t s ~ 
~ev1c.ii:" ~TI>.ey 

G°3DCAtJ l4;e-1 -·-· 

"" ,,. 
"""" 

""" 

~ 
H 

"' H 
H 

"' 


PROPOSED CELLULAR FACILITIES PLAN IN THE PINELANDS AREA 
New Jersey Pinelands Commission 

.--

-

/ 
/ 

/ 
/".. 

r't •• ••••••••• , "~ ,., •• , ...... c ••••••••• • ,.,, .......... l•f••••ll•• ....... , ...... , 
lhll At•••••• Mr••• n..•11. Sr•"••• I•••• c ••••• t1c.11 .. 1 ... a •• ••• "••t•I• . 

~::.~:1•~:j.!:'n:;:!::·.r·t~:·i~:.:~: .. :·c::::~.~! 1 :!·c,~;i'1i!!t34~1 ::·.:!·t:: 
,., ... , ... ,. w-•••••• ••" ,.,. •• "''•'''•••··•~•··-•·••'•'•••••"•'· 

Jilly 1997 

~ Prop=! T~er ~ Area 

• E:risling T~er facility 

N Pin.elands Area Boundary 

, .. llunicijl41 Boandarici 
--~~,....=~~~-~~~-=~~======================" 


\ 

r 
I 

. EXHIBIT D 
- . 

PROPOSED CELL .LAYOUT FOR SPRINT PCS 
. . 

IN NEW JERSEY PIN ELANDS 

I -( -
...... , :....., 

\ ._•._...,; 

l-1 . 
\ ......... . 

'.-- .. - ') 

' 
' 

'·. ~··. r 

0 . t-/o·· .. ;_ ---~ --~--
a, . " . \ 

·_ .c.,.: -o \ ... ~· ... :..._: . - .. \. 

~ \ 
' - - ... 

. -, 
I --· ( I 
~ ._, 

'" 
\ 

,. 
,. 
,. 

l· 

I 

I 

- -

\· 

I -- _, 

September 1997 . ' . , 
" , 

' 
' . , ... , 

.. 
' 


GIORDANO, HALLERAN & CIESLA 
A PROFESSIONAL CORPORATION 

A TrORNEYS AT LAW 
125 HALF MILE ROAD 

POST OFFICE BOX 190 

MIDDLETOWN, NEW JERSEY 07748 

(732) 741-3900 

PAX: (732) 22'4·6599 

441 EAST ST ATE STREET 
TRENTON, NEW JERSEY 08625 

(609) 695·J900 

PLEASE REPLY TO.- MIDDLETOWN 

DIRECT DIAL NUMBER: DIREC'J' E-MAIL: 

(732) 219-5486 mgross@ghclaw.com 

VIA LA WYERS SERVICE #8573761 
Terrance Moore, Executive Director 
Pinelands Conunission 
15 Springfield Road 
P.O. Box 7 
New Lisbon, NJ 08064 

JOllH C. GIORDANO, JR. 
JOHN R. HAllEkAN 
FJ.ANI: R. CllSlA 

IERNARO J· IEP.RY, Jk. 
THOU AS A. PUS UN 
JOHN A. AIELLO 

MICHAEL J· GkOSS 
klCllARO L. fRJEOHAN OA 
CEOP.GE J. TYL Ek 
JOHN A. (;IUNCO 
NORMAN l(. llOIBIE DA 
ED'll'A .. D 5. RADZEL T 
STEVEN M. BEr..LIN 0 
SHARLENE A. HUNT 

NICHOLAS P. l:APtr,_ 
LAURAN, ANOEP.SON 
PAUL V. FEllNiCOLAO 
JA TS. IEClER 
TIMOTHY D. LYONS 
SEAN£. REGAN 
OElkA J. RlJIEllSTEIN 
lotlCHAEL A, PANE 
J. SCOTT ANDEJ.50?¥ 

July 16, 1998 

PlllLIP D. fORL[NZA 
MICHAEL J, CANNING 0 
l'AUL II. SCHNEIDER 
M. SCOTT TASllJY 
MICHELE A. QUEP.QUES 

DAVID t. COkP.IGANO 
ED'&l'ARO C, IERTUCIO. JP., 6. 
ANDREW I. llOllNS 
UICllAEL A. lltUNO 
UARGARET I. CAP.lCELI 
J:UltT E. ANDERSOH 
PAUL T, COLELLA 
STEVEN J• IRODUAN 
GERALD P. LALLY 

CP.AIG S, VIRGIL 
ClfAkLES A, CERUSSf 
f'ATUCJ:: S. CONVEP.Y 
JACQUELINE DECAr.LO 
GJ.EGOr.Y A. PETJ.OFF 
STEVEN I(, DALTON 
NICOLE DEVANEY 
EDT ARD C. NORMANDIN 

COUNSEL: 
ELIZAIETll CHRISTIAN 
kOIEP.T E. LINRIN 
JOANNES. GJ.AY 

OF COUNSEL, 
S. TUOUAS GAGLIANO 

JOHN C. GIORDANO 
(i9H·1'19) 

OCERTIFJED CIVIL 
TRIAL ATTORNEY 

6. CERTIFIED CRnUNAL 
TRIAL ATTORNEY 

CLIENT /MA TIER NO. 

9164/006 

Re: Comprehensive Plan for Wireless Communication Facilities in the Pinelands -
Response to Public Hearing Comments 

Dear Mr. Moore: 

On behalf of Bell Atlantic Mobile, Comcast Metrophone/Cellular-One and Nextel 
Communications, Inc., (the "Cellular Providers" or "CPs") we herewith submit a response to 
several of the comments made at the July 9, 1998 public hearing, as follows: 

1. There were substantial cominents related to individual proposed sites. The CPs 
fully recognize that notwithstanding the contents of the Comprehensive Plan, applications for 
individual sites must be made to the Pinelands Commission and municipalities. During the 
course of those applications, the CPs will carefully evaluate and reevaluate the location of each 
facility to be certain that it meets the siting criteria of the Pinelands Commission Remi.latiGns to 
the maximum extent practicable. If this means moving an originally proposed location, this will 
be considered. 

2. There was testimony questioning the need for new cellular facilities. Aside from 
the anecdotal evidence presented at the hearing, more importantly the CPs formulated radio 
plots, which were reviewed by Pinelands Commission staff and consultants. We believe that 
these radio plots verify the need for the proposed facilities. Although these radio plots are 
proprietary for planning purposes, they are disclosed when individual site applications are made. 
Additionally, the CPs maintain that the establishment of technical need for service lies within the 
sole jurisdiction of the FCC. 


GIORDANO, HALLERAN & CIESLA 
A PROFESSIONAL CoRPORATION 

ATTORNEYS AT LA \VI 

Terrance Moore, Executive Director 
July 16, 1998 
Page 2 

3. A statement was made that there are electrified fences around the facilities. We 
would like to clarify the record and state categorically that there are no electrified fences around 
-our facilities, either existing or proposed. 

4. There was an allegation of potential groundwater contamination. There are over 
17 ,000 cell sites nationwide and there has been no identified groundwater problem caused by 
installation of foundations for towers. In addition, the CPs will follow all construction code 
requirements. An issue was also raised that lightening might strike fuel sources stored at 
facilities. There has never been a fire at any of our 4,000 facilities caused by lightening strikes 
and the commenter did not reference any specific instances. 

5. Issues concerning noise and light impacts were raised. These are dealt with in the 
site planning process and are governed by local ordinances. 

6. There was opposition expressed to towers in the Preservation & Forest Areas. 
The Pine!ands Commission regulations specifically contemplate towers in those areas. 
Furthermore, cellular customers are entitled to service wherever they are, whether it be in the 
Preservation Area or the Regional Growth Area. 

7. There were some comments indicating that the proposed locations of these 
facilities were not specific enough and were only approximate. The proposed approximate 
locations comply with the Pinelands Commission regulations at N.J.A.C. 7:50-5.4(c)6, which 
only requires the plan to provide approximate locations of all proposed facilities. This 
recognizes the business realities of attempting to site cellular facilities as well as the fact that this 
is a five to ten year master plan. 

8. There were concerns raised that the removal of one facility from the plan would 
impact all-other facilities. The CPs have taken into account impact on adjacent facilities. The 
removal of one facility or the relocation of one facility will not impact all other facilities. 
Furthermore, the CPs are required by their FCC License and the Telecommunications Act of 
1996 to service the entire Pinelands Area. 

9. There was a concern raised as to the impact of cellular towers on military flights. 
All proposed site locations must be filed with the Federal Aviation Administration for review 
and approval. 

10. Merely to clarify the record, the height of site 7 is proposed at 180 feet and is 
designed to expand to 200 feet. We have no knowledge of the origin of the 318 or 368 feet 
referenced at the public hearing. 


GIORDANO, HALLERAN & CIESLA 
A PROFESSIONAL CoRPORA TION 

A ITORNEYS AT LAW 

Terrance Moore, Executive Director 
July 16, 1998 
Page 3 

11. There was a reference to satellite technology. This is responded to in the 
Comprehensive Plan. This technology is not commercially available and the CPs caru1ot wait for 
future teclmology since their FCC license requires adequate service at the present time. 

12. There was an inference that the CPs did not want to site their facilities on existing 
Atlantic Electric towers. Not all CPs have fully negotiated leases or contracts with Atlantic 
Electric. We will consider Atlantic Electric structures for any proposed location, if they are 
practicable, as defined in the Comprehensive Plan. 

13. There was a reference to a charge of$6,000-$7,000 per month to certain 
emergency service providers for colocation on the CP's towers. The CPs do not charge· 
emergency service personnel rental fees for use of the tower structures throughout the Pinelands. 

14. There was an allegation that the construction of these facilities causes a reduction 
in property values. There is no case of which we are aware that holds that cellular facilities 
cause a reduction in property values. 

We greatly appreciate the opportunity to respond to some of the comments raised at the 
public hearing and look forward to a favorable recommendation to the Commission. Thank you 
for this opportunity to comment. 

MICHAEL J. GROSS 
MJG/ew 

. ::ODMAIPCDOCSIGHCDOCS\773611 


Borough of Woodbine 
, ~ _.l:L@I[ ........ \\_._,,_I _._., 

,, JUL 1 7 '1998 

Wdliam l'ikoly&y 
Mayor 

July 15, 1998 

Municipal Building 
809 Franklin Street 

\Voodbille, New Jersey 08270 
(609) 861-2266 
FAX: 861-2529 

Michael E. Benson 
Solidi or 

The Pinelands Commission 
P.O. Box 7 
New Lisbon, NJ 08064 

Pkase reply to: 

Fronces P. Pettit 
Clerk/Colkdor 

Michael E. Benson, Esquire 
BUONADONNA, BENSON & PARENTI 
1138 East ChestnuJ Avenue 
Vineland, New Jersey 08360 

ATTENTION: TERRENCE MOORE, EXECUTIVE DIRECTOR 

RE: COMPREHENSIVE PI;AN FOR WIRELESS COMMUNICATIONS FACILITIES IN 
THE PINELANDS 

Dear Mr. Moore: 

As Solicitor for the· Borough of Woodbine, I am submitting this 
correspondence as follow up comment with regard to the Commission's 
cellular communications hearing held on July 9. 

As you know, the Borough of Woodbine has expressed substantial 
concern over the originally planned location for a cellular tower 
in Woodbine. The location was Block 99, Lot 1, on Hamilton Avenue, 
in a region designated by Pinelands as Rural Development Area. The 
site is referenced in the Comprehensive Plan as Facility 23. The 
Borough of Woodbine considered the area inappropriate for such 
development, not in conformance with the Commission's standards for 
development in such region, and, moreover, the Borough stressed 
that there were existing structures available for siting a cellular 
antenna. 

The new Comprehensive Plan submitted by the industry reflects that 
Bell Atlantic Mobile proposes relocating its facility from the 
restricted Rural Development Area to the unrestricte~: _Regional 
Growth Area in Woodbine. The Plan does not yet specify a 
particular site, but it is clear that the Plan contemplates the 
construction of a new tower, since Facility 23 is described under 
that portion of the Plan entitled "Proposed Cellular Communication 
Facilities Which Are Unlikely To Be Located .. On. Existing 
Structures." (See page 3 of the proposed Plan.) 

While the Borough encourages avoidance of development in the Rural 
Development Area, it remains concerned that the Plan still ignores 
existing structures for location of a cellular antenna. The most 
obvious and relevant structures would appear to be the Borough's 
water tower as well as a State Police communications tower. Of 


The Pinelands Commission 
ATTENTION: TERRENCE MOORE, EXECUTIVE DIRECTOR 
Page -2-
July 15, 1998 

particular interest is the reference in the Plan, or Facility 23, 
to co-locating Comcast and Nextel with Bell Atlantic. Nextel has, 
in fact, negotiated with the Woodbine Municipal Utilities Authority 
(owner of the water tower) and agreed to locate its cellular 
antenna on the water tower. Attached hereto is a copy of 
correspondence dated July 8 from Cari Russo of Nextel addressed to 
the Solicitor for the Woodbine MUA reflecting that the Lease 
Agreement for the use of the water tower is being processed for 
final execution. Also attached is a copy of correspondence dated 
July 13 from Robin van Laer of Nextel reflecting that the Lease 
Agreement for the use of the water tower has been fully executed. 

We firmly believe, and it is particularly underscored by the Lease 
Agreement with Nextel, that the Borough's existing water tower is 
a more than adequate facility for cellular requirements in the 
Woodbine area. We are further informed that Nextel is negotiating 
a location for a tower with the Township of Dennis. While it is 
our understanding that the proposed·site (at or near the existing 
Township municipal complex) is outside the jurisdiction of the 
Pinelands Commission, it is clear that such a site, if utilized by 
Bell Atlantic, would more than sufficiently cover whatever concerns 
Bell Atlantic may have for extension of service through the Dennis 
Township area. 

In light of the above, we would urge the Pinelands Commission to 
require that the industry more comprehensively explore the use of 
existing tower structures in the Borough, such as outlined above. 

Thank you for your kind consideration. 

MEB:sjd 
Enclosures 

cc: Mayor William Pikolycky 
Chairman Steve Zenyuk, Woodbine Planning/Zoning Board 
William F. Harrison, Esq., Asst. Director, Project Review 

G:\SHARON\CELLCO\KOORB.LTR 


. '· • •I 

Nextot C0mm11nlc111t1on1 
ThrGO G~wood Square 
3329 Str~et fload 

NEXTEL 
Bensalem, f'A 19020 
215 633·6300 FAX 215 633-6340 

July O, 1998 

Richard H. Daniels, Esq. 
211 Buck Street 
P.O. Box727 
Millville, NJ 08332 

Re: Nextel/Woodbine Agreement 

Dear Mr. Daniel$: 

Thank you for-sending me !he executed copies of the Agreement. Our property 
manager, Robin van Laer Is processing those leases and will return two fully executed 
copies to you. Also you will receive a letter of Introduction from her. She will be the 
point of contact for the MUA once my duties are complete. 

Enclosed please find a set of drawings I believe address all the requirements In your 
letter of July 1. Please have your engineer review these as soon as possible. As soon 
as we have a written review and acceptance letter from your engineer, we will submit 
our application to the Plnelands. 

As. you review the attached plans, please call me with your questions and comments. 
You can reach me on my desk fine at 215.633.6597 or on my cellular line at 
215.418.3797. 

Sincerely, 

~~~ 
Ct1rl Ru$SO

NEXTEL:

July 13, 1998

To Whom It May Concern:

i
HextQl ,Communle•tlona
Tiuee Greenwood Square
3329 Stt~el Road
Bensal<l<jl, PA W020
215 633-6300 !'AX 215 633·6340

Please find enclosed, a fully executed Lease Agreement and a Certificate oflnsurancc for
your records.

Please provide me with any keys and/or special access requirements pertaining to the
kased premises at your earliest convenience (if any). Also, please provide me with an
after hours emergency contact and telephone number.

If you have any zoning or constnicUon related questions, please refer them to your
leasing c-0n!act. [am the Property Manager whom will be managing this site aflcr to
construction process is con1plete. -

We look forward to a mutually benefidal relationship with you.

S"ncerely,

l obin van Laer
Mid-Atlantic Region Pl'operty Manager

Enclosures

Dear , Commissioners

4772 Pleasant Mills Rood
. I-Ianunooton NJ. 08037

July 16, 1998

I 1tould like to add the following comments to the testimony I gave at the hearing in Mays Landing on July 9
tfyou follow the regulation 7.50-5.4 as it is now written, the siting of tower 16,as proposed by Bell Atlantic, to site
(it tower on the property of the Sweetwater Vol. Fire Company, would violate several of the provisions of this
rc:aulation. Section c- subsection v states the tower must minimize visual impacts as viewed from existing residential
dwellings located on contiguous parcels. Placing this tower between my dwelling and the fire house is hardly
minimizing visual impact This siting would also impact various other dwelling in the area, but since the plan had
not been approved, or the site submitted, I thought the existing regulations would prevail in preventing the siting of
this tower at this location. It seems I was probably mistaken, as I have observed soil testing and various other
preliminary steps that must be taken before building any structure. I am concerned that tltls tower will be placed
bet\~n my septic system and the system for the Fire house. At the present time, the septic for the fire house is
experiencing problems and building a retention basin, as included in the plans, would only add to these problems and
possibly affect my system. I am also concerned ifthere is a fall zone connected with these towers. If so, my dwelling
would be within the 200 or even 150 feet of a t0wer at this site.

I consider the area where I reside, one of the more scenic and fragile pieces of the Pines. I live within 400 yards
of the Mullica River, at the confluence with the Batsto river. In keeping with the provision in 7.50.5.4, the towers
must minimize the visual impact to specified river corridors and to areas of low intensive recreation . I feel this site
does not qualify in either regard.

I attended a plan review at the fire house where the representative from Bell Atlantic stated that tills site would
not require them to construct any roads or run utilities. The cost to the providers of cellular service should not be a
consideration to the CMP, as they are the ones asking to construct these towers. I realize that they must be cost
effective, but not at the expense of !lie pinelands or to property owners affected by tills construction.

There are other sites within the radius of five miles, and many sites closer than five miles, that would comply
with the guidelines cited in 7.50.5.4. I would ask the Commission to keep these considerations in mind when
approving or disapproving the CMP, and if approved, the specific sitings.

TI1e Mullica River is enjoyed by many people, both from N.J. and elsewhere. It deserves our protection and
does not need the intrusion of technology, in the form of towers, to its many wonderful and scenic views.

Thank You

_/A:;'

Mr. Terrence Moore
Mr. John Stokes
Pineland Col11!11ission
P.O. Box7
New Lisbon, NJ 08064

Dear Mr. Moore & Mr. Stokes,

July 16, 1998" ____________________ .:_

Jack J. Salemi
5 Bridlewood Ct.
Tabernacle, NJ 08088

Thank you for the opportunity to testify at the July 7, 1998 Mays Landing Cellular
Tower meeting.

Can you please have the industry provide the exact engineering data used to
determine each site location proposed in their new plan, especially site #7 at Ward Sand
and Gravel Co., located in Chatsworth, Woodland Twp. NJ.

I strongly feel that this site should be moved out of the .Pristine Preservation
Forest area, as proposed now, and constructed at Rt. 206 and Rt. 70, at the Dept. of
Transportation We have existing comcast cellular service here now.

I am amazed at why the cellular industry plans do not unite with the Atlantic
Electric Co. existing structures or any other existing structures for co-habitation. Their
greed and ignorant direction concerning co-habitation and doing what is right for the
industry development will cause the public to constantly battle their direction.

Please keep me informed of all developments concerning this issue. I greatly
appreciate your strong stand on Preserving our Beautiful Pristine Pirieland Forest';fegion.

Sincerely,

lfid~'
Jack J. Salemi

~Oo '/ ,e.p +
. . . Piwe1i. p,1'!!? ~~'
• fl?_u(V!;RO St (t?',.
. 6-e h ttJO ,e~ .

;1/so e/Jc/~1d P-/ff.f" ~ &l/-"f f .. ,ffe E-ffeds ~
--ft_. ·-;;le, c:. 6Y'1 /ti o/I/~-. 'tl vf /}er j I 7 7 7 un ../£._

fa~t/odv~ / /ftt'~ eJL,;/.,,e:. ,; c/.<rkG.t-1 ~
,0, L1·. Jl.t?,,;/1;, -:/oL, ~ /ff'F. - a/"/'e..:"':r /''aui'n'~ ,_,; PJ/.1 /'II,,,,..',_ ... ~

' "

The Pinelands Commission
P.O. Box7
New Lisbon, NJ. 08064

A letter to the Pinelands Commission concerning
Cell Site Designation PHI-EVE2. Application# 980272.01

I am writing this letter to implore you to reject the Bell Atlantic Mobile proposal
to construct a cellular communications tower in the Little Mill Acres residential
development in southern Evesham township. The proposed 200' high tower would rise up
approximately l 00' feet away from the home of one neighbor, 200' from the home of
another neighbor, and about 300' from my home. Our pristine Pinelands residential
community of about 50 upper-middle-class homes would suddenly have a skyline
dominated by this tower.

After first hearing of this proposed tower 3 weeks ago, I was directed to the
Pinelands Commission web site where an excerpt from the 'Comprehensive Plan for ·
Wireless Communications Facilities in the Pinelands' was published. This document
described the Cellular Providers plan to improve the quality and range of their cellular
service throughout the Pinelands, and the Pinelands Commission's regulations to ensure
minimum impact to the Pinelands arel). Regulation 7 requires that the Cellular Providers
use existing structures wherever possible. Regulation 8 requires that when a new tower
must be built because there are no viable alternatives, that tower is to be sited to avoid
visual impacts to scenic areas and residential areas.

While not an expert in analog cellular techoology, as Network Manager of a
Fortune l 00 company, I do have some familiarity with wireless communications. I decided
to survey the area surrounding the proposed tower site. The Cellular Providers
'Comprehensive Plan' notes that they perform a general survey for suitable existing
structures within a 5 mile radius before proposing a new tower. By venturing less than 2
miles from the proposed tower site, I encountered several existing structures that would
appear to be viable alternatives. The attached map pinpoints 2 water towers, a Sprint PCS
tower, and a whole string of electric power towers - all at a greater height than the stated
requirement, and all within 2 miles of the proposed new tower. By extending the search to
a 5 mile radius, there are literally dozens of apparently viable existing structures.

I next visited the county library where the 'Comprehensive Plan' in its entirety (not
just the excerpt I was using) is available for public review. Surely the Cellular P12vid€rs
must have found those same existing structures that I found, and reasons why these·
existing structures were found unacceptable would surely be documented in the 'Plan'.
There is one page in the 'Plan' that lists existing structures across the Pinelands. This list
identifies only one existing structure in towns neighboring this proposed si~e (an unnamed
tower in Berlin, identified by longitude and latitude, that I assume is the Ber!in\Vater
Tower). For this structure, nor for all the other structures on that page, is there any
indication as to whether the structure would be used or could be used. In summary, there
was no useful information on existing structures in the 'Comprehensive Plan'.

My wife and I, along with some neighbors, attended the Pinelands Commission's
session held to solicit public comment on the 'Comprehensive Plan'. At that session, we

were made aware that while the Pinelands-wide ~Comprehensive Plan' was not yet
approved by the Co!ll!llission, Bell Atlantic Mobile (BAM) has already submitted an
application to the Co!ll!llission to erect their tower in our co111111unity.

Along with the tower application is an Environmental Impact Report, provided by
Bell Atlantic Mobile, specific to the Little Mill Acres Tower (Cell Site Designation P!Il­
EVE2). I was amazed to find that there is still no information provided on existing
structures investigated and reasons these alternatives were rejected. Equally amazing to
me is the way in which they describe our community and it's surroundings in their report.

TI1e BAM Enviromnental Impact Report Project Narrative section states that
'adjacent to the site, in the Northern and Eastern direction is a residential type
development, in the Western direction is a densely populated deciduous tree region. More
specifically, about 100 feet to the north is the Little Mill Acres community, and
about 50 feet to the west is the Moore YMCA children's camp.

The Planning Compliance Statement section states that the proposed site is
'located on Chestnut Street in the Southern portion of the Township, north of the Marlton
Lakes vicinity and between Hopewell and Kettle Run Road. That describes exactly' the
location of the Little Mill Acres development, but as elsewhere in this submittal,
references to Little Mill Acres are conspicuous by their absence. This despite a big
wooden sign with some attractive landscaping at the entrance to our community
(provided voluntarily by some neighbors). .

The Planning Compliance Statement further states that the proposed facility will
meet the needs of Evesham Township, Medford, Waterford, Berlin, Voorhees Township,
and Berlin Bora. Several of these areas are not even in the Pinelands - in fact the
proposed tower siting is only about % mile inside the Pinelands border. Does this
represent 'a demonstrated need to locate the facility in the Pinelands' ?

The Planning Compliance Statement goes on to say the Comprehensive Plan
'further demonstrates the need for this particular communications facility in this vicinity of
the Pinelands'. I quote from the Plan: 'This facility is proposed by Bell Atlantic
Mobile and is located in Evesham within the "height restricted" area. This facility is
required for coverage.' That's it! No other information provided! No other
references to this tower! Again, a clearly demonstrated need?
· Continuing with the Planning Compliance Statement: ' ... there is no existing
structure with the necessary height or structural capacity to be expanded to the necessary
height for multiple users, in the area where this service is proposed in order to provide the
required coverage.' As stated before there are at least 8 existing structures witl!-iJl 2
miles - all at a greater height than the stated requirement, and all apparently
structurally capable (water towers, electric towers). Since Bell Atlantic is currently
the 011ly Cellular Provider that requires this tower, it would seem that just putting
their service on an existing structure would solve the problem.

Concerning recreation facilities and campgrounds at Marlton Lakes 'anci"the
YMCA children's camp lakes: 'The dense forest areas between the proposed tower site
and these recreation areas, as well as the distance, will eliniinate or minimize visual
impacts and any direct line of sight of the tower. A visit to Marlton Lakes would make
one question that assertion. Many years ago, the Berlin Water Tower was erected to
the dismay of Marlton Lakes residents. Despite an abundance of trees arou11d the

..

lake, the trees do little to block the view across the Jake. This proposed cellular tower
would dominate the northern skyline much as the Berlin Water Tower does the
southern vista. The problem would be even greater for the Yl\fCA camp lakes given
their much closer proximity (less than 1000 feet) to the proposed tower site.

Another dubious claim: 'the nearly continuous and medium dense growth of trees
at the edge of the cartway of Chestnut Avenue and the other local roads in the vicinity will
minimize line of sight to the tower for travelers of these roads.' Chestnut Street has
dense foliage at one end near Hopewell and at the other end near Kettle Run. For
the long stretch in between, particularly on the tower side of the road and including
the property hosting the proposed site, the tree density is sparse. In addition, the
other local roads (specifically Deerfield Rd., Long Ave., Hampshire Ct., and
Yorkshire Ct. in Little MiUAcres) will have a clear line of sight to the tower for an
estimated 75% of their combined length. Most of the homes will also have a clear
line of sight to the tower.

Lastly, and possibly the most outrageous of all the statements, the Planning
Compliance Statement describes how the 'combination of setback, proposed landscape
buffer and existing forest or tree stands will serve to minimize visual impacts from the
surrounding properties.' I leave it to the reader to picture the scene: my neighbors
sitting on their back deck ... 100 feet away stands a 200 foot high lattice tower ..•
fortunately, the visual impact is minimized by a ring of 10 foot tall Virginia Pines
growing around the base of the tower.

Just one final thought. If indeed a tower must be built, is the optimal site one that
is in a Rural Development zone, within l 00 feet of a residential neighborhood on one side
and 100 feet of a children's camp on the other? Again, a quick survey of the surrounding
area would suggest three obviously better alternatives. To the north of Little Mill Acres is
the abandoned Aero Haven airport. This property is large enough that a site could be
found that minimizes visual impact to all. An even better location would be the abandoned
Marlton dump a little over 2 miles north of the proposed site, which again would result in
minimal visual impact.

However, the best and most obvious location, should a new tower truly be
required, can be found less than 2 miles to the west of the. proposed site. This property is
outside the Pinelands area. It is located on the border of Berlin and Voorhees (two of the
towns to be served by the proposed tower) at the intersection of Rt. 73 and Cooper Road,
2 major thoroughfares. It is located hundreds of feet from the electric power towers.~
mentioned previously, and just up the street from the Sprint PCS tower mentioned -
previously. This would not be a case of spoiling a currently pristine area. The properiy is
zoned Economic Industrial Business (BIB) and would support the erection of a tower.
The friendly people at the Voorhees Municipal Building explained to me tha.t a Dual Use
variance would be required, but other than that the erecting of a tower at that site seemed
appropriate. The 6 acre property hosts a building for service personne~ and a large
parking area for the service vehicles. Visible inspection of the property shows that about 5
of the 6 acres are paved as a parking lot, and at least 2-3 of those acres are vacant. The
property is block 303 lot 6 on the Voorhees tax map. The property owner is Bell Atlantic.

Thank you for your attention

Glenn Orr
3 Yorkshire Ct.
Little Mill Acres
Marlton, N. J. 08053
610-591-7118 (work)
609-767-3689 (home)

•

Electric
Power
Towers

Bell
Atlantic
Property 2' II

~ (73

L>i--S

Sprint
PCS
Tower

PHI-EVE2 Alternative Existing Sites

?__,,<soom
.~~ i isoor1
~18lZ

' ;,
t /,
\~

"el/)
"<if'

J/
ii
~l

/ Proposed
Bell

~ ,,. \ 'illl' . '"""''"· / Atlantic
1

1

r / Mobile
/ Tower
'

'~f>'.0 ,,/"'-(rvir~r~ ,
L'· e ~(

-~I 'll'li!

~

/ ·ec:h

Berlin Water Tower 2 Mile Radius
Around Proposed Tower

BURLINGTON COUNTY ASSOCIATION
OF CIDEFS OF POLICE

'""·' .

: : :·
500 PEM:BERTON-BROWNS MILLS RD. JUL 1 7 1998 ; .•

July 16, 1998

State of New Jersey
The Pinelands Conunission
15 Springfield Road
P.O. Box7
New Lisbon, N.J. 08064

PEMBERTON, N.J. 08068
609-894-7955

Re: Comprehensive Plan for Wireless Conununications
Facilities in the Pinelands

Dear Chairman Sullivan & Members of the Commission:

Burlington County, in conjunction with the municipalities throughout the County, are
currently deploying equipment to allow various emergency and public safety entities to utilize a
wireless data service (CDPD) provided by Bell Atlantic Mobile.

This ser-Vice will promote public safety throughout Burlington County, including the
Pinelands Management Area. We support the "Comprehensive Plan for Wireless
Communications Facilities in the Pinelands" submitted by the cellular carriers which, when
implemented, will improve coverage throughout Burlington County and the Pinelands
Management Area, thereby allowing these agencies to take full advantage of this technology.

Sincer:;J,

.~ P~(futt,t~M' G
President
Burlington County Association
of Chiefs of Police

~ .. ~·

Clerk of the Board
Office of Data Processing
P.O. Box 6000
49 Rancocas Road, I st Floor
Mount Holly, NJ 08060

July 17, 1998

State of New Jersey
The Pinelands Commission
15 Springfield Road
P.O. Box7
New Lisbon, New Jersey 08064

RE: Comprehensive Plan for Wireless Conununications Facilities in the Pinelands

Dear Chairman Sullivan and Members of the Commission,

Burlington County, in connection with the municipalities throughout the County, is currently
deploying equipment for the use of substantially all police, fire and emergency medical service
entities. This equipment requires the use of the cellular digital packet data (CDPD) method of
communication provided by Bell Atlantic Mobile.

CDPD will become an essential component for the public's safety throughout Burlington
County, including the Pinelands Management Area. As the individual responsible for
supervising the general Data Processing function for the County of Burlington I support the
"Comprehensive Plan for Wireless Communications Facilities in the Pinelands" submitted by the
cellular carriers. I believe that when this plan is implemented, it will greatly improve our police,
fire and EMS services ability to provide responsive coverage throughout Burlington County and
the Pinelarids Management Area.

Respectfully yours,

~"~
Chief Accow1tant/Data Processing Coordinator

·.

IN REPLY REFER TO;

United States Department of the Interior

NATIONAL PARK SERVICE
Chesapeake/Allegheny System Support Office

U. S. Custom House
200 Chestnut Street

Philadelphia, PA 19106

n @l?JIDinl'.®.
lJ i . \ \ l
;\ JUL Z 0 1998. .\1 !
·it 1U I 0

lls 0CSITTTLSC'.J
__ ., _____ -........................... -

L32(PHSO/S&P-C)

Terrence D. Moore, Executive Director
The Pinelands Commission
P. 0. Box7
New Lisbon, NJ 08064

Dear Mr. Moore:

July 16, 1998

Thank you for the opportunity to comment on the application submitted by Bell Atlantic Mobile,
Comcast Metrophone/Cellular-One, and Nextel Communications, Inc. for Pinelands Commission
certification.of a Comprehensive Plan for Wireless Communication Facilities in the Pinelands.
As you are aware, both the Great Egg Harbor and Maurice Rivers are units of the National Park
System under the National Wild and Scenic Rivers System. Two towers were identified for
placement within the \l.i mile federal designated boundary of these rivers. The following
comments are related to the placement of these new towers, specifically Facilities #14 and #21.

This Master Plan does not include particulars about specific sites, but rather sets forth
a framework, making it extremely difficult to evaluate the potential detrimental visual
and environmental effects of new towers in both federally designated river corridors.

We are concerned about the possible affect that Facility #21 may have on the scenic
viewshed of the Manumuskin River, described as a "pristine, completely undisturbed
natural river system" in the Pi°nelands Comprehensive Management Plan (page 36,
1980), and designated as. "scenic" under the National Wild and Scenic River System
criteria.

In addition, Facility #14 lists a proposed facility in the "general vicinity of the Great
Egg Harbor River ... but not so close in proximity that it is likely to visually intrude
upon the river." Once again, not knowing the exact location, nor having the
opportunity to view any applications received, makes evaluating the potential impacts
of this proposed facility virtually impossible.

Given the need to protect both the recreational and scenic resources of the Maurice
and Great Egg Harbor Rivers, it is difficult to understand how mitigation can be

2
achieved when the proposed towers will not comply with the "height restricted" areas·
and may possibly be visible from the river.

It is our understanding that Pin elands staff tried to ensure that the "least number"
criteria is met. Since there is no narrative assessment of how the companies mTived at
the final nwnber listed in the Master Plan, it is difficult to conclude that the "least
number" is accurate. We recognize the companies' desire to provide sean1less
coverage in New Jersey; however, once again there is no narrative explanation of
where coverage gaps exist or what possible co-located facilities were evaluated m1d
dismissed.

Based on the information contained in the Master Plm1, we find it difficult to adequately assess
the potential impacts of the proposed towers as they relate to the Maurice and Great Egg Harbor
National Scenic and Recreational Rivers. It is our opinion that placement of a tower. within the
\I.I mile federal boundary contradicts recommendations made in both the Great Egg Harbor River
"Final Guidelines for Local River Management Plans" m1d draft Great Egg Harbor River
"Comprehensive Management Plan" and may adversely affect significant resources. In addition,
any intrusions in the "pristine" Manumuskin River corridor should be avoided.

We would be pleased to review any additional details that you can provide about these two
towers that can alleviate our concems.-Thank you for the opportunity to comment.

Sincerely,

~15~t<
~ Mike Gordon, Group Manager
~ Conservation Assistance

Cc: Steve Kehs, Cumberland County
Julie Akers, Great Egg Harbor Watershed Assoc.

.,

-·:

:S4c-e~ 1
.;1&h ~&M

l ~?-o-9~
'i)6b }i-ar-b1~s~w
lo s-D-ee~~\l M­
€v esAAm , f\-l :=:r.

Marlton Lakes Civic Association
222 Lakeshore Drive

Evesham Township, NJ 08053
July 24, i998

-:.............. _t(} ,r

re: Cellular Telephone Towers Comprehensive Plan in the Pinelands

Dear Mr. Moore:

The Marlton Lakes Civic Association of Evesham Township wishes to
comment on the proposed Cellular Telephone Towers Comprehensive Plan
for the Pinelands. The guidance given by the Pinelands Commission to the
cellular providers to ensure the "least number" of facilities, and to use
existing structures wherever possible is. a position we support. However,
because site specific proposals are not delineated, approval for the
conceptual plan is problematic:

In examining the plan, we have noted a seeming inconsistency with the
guidance regarding proposed tower #9, a new structure to be loc.ated in
southern Evesham Township. It appears the· proposal for this new
structure violates the guidance that existing structure be used when
feasible in the "height restricted region covering the Agricultural
Production Area, Rural Development Area, and Select villages (blue shaded
area). The Cellular Providers(CP's)s are required to verify that
no existing suitable structure exists within the immediate
vicinity of the proposed facility.

As noted on the enclosed map, three existing water towers that are _
existing suitable structure are located within three miles of the proposed
yellow triangle site #9 (Group 1 facility).

These existing locations are: ..
1.Water Tower, Cooper and Taunton Road, Berlin Township
2. Water Tower, Kings Grant Golf Links, Evesham Twp.
3. Water Tower, Kings Grant, Connecting Way, Evesham Twp

In fact, Berlin Township Ordinance 1997-12 specifically identifies two
specific sites for the location ofcommercial antennas or towers, at Block
2401. Lot 1,in the I zone and the Berlin Borough Water Tower at Block
2103, Lot 8.02.

In light of three existing suitable structures, we urge the
Pinelands Commission to require that proposed facility 9 be
reclassified from Group 1 to Group 2, cellular facilities which
may be located on existing structures.(green triangles), thus
fulfilling the goal of limiting the construction of new facilities
to the least number.

This request takes on added urgency in the light of negotiations between
Cellular Providers and a property owner in a residential area on Chestnut
Avenue in southern Evesham Township. Neighbors within 100 feet of the
proposed facility are justifiably concerned for their health and safety. We
see no reason for the siting of a tower facility in a residential
neighborhood when three water towers within three miles of the Chestnut
Avenue site provide reasonable alternative existing sites.

By requiring proposed facility #9 to locate on nearby structures, 1 of 16
proposed new structures can be eliminated. These comments are limited
to review of facility #9, and do not constitute an endorsement of the
remaining 1 5 proposed new structures. The Marlton Lakes Civic
Association questions the validity of the comprehensive proposal and
urges it be reconsidered.

Sincerely,

r') - ~
Ven~ys
Secretary

cc:Mayor Gus Tamburro, Evesham Township
Florence Ricci, Evesham Township Manager

·.

Marlton Lakes Civic Association
222 Lakeshore Drive

Evesham Township, NJ 08053

-......... ..
July 24, 1998

................. 1.i-"'"2.10 ... _

Terry Moore, Executive Director
Pinelands Commission
P.O. Box 7
New Llsbon, NJ 08064

re: Cellular Telephone Tower Application 98-0272-01

Dear Mr. Moore:

I am writing on behalf of the Marlton Lakes Civic Association, representing 350
familes in the southern portion of Evesham Township. We are neighbor~ of the
proposed cell phone tower mention above(Block 66, Lot 1.01 and 1.02), and live within
a range of 500 to 2000 feet of the applicant. We are concerned about the danger to
the safety and health of the residents and the environment from potentially
damaging effects of electromagnetic fields, damage to groundwater (we are all on
domestic potable shallow wells), and d'1Jllage to property values and aesthetic values
in the area. -

We are further concerned that the proposed cell phone tower is proposed in a
residential neighborhood. and borders a YMCA Camp on Kettlerun Road.
Residents are living within approximately 100 feet of the proposed structure, and
within the "fall zone" of the tower. Up to 100 children a day utilize the YMCA Camp
on the adjacent property during the summer months.

Additionally, we don't believe this application is consistent with
Evesham's zoning code(160.37) which does not permit tanks, towers, or
other structures for water, electricity, radio or telephone in residential
zones.

Recently you held a public hearing about the proposed Cellular Telephone Towers
Comprehensive Plan for the Pinelands. The guidance given by the Pinelands
Commission to the cellular providers (six criteria in NJ.A.C 7:50-5.4(c)4) to ensure
the "least number" of facilities, to use existing structures wherever possible, and to
locate facilities in non-residential zones is a reasoned approach which the -fyia_rlton
Lakes Civic Association supports.

The application cited above seems inconsistent with the guidance regarding
proposed tower #9, a new structure to be located in southern Evesham Township. It
appears the proposal for this new structure violates the guidance that existing
structure be used when feasible in the "height restricted region covering the
Agricultural Production Area, Rural Development Area, and Select villages (blue
shaded area). Southern Evesham is in the Rural Development Area. The Cellular
Providers(CP's)s are required to verify that no existing suitable
structure exists within the immediate vicinity of the proposed facility.

As noted on the enclosed map, three existing water towers that are existing suitable
structure are located within three miles of tbe proposed yellow triangle site #9
(Group 1 facility), currently under Pinelands Commission review as Application 98-
0272-01.

These existing locations are:
I.Water Tower, Cooper and Taunton Road, Berlin Township
2. Water Tower, Kings Grant Golf Llnks, Evesham Twp.
3. Water Tower, Kings Grant, Connecting Way, Evesham Twp

In fact, Berlin Township Ordinance 1997-12 specifically identifies two specific sites
for t11e location ofcommercial antennas or towers, at Block 2401. Lot 1,in ilie I zone
and tbe Berlin Borough Water Tower at Block 2103, Lot 8.02.

In light of three existing suitable structures, the Pinelands Commission
should amend the plan to require that proposed facility 9 be reclassified
from Group 1 to Group 2, cellular facilities which may be located on
existing structures.(green triangles), thus fulfilling the goal of
limiting the construction of new facilities to the least number, and
avoiding residential areas. Such a reclassification would render ilie current
application moot, because it would not meet tbe above two criteria.

The need has not been demonstrated for ilie siting of a tower facility in a residential
neighborhood when three water towers wiiliin three miles of ilie Chestnut Avenue

·site provide reasonable alternative existing sites. Therefore ilie Marlton Lakes Civic
Association requests iliat the Application 98-0272-01 be denied.

Sincerely,

an~b~
Secretary
Marlton Lakes Civic Association

. cc: Mayor Gus Tambµrro, Ev~~ham Tpwnsi].ip
f!orence Ricci, Evesham Tqwnship Manager

11

10

9

8

7

6

5

4

3

2

1

N

W)~E -/r
s i

'IN"'\~ I
i:;ve&l.a" t-t> • I

'
'

• •

/ I 1 /;..., -1. JAi_ 1i;ia.,-/nµ,

a "' "' }:<;,~ /.,;./, r:
'... CJ lf?t ~.,;I;< ;,w_,,

~~' Lot .. :~ .. lh ti-- 'l®
e-t:sl-:":5 w.d-11' ~ .:51°r1.u.°fwt'.S

,

f .t·-#

~.o-aru .o-f @q.o-zcu Jlf rccq.o-lncrz
®f 'QJqc <ll.o-uutll .o-f ~urliugt.o-n

P.O. BOX.«?000
OFFICE OF THE

BURLINGTON COUNTY FREEHOLDERS

Theresa D. Brown
Vincent R. Farias
Philip E. Haines
William S. Haines, Jr.
James K. Wujcik

Terrence D. Moore
Executive Director
Pinelands Commission
P.O. Box 7
New Lisbon, NJ 08064

MOUNT HOLLY , NEW JERSEY

08060

Re: Comprehensive Plan for Wireless Communications
Facilities in the Pinelands

Dear Mr. Moore:

Frederick F. Galdo
County Administrator/

Board Clerk
609-265-5020

Fax: 609-702-7000

Reference is made to the public hearing convened on the above­
captioned subject July 9, 1998 in Hamilton Township, Atlantic
County.

The revised cellular plan has been reviewed by Burlington
County staff, including our 9-1-1 Emergency Coordinator. The
Commission is to be commended for its efforts to encourage co­
location of equipment on existing structures and proposed new
towers. From a public safety perspective, Burlington County
believes that the proposed cellular plan will have a positive
·impact upon the ability of citizens to contact our 9-1-1 emergency
system in times of need.

We are also in the process of planning upgrades and/or a
replacement of our county-wide public safety radio communications
system. This system is responsible for providing dispatch services
to all of the fire departments and emergency squads in Burlington
County, as well as, a majority of the police departments. Tower 16
in the proposed plan is a new site currently anticipated to be
situated adjacent to the Sweetwater Fire Station. Construction of
this tower by Bell Atlantic is strongly encouraged, s_ince the site
will play an integral role in Burlington County's new radio system.

The County does need to establish other tower locations within
the Pinelands area if we are t9 provide the level of emergency
communications that is required. We are evaluating other sites
identified in the plan, to determine 1) if they can meet the
county's needs insofar as the coverage area is concerned; and 2) if
it is possible to co-locate county radio antennae on facilities
owned and/or constructed by other users. ·

Page 2
July 23, .1998
Comprehensive Plan for

Wireless Communication

Again, and on behalf of the freeholders, I must underscore
that our concern is public safety. Eliminating the communication
gaps in both the existing cellular coverage and in the county-wide
pubic safety communications network is paramount if we are to
provide our residents with the ability to be located and assisted
in times of emergency.

Very truly

rederick F. Galdo
County Administrator/Board Clerk

FFG/gw

cc: Board of Chosen Freehoiders
Evan H. C. Crook, County Solicitor
William.Connors, Director/Public Safety
Jeff Matheson, 9-1-1 Coordinator
Harold L. DeLaRoi, Management Specialist

' .

. _ •1;:: :·- JUL--2 7 19~S .: __ .~ , ··= _,,,., D-7 .,, , , " ,), .•. "''"'· . ~· 1> ~ . .~:..__:;,./ ···,-w-'c.--sc o '" _.,,,,_"". >.u v. .
v----"

- ---·-~~~:· ':~-c~-'"-·--- ·-·Id'<'. 15;<:,./(j /-/-To..zJ.:. 8,;.,-79' C /.,/ 7_ /// [}=
..__·-, '-~----~-."..-'::..o. -- - ,_;__:_:_'.,,_c, __ ~_ ·'·--····--- ·o:..:::..~·f~ C/. __ J:::J::_._d·,::f.6.._/ _________ _

,..----
---------+-l----~ ~------· ·-- -- _...:.,·. . : . --~~~-:.!.:...<:Lc:zs:,~,'. :z_.,~-7--,/J.J_z-,

_____ ,_~ _ .. ,~X~~-.J~o_/?:...~0·8~_,.,_--_ __ "-...:.C/o.l7fydi;~..&.d _________ · __

.-:. :_,. - '-;·. ~ ~ .-.... ----------11-1----·---·----_..:___::.........:::. __ ___,_ __________ -......:.. ______ , - . ~- .

I
I

'.>

---~'~ .:__:___,_::_-;_._ ._ ~::~- ·-~, -~~-,;;f,_~q.6/6":.-?:-..fo'. :... __ y<_c_q;~-'----~9J.. .. -~-4-__ _

./'. Z&. ___ ~¢:":/n -f2.<;-:-_'""2S S-_,_:._ ~Q /-!. ____ //&__ _ -~"??c0. /§J ,,__,-.)_ ____ ..

. /o. · _ ·!i'_ c='C-:• "S<f- .. __ ,d!~~--- _c;:'p;\-,/__JLg,. C/!_'.' __ <../ o d
7

.. __ _

.. /°..~ZZ:C .. Cr_ 4-~<,;,Y-- _ c:'¢'.4 -=:-_ .. ?_/~P.dG-=-._ -~_2_Cl_4(c::.c-~ S- __

//~ ·•· nk- - __ Q@-??~y_,J I'. c e9-;;-/o...../. ~

~AJt:Jt/.:!'.OP}':. Wl'h/.J::S ___ /". o .C.~C'.!.J; ?J_ ___ _
// /,.-

77&- .. P,Y._G'_N?y . /D;'AIC: < o,rc:..c-~r . <ZE. /!(<;:-~

. ~Z?c.-=JZ._<7c"J"- .. _ 0~ d~(/cr ... /."'. ?'r:-~? <:/..!5'/t-: _7?./q: ...

•n n.~l~-:::- y«.~ZZ-~4f2::~ cz.":-1. ... h_,_,_~ ___ 7. .. ~ 7-mn•

·---- --~4-/<'._Z?/._t;c~;?,::(~ - - --~"JC:Z. . -_6.c;=ZJ-.:v_fy .. --~- '°==- -- -- --­
_ d c: <ZM~~ . T7./-z4-:;- z- c.J.cv<- ~- ~c.-__

... C'_~l'.~.r..rv"/1-:L

.~19v 77 ;=u~

?oL-~ C/??.oA./

70 <-J c.=-x. :s.

./ 0

//

Z:....J
-·-·------u-~~/72-i "· ~A'z.,/_..: .· /;?,',41 . . m~GC. ____ e--z._<(:j:__=Tr<:.-/u'r"-..c.._-H-----

___ (.La:.Je-:5•,, -G.2'2::..74'.i:,)(De, r,2-c~2f'._ef \ h'.JJY,oc-~--~---H---­
'f§'&i.:J.:& !1'-·, ·· .. · :~e/-'/./,,,J~ ~L6-0i

--~;:4z/.~=-u('J_,_ :__,_/>6&,!e;?C ·--·~:.,,-·A/_~> -~c;:- __ /?-~--+!----

-----~?<_o_L_Lu~~v-.'---'/~o.d ,.--..?,,J' , ou ,re__. _&mfo 4 A/ //t'. c--:s "'-'+---­

Z::.Le0fs.0=---_ __ llu /Jo r~-~~~--'-"'-· ~·-".77<'-'.~w-=----i-i----

-·-·-··--" _. -~- V7 ?J.¢-_-;e __ S'.,-..:.,~'---~7 _o:_:ff¢c:4~- r4f_~:~Oc:_ s _ _____ _
···-··----· __ __. __ · 7ft.~0.i.P~ _6'A/__€'c>J?:''C:.~~.d:_q:..__:.__d_~c_. __ -··- -----.--

-~.· U ____ /.. 0 ___ C4~_¢". _____ s:::/e ' •.. ~JZ?ri:~:_:HCJ 771~c..~:- nU•UHHUu U Hu --· H Hu •u

.... -~· _,_· _, ___ , __ CJ. c:.r Lt? ..Ls .,, _ .. _ . . _ ~- -- _ __ _ ------···-·--· ··----- _ -·· __
~- •. ·-···· .. -·-· ··-- -··-·--~ ··-··· .C.~f· ····-···-·······-·--·-··-···--···-··.

·······. . --~:. ~-- ------ . ~---~-~:__
. --- ·-·- ·-------·------ .. ····----------- ·- ____________________ _, _____ - ---·-··- -·-

-- ------'.-- .-.:.... _________ o _____ ._ _____ ------- - --- ---- .. --- - --

----------~~----------------------· -------------- ----- ---------- ---- --------------·--- - - -- --------~--- -- -------------·- ___ _. ___ _

"L

{
I

-1

..

Borough of Woodbine

Wdliarn Pikolycky
Mayor

July 24, 1998

Municipal Building
809 Fra11k/i11 Street

ll'oodbi11e, New Jersey 08270
(609) 861-2266
FAX: 861-2529

Michael E_ Benson
Solicitor

The Pinelands Commission
P.O. Box 7
New Lisbon, NJ 08064

Please reply to:

-----................... -.................. ~ .. _

Frances P. Pellit
Clerk/Colledor

llficlzael E. Benson, Esquire
BUONADONNA, BENSON & PARENrl
1138 East Chestnllf Avenue
Vineland, New Jersey 08360

ATTENTION: TERRENCE MOORE, EXECUTIVE DIRECTOR

RE: COMPREHENSIVE PLAN FOR WIRELESS COMMUNICATIONS FACILITIES IN
THE PINELANDS

Dear Mr. Moore:

In connection with the Borough of Woodbine's position in the above
matter, I am enclosing a copy of correspondence of July 17 from
counsel for Cellco/Bell Atlantic addressed to Judge Callinan in the
context of pending litigation with the Borough of Woodbine. Of
interest to the Borough is the quotation in the correspondence that
if Bell Atlantic is unable to locate a site in the Regional Growth/
Town Center area, it would revert to the site referenced in their
first Comprehensive Plan (i.e. Hamilton Avenue), which is located
in the Restricted Rural Development area.

The Borough would take exception to any reversion to the disputed
.Hamilton Avenue site and would urge that the Comprehensive Plan, if
approved, preclude the Rural Development area and, as noted in my
previous correspondence of July 15, 1998, require that the cellular
antenna be placed on an existing structure in the Borough of
Woodbine. ·

Thank you for your kind attention.

MEB:sjd
Enclosures

cc: Mayor William Pikolycky

Very trul~

t4tlEN~
Chairman Steve Zenyuk, Woodbine Planning/Zoning Board
Warren O. Stilwell, Esquire o:\seAaoN\cELtco\KooRs2.tTa

WARREN O. STILWELL

1-iICHAEL C. LEARN

LA\'/ OFFICES

WARREN 0. STILWELL
9615 VENTNOR AVENUE·THIRD FLOOR

P.O. DOX 0426

}!.ARO ATE. NE\V JERSEY 004-02 .

(609) 022·1116

FAX (609) 622·1105

July 17, 1998

Honorable John F. Callinan, J.S.C.
Court House
9 North Main Street
Cape May Court House, New Jersey 08210

Re: Cellco vs. Borough of,Voodbinc
Docket No. L-537-97 P.,V.

Dear Judge Callinan:

llEC EI V '.:'.l JUL :: 2 1080

I am writing this letter per my conversation with Rosemarie Smith regarding a status
update of the pending Pinelands Comprehensive Plan (the "Plan") and its effect upon the appeal.

First, the most recently submitted Plan shows the "approximate location" of the site
being moved from an area classified rural development to a less sensitive, regional growth or town
center area. Second, even though the regulation requires "approximate" locations, the Plan provides
that when an approximate location encompasses more than one classification area, that the less
sensitive area would be used first, and more sensitive areas used only if a site could not be found in
a less sensitive area. Third, what this means is that the site under consideration in the appeal will only
be viable if we carmot locate a site in the regional growth/town center area. Fourth, the Plan has not
yet been approved by the Pinelands Commission. A public hearing was held on July 9, 1998.
According to N.J.A.C. 7:50-5.4(c), the Executive Director of the Pinelands Commission has 30 days
to issue a report recommending approval, approval with conditions or a denial. The Pinelands
Commission then has 30 days within which the recommendation should be approved or modified.
We have reason to believe that the Pinelands Commission will consider the matter at its September
~~ . --

Because it is possible that we will not be able to find a site in the Regional Growth
area of Woodbine and because the Plan has not yet been approved, we are respectfully requesting that
the matter continue to be listed as inactive.

WARREN 0. STILWELL

Page -2-
July 17, 1998

Under the circumstances, I think the next status update should be provided in
September. If you have any questions, please call.

Respectfully,

WARREN 0. STILWELL
WOS/mls
cc: Claire Schultz

Michael E. Benson, Esq.

26 July 1998
Mr. John Stokes
Pinelands Commission
P.O. Box7
New Lisbon, NJ 08064

A11tlto11y & Sus<a1 Afelsi
IOI Long Lane
Little fl.fl[{ Acres

Marlto11, NJ 08053

Reguarding: Application 98-0272. 0 I Cell Tower at Little Mill Acres

Dear Mr. Stokes:

In October of 1984 we moved to a rural residential area in southern Evesham Twp., and have
enjoyed the beauty of the Pinelands since that time .. It recently came to our attention that Bell
Atlantic plans to erect a 200 ft. tower several lots away from our home in Little Mill Acres.

My u~derstanding is that B.ell Atlantic applied for this approval even before the Pinelands
Conunission finalized its comprehensive plan, Regulation 7, under the Pinelands rules, requires
that all providers use existing structures wherever possible. There are several suitable
alternatives within our geographic area that Bell Atlantic fails to mention. These need to be
explored to a greater degree. There are water towers , a SprintPCS. tower, a string of electric
towers, and other structures within two miles of the proposed new tower. Why must a structure
tower above a 40 foot treeline, destroying the unobstructed view.

A tower near a closed airport facility, which many private pilots still use as a flyby sight, may
create some safety issues right in the middle of a residential area.

I understand that Regul.ation 8, under the comprehensive plan, states that the tower needs to be
sited to avoid visual impacts on the scenic and residential areas. This tower not only affects
surrounding residents, but also YMCA Camp Moore, and the people that enjoy that facility. It is
interesting to note that Bell Atlantic recently made a presentation of cellular phones to the camp

·(see pg. 4 of The Central Record, July 23 1998}.

There are better alternatives for the placement of this facility. There is also the.possibility of using
space on existing structures. One of the many available sites to consider is Bell Atlantic's existing
facility at Cooper Rd. And Rte. 73.

An obstructed view not only destroys the purpose of the Pineland Commision's charge to protect
these areas, but also hurts existing property values and marketablity. We appreciate your
sensitivity to these concerns. We hope you will vote against the placement of this tower next to
Little Mill Acres. Let's preserve the beauty of the Pinelands and Evesham Twp,·

The Pinelands Commission
P.O. Box7
New Lisbon, New Jersey 08064

Attention: Terrance Moore, Executive Director

July 24, 1998

Re: Comprehensive Plan for Wireless Co1muunications in the Pinelands

Dear Mr. Moore:

I am a resident of Evesham Township, NJ located at 5 Y orksh.ire Court
in Little Mill Acres Development. The site for proposed cellular tower #9
(application #98-0272.01) is located approximately 100 feet from my home.
The close proximity of a 200 foot tower to my family's home, especially the
bedroom areas, is quite alarming. I would, therefore, like to voice my
concern and state reasons why I feel this site does not comply with the
guidelines set forth in the regulations governing the Comprehensive Plan for
Wireless Communications in the Pinelands.

According to the criteria for Rural Development areas in Regulation
. #8, new towers are to be located in non-residential zones. The site for
proposed cell tower #9 and the surrounding areas are zoned Rural
Development #2. Application #98-0272.01 describes the northern and
eastern areas adjacent to the site as "residential type development" under
Existing Site Conditions. Also, secion 4 part 2 refers to "numerous ~ -
residential lots" are located in this area.

According to Regulation #7, utilization of existing structures must be .
demonstrated. Application #98-0272:01 section 3 states that "there is no
existing structure with the necessary height or structural capacity to be
expanded to the necessary height for multiple users." I find this statement
difficult to comprehend. Numerous existing strucures are located within 2 or
3 miles of th.is proposed site. These include three water towers, two of which
are located in the Kings Grant section ofMarlton and one in Berlin, a Sprint
PCS tower located in Voorhees, Kettle Run Fire Station located on the comer

of Chestnut and Hopewell Roads as well as numerous electrical towers
owned by Atlantic Electric. Bell Atlantic Mobile reportedly attempted to .
lease the existing tower at the Kettle Run Fire Station but it was "too
expensive." I would like to review their cost analysis of leasing an existing
structure versus building a new structure. Regardless of cost, this
demonstrates that alternative existing structures are available for placement of
a cell antenna.

However, ifBell Atlantic Mobile is focused on constructing a new
structure in order to recoup costs through leasing to other companies, they did
not have to look farther than their own back yard. Bell Atlantic Mobile owns
a 6 acre parcel of land zoned business/industrial located approximately 2
miles from proposed cell tower #9 on Cooper Road near Route 73 in
Voorhees Township bordering Berlin and southen1 Evesham Township. This
site would service Evesham Township, Medford, Waterford, Berlin,
Voorhees Township and Berlin Bora as stated in section 1 of Application
#98-0272.01.

Section 4 part 1 and 2 of the application have eluded to the fact that a
dense forest exists south and west of the site which "would completely
obscure any view of the tower from ... Kettle Run Road." The trees which
comprise this "dense forest" are deciduous trees, 50 to 60 feet in height,
which lose their leaves from the end of October until the middle of May. AB
my property runs parallel to the "dense forest" situated west of the proposed
tower, I can attest to tl1e fact that during late fall, winter and early spring there
is no "dense canopy" to obscure the view oftl1e tower from travelers along
Kettle Run Road.

Section 4 part v of application #98-0272.01 states the proposed site is
"set back 300 feet from Chestnut Avenue" thereby placing the structtu:e .:­
approximately 100 feet from my property which is located is a residentiai
development. The proposed 20 feet wide landscape buffer and 7 foot high
chain link fence will not minimize the visual impact of a 200 foot tower
adjacent to a ranch style home. The tower will be approximately 140 feet
from my sons~ bedrooms, who are 9, 11, and 12 years old. There is
significant controversy concerning potential health risks from living under
towers. Why place our children, as well as ourselves, in potential jeopardy if
there are safer alternatives?

Section 4 part ii states that the two "Y'' camps west of the site are
"located between 750 to 1000 feet away." Camp Moore is located in the
dense forest to the west of the proposed tower. My property runs
approximately 500 feet side by side with Camp Moore toward Kettle Run
Road. The children from Camp Moore play games and roam the woods
located 35 feet from the proposed site and have been seen wandering on the
open field designated for the proposed tower. The swimming area for the
YMCA camp is located approximately 750 and 1000 feet away from tlie
proposed site.

Section 4 part vi denotes that Evesham's zoning ordinance for Rural
Development #2 allows public service infrastructure as a conditional use.
However, Zoning Code #160-37 in the Master Plan for Evesham Township
states "tanks, towers or other structures to provide for water, electricity,
radio, telephone or similiar provisions shall not be permitted in
residential zones." (See Attached Zoning Code)

Application #98-0272.01.also lacks infonnation needed to address the
foundation for the tower, fall zone area and possible use of large air
conditioning units required to cool equipment. The foundation for the tower
is of concern as residents in the surrounding area including Little Mill Acres
Development obtain their water via wells ranging from 60 to 360 feet deep.
Our well is only 66 feet in depth .

. Our home and Camp Moore are clearly within the fall zone of the
proposed 200 foot tower. Despite all safety precautions when constructing a
tower, natural disasters do occur which can cause towers to fall as
demonstrated in Maine after a severe ice storm.

Our family resides in a quite, serene neighborhood far away frQ,m busy
highways, airports and industry. If large air conditioning units are used on
this site, significant noise pollution will greatly impact upon this peaceful
country-like setting. My husband and I relocated from nothem New Jersey to
raise our family in this country-like enviromnent. I grew up in the flight path
of Newark Airport and did not relocate to raise a family under a tower. I am
in disbelief that I am fighting against the construction of a 200 foot tower
proposed 100 feet from my property while residing in the protected area of
the Pinelands.

In srurunary, Application #98-0272,.01 does not meet the regulations
governing the Comprehensive Plan for Wifeless Communications in the
Pinelands as the proposed site is located in a residential area and nrunerous
alternative existing structures for cell antenna placement have been
demonstrated. The visual impact as well as possible noise pollution and
health concerns on the residential area surrounding this proposed 200 foot
tower will be tremendous. As previously stated, the most suitable site which
is zoned for a tower of this magnitude is located just 2 miles from proposed
site #9, outside of the protected area of the Pinelands, in Bell Atlantic
Mobile's own back yard.

Respectfully submitted,
Lynda A. Medvec

--

The Pinelands Coilllnission
P.O. Box 7
New Lisbon, New Jersey 08064

Attention: Terrance Moore, Executive Director

July 24, i 998

Re: Cellular Telephone Tower Application #98-0272.01

Dear Mr. Moore:

I am a resident of Evesham Township, NJ located at 5 Yorkshire Court
in Little Mill Acres Development. The site for proposed cellular tower #9
(application #98-0272.01) is located approximately 100 feet from my home.
The close proximity of a 200 foot tower to my family's home, especially the
bedroom areas, is quite alarming. I would, therefore, like to voice my
concern and state reasons why I feel this site does not comply with the
guidelines set forth in the regulations governing the Comprehensive Plan for
Wireless Connnunications in the Pinelands.

According to the criteria for Rural Development areas in Regulation
#8, new towers are to be located in non-residential zones. The site for
proposed cell tower #9 and the surrounding areas are zoned Rural
Development #2. Application #98-0272.01 describes the northern and
eastern areas adjacent to the site as "residential type development" under
Existing Site Conditions. Also, secion 4 part 2 refers to "numerous _
residential lots" are located in this area.

According to Regulation #7, utilization of existing structures ml!St be
demonstrated. Application #98-0272.01 section 3 states that "there is no
existing structure with the necessary height or structural capacity to be
expanded to the necessary height for multiple users." I find this statement
difficult to comprehend. Nunierous existing strucures are located within 2 or
3 miles of this proposed site. These include three water towers, two of which
are located in the Kings Grant section of Marlton and one in Berlin, a Sprint
PCS tower located in Voorhees, Kettle Run Fire Station located on the comer

of Chestnut and Hopewell Roads as well as numerous electrical towers
owned by Atlantic Electric. Bell Atlantic Mobile reportedly attempted to
lease the existing tower at the Kettle Run Fire Station but it was "too
expensive." I would like to review their cost analysis of leasing an existing
structure versus building a new structure. Regardless of cost, this
demonstrates that alternative existing structures are available for placement of
a cell antenna.

However, ifBell Atlantic Mobile is focused on constructing a new
structure in order to recoup costs through leasing to other companies, they did
not have to look farther than their own back yard. Bell Atlantic Mobile owns
a 6 acre parcel of land zoned business/industrial located approxin1ately 2
miles from proposed cell tower #9 on Cooper Road near Route 73 in
Voorhees Township bordering Berlin and soutl1em Evesham Township. This
site would service Evesham Township, Medford, Waterford, Berlin,
Voorhees Township and Berlin Baro as stated in section 1 of Application
#98-0272.01.

Section 4 part 1 and 2 of tl1e application have eluded to the fact that a
dense forest exists south and west of the site which "would completely
obscure any view of the tower from ... Kettle Run Road." The trees which
comprise this "dense forest" are deciduous trees, 50 to 60 feet in height,
which lose their leaves from the end of October until the middle of May. As
my property runs parallel to the "dense forest" situated west of the proposed
tower, I can attest to the fact that during late fall, winter and early spring there
is no "dense canopy" to obscure the view of the tower from travelers along
Kettle Run Road.

Section 4 part v of application #98-0272.01 states the proposed site is
"set back 300 feet from Chestnut Avenue" thereby placing the structure -
approximately 100 feet from my property which is located is a residentfai
development. The proposed 20 feet wide landscape buffer and 7 foot high
chain link fence will notminimize the visual impact of a 200 foot tower
adjacent to a ranch style home. 111e tower will be approximately.140 feet

· from my sons' bedrooms, who are 9, 11, and 12 years old. There is
significant controversy concerning potential health risks from living under
towers. Why place our children, as well as ourselves; in potential jeopardy if
there are safer alternatives?

Section 4 part ii states that the two :'y" camps west of the site are
"located between 750 to 1000 feet away." Camp Moore is located in the
dense forest to the west of the proposed tower. My property runs
approximately 500 feet side by side with Camp Moore toward Kettle Run
Road. The children from Camp Moore play games and roam the woods
located 35 feet from the proposed site and have been seen wandering on the
open field designated for the proposed tower. The swimming area for the
YMCA camp is located approximately 750 and 1000 feet away from the
proposed site.

Section 4 part vi denotes that Evesham's zoning ordinance for Rural
Development #2 allows public service infrastructure as a conditional use.
However, Zoning Code #160-37 in the Master Plan for Evesham Township
states "tanks, towers or other structures to provide for water, electricity,
radio, telephone or similiar provisions shall not be permitted in
residential zones." (See Attached Zoning Code)

Application #98-0272.01 also lacks infonnation needed to address the
foundation for the tower, fall zone area and possible use of large air
conditioning units required to cool equipment. The foundation for the tower
is of concern as residents in the surrounding area including Little Mill Acres
Development obtain their water via wells ranging from 60 to 360 feet deep.
Our well is only 66 feet in depth.

Our home and Camp Moore are clearly within the fall zone of the
proposed 200 foot tower. Despite all safety precautions when constructing a
tower, natural disasters do occur which can cause towers to fall as
demonstrated in Maine after a severe ice storm. · ·

Our family resides in a quite, serene neighborhood far away fro111 _l?usy
highways, airports and industry. If large air conditioning units are used on
this site, significant noise pollution will greatly impact upon this peaceful
country-like setting. My husband and I relocated from notl1ern New Jersey to
raise our family in this country-like environment. I grew up in the flight path
of Newark Airport and did not relocate to raise a family under a tower. I am
in disbelief that I am fighting against the construction of a 200 foot tower
proposed 100 feet from my property while residing in the protected area of
the Pinelands.

In swmnary, Application #98-0272.91 does not meet the regulations
governing the Comprehensive Plan for Wireless Communications in the
Pinelands as the proposed site is located in a residential area and numerous
alternative existing structures for cell antenna placement have been
demonstrated. 111e visual impact as well as possible noise pollution and
health concerns on the residential area surrounding this proposed 200 foot
tower will be tremendous. As previously stated, the most suitable site which
is zoned for a tower of this magnitude is located just 2 1niles from proposed

. site #9, outside of the protected area of the Pinelands, in Bell Atlantic
Mobile's own back yard.

Respectfully submitted,
Lynda A. Medvec

'.

a. Front yard: fifty (50) feet.

b. Rear yard: fifty (50) feet.

c. Side yard: fifceen (15) feet, thirty~five (35) feet aggregate.

d. Frontage: one hundred (!00) feet.

e. Impervious coverage limit: fifteen percent (15 3) of the parcel.

'. \ § 160-37. Tanks and towers.
~

Tanks, towers or other structures to provide for water, electricity, radio, telephone
or similar provisions shall not be permitted in residential zones.

§ 160-38. Transfers of density.

A. Forest Area. Residential dwelling units on 1.0 acre lots existing as of January
14, 1981 shall be permitted in the FA and FW Zones, provided that:

l. The owner of the lot proposed for development acquires sufficient vacant .
contiguous or non-contiguous land which, when combined with the acreage
of the lot proposed for development, equals at lease 20 acres if development
is proposed in the FA Zone and at least 12 acres if development is proposed
in the FW Zone.

2. All lands acquired pursuant to subsection I above, which may or may not be
developable, are located within the same zoning district where development
is proposed;

3. All non-contiguous lands acquired pursuant to subsections 1 and 2 above are
permanently dedicated as open space through recordation of a deed to the
property ·with no further development permitted except agricultural, forestry
and low intensity recreational uses. Any such deed restriction shall be in a

160 - 109

Pinelands Commission
P.O.Box7
New Lisbon, NJ 08064

Dear Mr. Moore,

July 27, 1998

This letter is in reference to the Bell Atlantic Application #98-0272.01 submitted to the
Pinelands Commission for the construction of a 200 foot lattice cell tower, 345 square foot
modular building and other site additions.

I am writing to protest the potential construction of this Bell Atlantic 200 foot lattice cell
tower, 345 square foot modular building and other related site additions on Block 66, Lots
1.01.and 1.02 in Evesham Township, Burlington County. This property is a private residence
on. Chestnut Avenue, totally surrounded by private residences in Little Mill Acres and along
Chestnut Avenue and situated next to a YMCA Children's summer camp and family swim
club. There has been no formal notification of the application to build this tower complex and
our community has discovered the plan by accident.

I understand the Pinelands Commission is now reviewing the various Cellular Providers'
(Bell Atlantic, Comcast, Nextel) Comprehensive Plan for compliance with Pinelands
Commission regulations. These regulations were established to minimize impacts to th<:i
Pinelands area. Regulation 7 requires that the cellular providers use existing structures
wherever possible. Regulation 8 requires that when a new tower must be built because there
are no viable alternatives, that tower be to be sited to avoid visual impacts to scenic areas
and residential areas.

The plan drafted by the Cellular Providers notes that they perform a general survey for
suitable existing structures within a five-mile radius before proposing a new tower. Less than
two miles from the proposed Little Mill Acres tower, there are several existing structures that

· would appear to be viable alternatives. There are two water towers, a Sprint PCS tower and
numerous electrical power towers - all at a greater height than the stated requirement, and
all within two miles of the proposed new tower. Within a 3 to 5 mile radius of the proposed
tower, there are dozens of existing structures and/or available industrialfcommercial land that
would be much more suitable than the residential community of the proposed site.

The Pinelands Commission held a session on July 9, 1998 to solicit public comment on
the Comprehensive Plan. The Cellular providers presented their plans, but provided no
information on existing structures. In fact, the only informati9n on existing structures was
presented by Atlantic Electric, trying to convince the Providers to use their electric towers
instead of the current plan to erect new towers. At this same session, it was learned that,
while the Comprehensive Plan was not yet approved by the Commission, Bell Atlantic had
already submitted an application to erect the Little Mill Acres Tower.

Along with the tower application, Bell Atlantic provided an Environmental Impact Report
specific to the Little Mill Acres Tower. My neighbors and I were amazed to discover that
there is still no information provided on existing structures investigated and reasons these

alternatives were rejected. The proposed location is in the middle of residential homes and is
100 feet south of Little Mill Acres home development and about 50 feet east of the YMCA
children's Camp Moore.

This Environmental Impact Report states that "adjacent to the site, in the northern and
eastern direction is a residential type development, in the western direction is a densely
populated deciduous tree region." More specifically, homes are situated on either side and
directly across the street of the proposed tower and also about 100 feet behind (to the north)
is th~ Little Mill Acres community, and about 50 feet west is the YMCA camp.

The report states that the proposed facility will meet the needs of Evesham, Medford,
Waterford, Berlin, Voorhees T-0wnships and Berlin Boro. Several of these areas are not even
in the Pinelands; in fact, the proposed tower siting is only about a mile inside the Pinelands
border. This does not represent "a demonstrated need to locate the facility in the Pinelands."

Concerning recreation facilities and campgrounds at Marlton Lakes and YMCA Camp
Moore lakes, the report states "The dense forest areas. b.etween the proposed tower site and
these recreation areas, as well as the distance, will eliminate or minimize visual impacts and
any direct line of sight of the tower." A visit to Marlton Lakes would make one question that
assertion. Many years age, the Berlin Water Tower was erected to the dismay of Marlton
Lakes residents. Despite an abundance of trees around the lake, the trees do little to block
the view across the lake. The proposed tower is much closer to existing homes and would
dominate the skyline from all directions.

I question th~fn';t~ity, feasibility, aesthetics and safety of placing a 200-foot lattice
tower plus an accompanying utility building complex in a Rural Development Zone in the
middle of a stable residential community and right next to a Children's camp. A survey of the
surrounding area would suggest a better alternative. The most obvious location can be found

. less than two miles from the proposed site. This property is outside the Pinelands area. It is
located on the border of Berlin and Voorhees (two of the towns to be served by the proposed
tower) at the intersection of Rt. 73 and Cooper Rd, two major thoroughfares. It is located

. near some of the other towers mentioned above, so this would not spoil a currently pristine
area. The property is zoned Economic Industrial Business. Visible inspection of this property
shows that about five of the six acres are paved as a parking lot, and at least two to three of
those acres are vacant. The property owner is Bell Atlantic. ~ _ ,-

Cc Sincerely,

atrici J. Carr
1 Yorkshire Ct
Evesham, NJ 08053-7104

Pinelands Commission
P. 0. Box 7
New Lisbon, NJ 08064

Dear Mr. Moore,

July 27, 1998

~. fI' 0([!]}1.L
·• JUL 2 9 1998
bL:.JvDU · .

'-'''-'.
............ __ _'!!._.

This letter is in reference to the Comprehensive Plan for Wireless Communications
Facilities in the Pinelands.

I am writing to protest the potential construction of a Bell Atlantic 200 foot lattice cell tower,
345 square foot modular building and other related site additions on Block 66, Lots 1.01.and
1.02 in Evesham Township, Burlington County. This property is a private residence on
Chestnut Avenue, totally surrounded by private residences in Little Mill Acres and along
Chestnut Avenue and situated next to a YMCA Children's summer camp and family swim
club. There has been no formal notification of the application to build this tower complex and
our community has discovered the plan by accident.

I understand the.Pinelands Commission is now reviewing the various Cellular Providers'
(Bell Atlantic, Comcast, Nextel) Comprehensive Plan for compliance with Pinelands
Commission regulations. These regulations were established to minimize impacts to the
Pinelands area. Regulation 7 requires that the cellular providers use existing structures
wherever possible. Regulation 8 requires that when a new tower must be built because there
are no viable alternatives, that tower be to be sited to avoid visual impacts to scenic areas
and residential areas.

The plan drafted by the Cellular Providers notes that they perform a general survey for
suitable existing structures within a five-mile radius before proposing a new tower. less than
two miles from the proposed Little Mill Acres tower, there are several existing structures that
would appear to be viable alternatives. There are two water towers, a Sprint PCS tower and

· numerous electrical powe; towers - all ata greater height than the stated requirement, and
all within two miles of the proposed new tower. Within a 3 to 5 mile radius of the proposed
tower, there are dozens of existing structures and/or available industrial/commercial land that
would be much more suitable than the residential community of the proposed site.,-

The Pinelands Commission held a session on July 9, 1998 to solicit public comment on
the Comprehensive Plan. The Cellular providers presented their plans, but provlded no
information on existing structures. In fact, the only information on existing !'tn1ctures was
presented by Atlantic Electric, trying to convince the Providers to use their electric towers
instead of the current plan to erect new towers. At this same session, it was learned that,
while the Comprehensive Plan was not yet approved by the Commission, Bell Atlantic had
already submitted an application to erect the little Mill Acres Tower.

Along with the tower application, Bell Atlantic provided an Environmental Impact Report
specific to the Little Mill Acres Tower. My neighbors and I were amazed to discover that
there is still no information provided on existing structures investigated and reasons these
alternatives were rejected. The proposed location is in the middle of residential homes and is

100 feet south of Little Mill Acres home development and about 50 feet east of the YMCA
children's Camp Moore.

This Environmental Impact Report states that "adjacent to the site, in the northern and
eastern direction is a residential type development, iri the western direction is a densely
populated deciduous tree region." More specifically, homes are situated on either side and
directly across the street of the proposed tower and also about 100 feet behind .(to the north)
is the Little Mill Acres community, and about 50 feet west is the YMCA camp.

The report states that the proposed facility will meet the needs of Evesham, Medford,
Waterford, Berlin, Voorhees Townships and Berlin Boro. Several of these areas are not even.
in the Pinelands; in fact, the proposed tower siting is only about a mile inside the Pinelands
border. This does not represent ~a demonstrated need to locate·the facility in the Pinelands."

Concerning recreation facilities and campgrounds at Marlton Lakes and YMCA Camp
Moore lakes, the report states "The dense forest areas between the proposed tower site and
these recreation areas, as well as the distance, will eliminate or minimize visual impacts and
any direct line of sight of the tower." A visit to Marlton Lakes would make one question that
assertion. Many years age, the Berlin Water Tower was erected to the dismay of Marlton
Lakes residents. Despite an abundange of trees around the lake, the trees ·do little to block
the view across the lake. The proposed tower is much closer to existing homes and would
dominate the skyline from all directions.

I question the legality, necessity, feasibility, aesthetics and safety of placing a 200-foot
lattice tower plus an accompanying utility building complex in a Rural Development Zone in
the middle of a stable residential community and right next to a Children's camp. A survey of
the surrounding area would suggest a better alternative. The most obvious location can be
found less than two miles from the proposed site. This property is outside the Pinelands
area. lfis located on the border of Berlin and Voorhees (two of the towns to be served by the
proposed tower) at the intersection of Rt. 73 and Cooper Rd, two major thoroughfares. It is
located near some of the other towers mentioned above, so this would not spoil a currently

. pristine area. The property is zoned Economic Industrial Business. Visible inspection of this
property shows that about five of the six acres are paved as a parking lot, and at least two to
three of those acres are vacant. The property owner is Bell Atlantic.

Cc

11- ., ; '.'...' f;:'iLJ.r-:· .. ·-:,-.' '.· ::k;:~ ' I \Li I . . ,. . . '.
i ~~ : _.,. ... t.,._i ... ~ ;. ··- -.. · .. .' ; i •.

i :_, JI.I~ 3 __ o 1290 ~=: i
Lu'""' C5 ... ·n"" •Ll .. u 1=.l \:7 u w ,_.

r• ... ~::\--
Mr. Moore, Director .
Pinelands Commission
P.O. Box 7
New Lisbon, NJ 08064

279 Chestnut Avenue
Evesham Township, NJ 08053
July29, 1998

re: Comprehensive Plan for Wireless Communication

. Dear Mr. Moore:

In 1989 we purchased the property on which we built our family

home in Evesham Township. We had a clear understanding of zoning

restrictions and the character of this residential neighborhood. This prnperty

ls located twenty-two feet from the land parcel where a proposed cell tower

(facility #9) might now be erected. We strenuously object to this major change

to the complexion of our immediate surroundings.

While perusing the application for facility #9, we found that it ls

loaded with misrepresentations. We will attempt to clarify some of these overt

distortions.

• There are various existing structures in the local area which might

accommodate the necessary equipment.

• There are large stretches of land without residential development in the

local area.

• Camp Moore (YMCA Children's Camp) ls located within I 00 feet hot 750 feet

as stated in the application.

• The forest canopy will do nothing to obscure the tower, whicl:l wi_ll be Visible

for multiple miles. The proposed site ls an open field and there ls minimal

tree growth along the parcel of land on Chestnut Avenue.

• The visual intrusion will be significant in this residential neighborhood.

Locating this tower in a residential neighborhood will place a

substantial hardship on area property owners as well as a visual intrusion to

thousands of people In the local area. There are existing sites with the proper

zoning for such structures.

While the company makes appeals for public health and safety,

one cannot escape the profit motive. No one wants Bell Atlantic Mobile profit

to dictate the quality of lives in this local area.

Robert E. Mitchell
Rita Riebel Mitchell

COALITION AGAINST TOXICS

July 29, 1998

Terry Moore, Executive Director
Pinelands Commission
P.O.Box7
New Lisbon, NJ 08064

223 Park Avenue
Atco, New Jersey 08004

(609) 767-1110
_ -.......................... -............ -

WYNNE FALKOWSKI
CHAIRPERSON

DAVID C. COPELAND
VICE-CHAIRMAN

JANENOGAKI
SECRETARY-TREASURER

Re: Pinelands Comprehensive Plan for Wireless Communication Facilities within the Pinelands

Dear Mr. Moore:

The following comments relative to the above-referenced plan represent Coalition Against Toxics'
opposition to siting a cellular tower in a residential area of Evesham Township (9BP) and our
opposition to siting a cellular tower (SBP-CP) in the "Pygmy Pine" area of the Pinelands.

The proposed Pinelands Comprehensive Plan for Wireless Communications Facilities Within the
Pinelands indicates that towers should be· focated wherever possible on existing structures and
away from residential, recreational and environmentally sensitive areas. Towers 9 and S violate
the criteria, and should be eliminated from the plan.

Other proposed towers may also violate the standards; our comments are limited to just these two
proposed structures which we have had the opportunity to personally review. However, we are
opposed to any new towers which don't strictly meet to the standards set forth in the plan.

We recognize the need for adequate telephone communications, but feel the applicant should
adhere to the Pineland's Comprehensive Plan and place their equipment on existing structures or
construct new towers in commercially zoned areas away from homes, recreational facilities, and

_environmentally sensitive areas .

• siM''··~~~·
Wynn~owski, Chairperson
Coalition Against Toxics

AffiUated with the NJ COALITION FOR ALTERNATIVES TO PESTICIDES, NJ CLEAN WATER ACTION,
NJ CITIZEN ACTION, and THE NATIONAL CAMPAlCN AGAlNST TOXIC HAZARDS

.. .__ '" ,.,,,_ t-'AGc IH

·, __

Wt:.-r<-MAJ.L PAGE 02

BOARD OF TRUSTEES

Hon, Brendan 1: Byrne
Honorary Chair

r c<mu Gowrnur, Sf<ltt c{ New Jnsey

Howard P. Bo)·d
Trustee Emeritus

\1tlficr, firld Guidr to tfte Pj11e &rre11s
pjnt Borrrns Oiussey

Michael W. Huber
Chair

Oirutor, J.M. Huf.a Orp.
President, American lill.oraf Sode/g

Viu Pustde11t, Mo11moulft
Co11suvafic11Fcu11dath11

le<in t.t. Rosenson
Vice Chair

RrlireJ, Uposonu Company .

Wllllam H. Chast, CPA
Treasurer
SftartholJu,

Wiffwm, Smifli & Brtl'~·n, CPAs

Ann Auerbach
Secretary

Formtr Phula11ds Commissioner

David j, Bardin, Esq.
Artfll Fox Lair Firm

ft!rmtr NJ DEP Commissioner

Charles M. Chapin
President, Upp.tr Raritan
WtJftrsfted Associllfk11

Buntzle Ellis Churchill
Puside11t, World Affairs
Counci(c{ Pftiladdpliia

Beryt Robichaud Collins, Ph.D.
Pi11ela11ds Aulficr

Sally Dudley
Euculil'I!' Director, Assoc. o{ NJ
E11~fronme11li:lf Commissions

Michael Gallaway
Sierra au6

Thomas J. Giimore
Prcsidenf,

Ni Audubon Soddy

Walt Guarino
Prtsidenl, SSD & W

Meredith I. Harfacher
PrtSidenl, C.Ontcli\I

David o. Johnson
Grap~K Aris C.Onsulta11I

Alexander W. Keer
Retired, EJuaiUonaf Admi11islrator

Janet N. Larson
I.Lague c{ Women Voftrs o(NI

Da'iid r. Moore
• Euo1tive Diralor,

NJ C.01!SU\\1fion r~ndalion

Paul B. Mott, Jr.
Eucuth't Diralor,

r. M. Kfr6!1 Founda!ion, Inc.

Franklin E. Parker
Advisor, Trusl fer Public Utnd

Donald N. Treloar
Retired, Prudenliaf l11surance

C.Onrpany c{ America

James T. B. Tripp, Esq.
Gtnua/ ~nsel,

Eni·ironmentdf Defense fund

Gerard Vriens, Ph.D.
Retired Clumfail Engineer

Nan Hunter Walnut
Coordinator,

Pi11e Barrens CMfilio11

Betty Wilson
formu Depuly C.Ommis~nu;

NJ Dtpl. o(EllP. Proledi.?11:

Carleton K. Montgomery
Etuufiw· Diredor

Printed on recycled papu

~. . [[I[\[[[J~
-1\ JUL 3 ~ 1998 ·.\.u\ 1
1\.JC::JGl51S~ Pinelands

Preservation Alliance
........... --

114 Hanover Street Pemberton. New Jersey 08068 Phone 609.894:800lJ'-raiSfmil~-609.s949455

July 30, 1998

Terrence Moore
Executive Director
The Pinelands Commission
P.O. Box7
New Lisbon, NJ 08064

Re: Proposed Cellular Telephone Tower Plan for the Pinelands

Dear Mr. Moore:

This letter is to provide the Pinelands Commission with the views of the
Pinelands Preservation Alliance ("PP A") regarding the proposed plan (the "Plan")
submitted by three cellular telephone service providers (the "Providers") for
consideration by the Pinelands Commission under the Comprehensive Management
Plan. As explained below, PPA submits that the Plan should not be approved in its
current fonn, but that the Commission should require the Providers to provide
additional information, and to alter certain proposed locations for new towers,
before giving the Plan final consideration.

PP A is an alliance of conservation-minded citizens and environmental
organizations that is devoted to preserving the natural and cultural resources of the
New Jersey Pinelands. The scenic and aesthetic values of the Pinelands are among
its most precious resources. PPA is deeply concerned that the Provider's proposed
Plan may cause unjustified and unnecessary damage to the Pinelands, and that the
Plan as currently proposed is likely to fail in achieving its own stated purposes and
the objectives of the Comprehensive Management Plan (the "CMP").

Because the Providers seek to build new facilities in areas other than
Regional Growth Areas and Pinelands Towns, the CMP requires that the Providers
to submit "a comprehensive plan for the entire Pinelands Area" which
"demonstrate[s]" compliance with several specific requirements, including that
(a) facilities in the Preservation, Forest and other specified areas are "the least

number necessary to provide adequate service,"
(b) "[t]here is a demonstrated need for the facility ... as well as a demonstrated

need to locate the facility in the Pinelands .. .,"
(c) each antenna "utilizes an existing communications or other suitable

structure, to the extent practicable."
The current Plan fails to satisfy these requirements because, while the Plan makes
numerous representations with respect to these requirements, it does not

demonstrate compliance with these provisions.

The building of numerous new, very tall cellular telephone towers presents exactly the
kind of piecemeal, incremental degradation that most threatens the Pinelands today. In many
instances, the Providers can be expected to argue that it is appropriate to build a new tower in a
given place because there are already homes, buildings or other structures in the area. In many
instances, the Providers will propose to build a tower in places that today are still relatively
pristine. In either case, the presence of cellular telephone towers is sure to draw others who will
assert that now the damage is done, let there be a little more. This argument knows no bounds.

· The Commission and its staff have accomplished a great deal in bringing the
Providers to put forward the current Plan -- a significant improvement over the Providers'
original plans. Nevertheless, we believe the Plan is still deficient under
the CMP and must be further improved before it is ready for the Commission's approval.

These comments are organized to provide separate substantive explanations of the
deficiencies we believe exist in the current Plan, and the reasons in each case that these
deficiencies cause the Plan, in its current form, to fail under the legal requirements of the CMP.

1. Towers In Preservation and Forest Areas

PPA is very concerned that the proposed Plan includes three new towers [2, 5, 7], plus
one possible new tower [6], in the Preservation Area, and one possible new tower [22] in the
Forest Area. PPA is opposed to having any new towers built in these areas if it is humanly
possible. Because the proposed Plan provides such a vague description of the proposed towers,
we cannot evaluate whether all or any of these towers are genuinely necessary to provide
adequate service, based on the current Plan document. For this reason, PPA submits that the
Plan should not be approved. At an absolute minimum, the Commission must scrutinize these
facilities very, very carefully -- because these facilities compromise the integrity of the places we
value most highly for preservation.

Moreover, one of these facilities, No. 5, is a new tower which the Providers propose to
build within a dwarf or pygmy pine forest along Route 72 .. PP A believes this towershoiild not
be built. Clearly, the visual impact of such a tower is vastly exaggerated if placed in the pygmy
pine forest, and it is difficult to guess how the industry would mitigate that impact in any
sufficient manner. Because it appears to us that it will be impossible to meet the siting
requirements for this tower, this tower should be relocated outside the pygmy pine. forest.

While the exact location of this tower is not stated in the Plan, the location of the symbol
on the Providers' map and the comments of tl1e Bell Atlantic Mobile representative in the
attached news story appear to demonstrate that the Providers seek the right to build the tower

2

within the heart of the West Plains near the county line along Route 72. In addition, we are
highly skeptical that this site is necessary for any reason. We recently tested cellular service
along Route 72, during mid-day on a weekday, and found that existing service was just fine,
except for a very short stretch beginning at the junction with Route 539, where the road dips into
a depression. This location is about 4 miles east of the colmty line at which the Providers' map
places tower No. 5.

The pygmy pine forests are so extraordinary -- and their scenic value is so easily damaged
-- that the Commission simply should not permit this tower, and should not approve the current
Plan so long as it includes this location for a new tower. There is no genuine public need for a
tower in this location. The purpose of this tower clearly is not to provide service to Pin elands
residents, but to upgrade the service available to people driving along Route 72 to and from the
beach. We believe that any safety requirements can be more than adequately satisfied with
multiple antennas placed on the existing telephone poles in the very small stretch that may
currently represent a "dead zone" in service (and can be augmented with call boxes for those
individuals who do not have a cell phone.)

Similar concerns arise because the current Plan includes two towers [14, 21] which the
Plan itself states are to be located in or near Wild & Scenic Rivers, the Great Egg Harbor and
Maurice Rivers, and one [l 6] to be located on the Mullica River. The current Plan is simply too
vague to evaluate these proposed facilities in any reliable way. For this reason, the Plan
unquestionably fails to demonstrate compliance with the CMP requirements.

The CMP requires that the Plan "shall ... demonstrate," for any tower to be located in
any area other than a Regional Growth Area or certain Pinelands Towns, that the tower is needed
to serve the local communications needs of the Pin elands and that the facilitiy cannot use
existing structures. See NJAS 7:50-5.4(c)l, 3 & 6 (emphasis added). The current Plan patently

. fails to demonstrate compliance with the need and use of existing structure requirements as to
facilities Nos. 2, 5, 6, 7, 14, 16, 21 and 22. Of these, our greatest concerns lie with facilities
Nos. 5, 14, 16 and 21.

2. Concerns Arising From Bifurcated Approval Process

The proposed Plan asks the Pinelands Commission to approve the number and very
approximate location for towers before the Providers give specific information about any of the
actual towers, including their actual location. 111e current Plan does not provide meartingful
information about the details of individual towers, or of how Providers will meet site-specific
requirements, and the Providers have given only the most approximate locations for these towers
in the form of symbols on a map. The vagueness of the Plan in these respects creates a number
of concerns for us.

3

First, it must be made absolutely clear to the public and the industry that approval of this
or a similar Plan would be only the first step in the process of public review and Collllllission
evaluation of the actual cellular facilities and towers. Each individual tower must meet siting
requirements before it can be.built. It may be that some towers cannot meet these requirements.

Second, the Plan does not give meaningful information on the sites proposed for scenic
river corridors -- and it does not address the requirements for Scenic Corridors in general. Scenic
Corridors under the regulations include not only the Mullica River, but also all roadways and
many other rivers and streams.

Third, we do not believe the map the industry has produced is sufficiently reliable,
because the Providers are unwilling even to specify the area they believe the circles and triangles
on the map actually represent. The fact that the industry has not even given coordinates or other
descriptions of the areas represented by each .symbol on the map calls the reliability of the map
itself into question. Indeed, there are rumors about Providers negotiating witl1 land owners for
placement of towers in sites that appear to be quite distant from the corresponding symbol on the
Providers' map, suggesting that the map may be significantly misleading in at least some
instances.

Fourth, the anecdotal evidence of PP A and of several of the individuals who testified at
the public hearing on this matter strongly suggest that existing service is already very good in the
vicinity of at least some of the proposed new towers. The current Plan provides no explanation
of this fact, and no meaningful data to support the placement of the facilities making up the
overall array. The anecdotal experiences, combined witl1 the lack of hard data justifying the
pattern, call into question whether the Plan does in fact "demonstrate" a minimU111 number of
facilities and maximU111 use of existing structures as the CMP requires.

Fifth, PPA is currently attempting to obtain access to the so-called ANET data the
Providers have submitted to the Collllllission' s consultants, but the Providers appear to be
resisting public access to all or part of this data. Assuming the Providers continue to oppose
public access to all or some of the data, a lack of public access would profoundly undermine the
entire process leading to approval of the Plan. PP A believes that if the Collllllission relies, either
directly or indirectly through its consultants and staff, on information that is not availal)le to the
public, this element of secrecy would make a mockery of the public participation process which
the Collllllission' s procedures guarantee, and which the Collllllission so far has applied to this
particular issue.

In light of these facts, the vagueness of the Plan creates the possibility that,.even ifthe
Collllllission approved the Plan, the Plan may not succeed. As the Commission has recognized
in the past, the entire array of facilities depends on the location of each one of the other facilities.
If one tower is removed from the array, or has to be located sufficiently far from the place

4

. '

identified in the Plan, it is quite possible that the Providers will assert the entire Plan must be
changed -- and that additional towers must be build -- in order to provide complete coverage.
We are concerned that this approach could put undue pressure on the Commission in each site
application process -- or may lead Providers to demand additional new towers beyond those
many new towers proposed in this Plan. In that case, the Plan will have failed to achieve the
purposes and requirements of the CMP.

These concerns lead PPA to believe that the current Plan should not be approved until the
Providers:

a. give more meaningful, and substantially more specific, infonnation on the
location of each tower for which they have not already submitted individual site
applications,

b. address what will happen in each case if a facility ultimately cannot be built where
it is currently proposed. That is, the Providers should provide a back-up plan for
each new facility,

c. give sufficient information demonstrating that the Plan can satisfy the Scenic
Corridors and Wild and Scenic Rivers requirements, and

d. require that any data the Providers seek to rely upon, or ask the Commission to
consider, in order to demonstrate compliance with the CMP requirements be made
available for public review and copying.

Without this information, we believe that the current Plan does not meet the requirements
of NJ AS 7:50-5.4(c)l, 3 & 6, because it is too vague to "demonstrate" the need for each
proposed facility or that the facilities will be located on existing structures to the maximum
extent possible. For the same reason, this plan does not satisfy 7:50-5.4(c)6, because it does not
demonstrate that the fewest possible facilities are proposed for the areas designated in the
regulations. Again, the Plan makes many representations as to compliance, but does not
demonstrate compliance with these requirements.

3. Use of Existing Structures

PP A submits that the proposed Plan does not meet the regulatory requirement' that it
demonstrate use of existing facilities wherever possible, because the Plan makes no reliable
commitment to place the seven facilities in its Group 2 list on existing structures.

The Plan proposes seven facilities that may be located on existing structures, but carefully
reserves the right to btiild new towers for these facilities if the Providers determine they are
unable to use existing structures. The Plan merely says that "Final decisions will be made when

5

the facility application is pursued."

In light of the fact that the industry is not making any genuine or reliable commitment to
use existing structures for these seven facilities, PPA submits that the Conunission (a) should
assume in evaluating the Plan that all these towers will actually be new towers, and (b) should .
not approve the Plan, because the Providers have not demonstrated compliance with NJAS 7:50-
5.4(c)3. Alternatively, the Conunission should approve the Plan only upon the Providers
obtaining contractual collUilitments sufficient to ensure that all seven facilities will be placed on
existing structures.

In addition, some of the individuals who testified at the public hearing on the Plan stated
as to specific towers that they were aware of existing structures nearby, but the Plan did not
contemplate using those structures. Again, the combination of this anecdotal evidence and the
Providers' unwillingness or inability to provide justifications for the choices they have made in
proposing certain facilities for new towers and certain for existing structures, make it impossible
to conclude that the cun'ent Plan meets the requirements the CMP places upon it.

We note, moreover, the efforts of Atlantic Energy, or Connectiv, to volunteer its existing
facilities as sites for cell phone antennas: Because the use of existing structures can vhtually
eliminate most problems with the Plan, we would expect the Providers to embrace this offer and
tell the Commission and the public what it is doing to take advantage of these existing structures.
The Providers, however, have not done so. This fact again calls into question the reliability of
the Plan as cUTI"ently proposed.

4. Industry Participation

The cun"ent Plan is presented by only a segment of the cellular telephone industry, those
providing service in the 800 MHZ range. The CMP requires that all providers of "the same ,type
of service" present a joint plan. The Providers interpret "the same type of service" to include
only those using the 800 MHZ range, and to exclude other providers of telephone service, such
as the PCS providers.

PP A believes it is unfortunate that the Providers here are taking that approac;\1,_because it
means that this Plan is not truly comprehensive. From the consumer's point of view, all
segments of the industry, the Providers here as well as the PCS industry, would provide the same
type of service, so the restrictive definition of the CMP appears not only unfortunate in
nan"owing the scope and utility of this plan, but also rather artificial.

In light of these concerns, we believe that, at a minimum, the Providers and the
Commission staff should provide the Commission and the public more detailed information
about exactly how exclusion of other providers may limit the current Plan, how other providers
may require additional facilities beyond those set forth in the Plan, and whether the Commission

6

can refuse to approve additional facilities in the Pinelands if other providers come forward later
on and claim the right to build new towers.

5. Co-location Provisions

The Plan contains relatively detailed commitments on co-location of different Providers'
antennas on a given tower. However, the Plan leaves open the possibility that in some cases a
Provider may not be pem1itted to locate on one of the proposed facilities. Thus, it appears a
provider might in that case make a claim for the right to build a tower or install new facilities
beyond those contemplated in the Plan.

We believe that the Commission should make clear in approving any Plan that a
participating Provider will not be permitted to seek approval for additional facilities just because
it cannot reach agreement with another Provider on co-location. Only in this fashion can the
Plan satisfy the requirement that it provide for "the joint construction and use of the least number
of facilities" as required by NJAS 7:50-5.4(c)6. In its current form, the Plan does not meet this
requirement.

In conclusion, PPA strongly objects to building new towers in our most sensitive and
extraordinary Pinelands habitats. We hope that the staff and the Coinmission will talc« the steps
necessary to protect these precious and irreplaceable landscapes. We also believe that the
vagueness of the current Plan makes it impossible for the Commission to determine that the Plan
meets the CMP requirements. While we applaud the efforts of the Commission and the
Commission staff to bring the Plan up to the standards of the CMP, we believe the Plan just is
not there yet.

Sincerely,

arleton K. Montgome
Executive Director

7

THE PRESS OF ATLANTIC CITY
'.°T ._\~ J lo I 9 r
At\q_"'\-'' c.. (}; lj p(CS5 ON

· ..

Battle brews over big towers.in Bainegat's dwarf forest
. •The Pinelands Preservation Alliance doesn't want to'
seethe area's unique pygmy pines overshadowed by
cell-phone towers.

By MICHAELS. YAPLE """'- .
BARNEGAT TOWNSHIP - Carleton Montgomecy stands

off ofROute 72. overlooking a carpet of greenpiI)"3 stretch-
ing to the horizon III either direction. .

"It's globally rare, almost unique In the United Slate.,"
he said of the area where driven can actually see over the
top of the forest · ·

& executive director of the Pineland• Preservation Al­
liance, Montgomecy doesn't want to see N"'!" Jersey's
unique ~pine" forest be the site of new construction

'I

-parllcnl.;.Jy arry of the nearly two dozen cell-phone tow­
er! that the communications indu.st:iy wants to erect ln the
plnelands. . . · .

Sitting Iii Bell Atlantic's officO! In Maryland la ·Heidi.
Hemlner, network epg!neer!ng dlrector. Her i:omparry has
received nnmerous griP"3 aboutpoorcovenge.Uttolighout
the pinelands' million acres. .
. In fact, some people who attended last week's Pin elands
Commission heatjng - 1'00Ple lll:e fire .chie/3 and eve11 .
school. teachers - said they lltlpporled the pJan to build
the cell'i'hone towers not Just for convenience. but for
safety. . .. · · .. .

}lut others like Montgometyopposed at least parts of the
plan - SJ!Oclll<;ally the towers proposed along scenk .
rivers and .the .one proposed In the western Barnegat
Township areaofthepnmyplnes.

"We under.stand ~e Preservation Al)bm~'a concerns,

OSeeFores~ Page C4

'
'

X.::J •. >Jtc~:._ ,,."'"'~· ... _; .. _""' .. ·.. _:r::: . .l With a view cf
the pygmy pine
forest In lh•
backgrQund,
Carleton Mont­
gomery, execu­
llYe dl.recior o!
the Plnelands
Prese!Vllllon A~
nance, expfnlns
hta organlzll-
1ion'uland
against placlng
cell-phonetow-
81'1lnlh• forest.

s:imtpfdl by Biii Ql'Ol'l!I

"

.,

•

Forest pin a

(Continued from Page Cl)
There are only two other

places In the country with a'
pygmy pine forcs!, according to
Andy Windisch, an ecologist for:
both The Nature Conseivancy

but we atill need to provide ser- and the New Jersey Natural Her-
vice and we wJU bulid tn· that ltage Program. One la Lout J&.·
area," oald Hemmer. "Not build- land and the other ls In lhe
Ing In lhat area Is not an option." Catskill area, both In New York,

She said the thre<l phone com- • both about 1.000 acreo.
panles that proposed lhe cell- "Ours ls 10.000 acres,•
phone tower plan-BellAilantic Windisch aald.
l!oblle, Comcaof/Cellular One · "It'• a dlstlnd race within lhe
and Nextel - will do what they aiieclea," he .. id of the p!nea,
can to ensure the least "visual which have cones lhat re.main
impact,""' englneeta call It. closed with resin for many years

But there aeell)JI to be litUe until aforest fire opens them for
that could be done to conceal a re-<1eedlng. "Ifs really a good
tower M tall 81 200 feetln a for- adaptation to lire." ,
estof54'ootplnes. He also said other plant

According the phone compa- species, such aa the threatened
nles' 10-year plan, u many as 23 broom Cl'jlv.i>eny, rely on the
cell-phone towers would stretch 1&ndy soil and frequent fire envi- ·
ao ear south aa Woodbine In Cape rorunentln the pine forest.
May County northward to The com.munlcaUona compa.
Barnegat and Manchester town- nies •BY their proposed towenf

- ships In OCean County, are part or a 10-year plan, and It
The Plnelands .Preseivatlon mar Indeed take many years to

Alliance doesn't oppose the en- buUd them by the time Ibey get .
tire plan, but it ls against any- government approvals.
thing In the pygmy pines or .the The Plneland1 Commission ls
towen proposed along three taki!li people's written testlmo­
rlvers: The Maurice River In ny on lheir opinions about the
Cumberland County, Great Egg e<>ll-pbone !Qwer plan until-Fri·
Harbor River In Atlantic County dar. The Commission ls e~
and· the Mullica. ruver on to vote on the plan:at a meetltig
Burllngton Countta southern. within the next few montlu. :
border. · · . Even It the commi.!slon ~-

"It mar be po5'1ble to mitigate proves the plan, the communi '·
the vlaual Impacts along the Uona compali!e< would still n
nvers, but ft'• not po,.lble to do local.government• approval to
that here,• be said of the dwarf build eachofthe!Qwer~ .·

•• <

'

,.

GIORDANO, HALLERAN & CIESLA
'I .. , ,_--J....f.R..QFESSIONA L CORP-ORATION

i . :i .. '(f' • [\~TfORNEYSATLAW
. ··' l1~ HALF MILE ROAD

'UL ~ 1 1998 r'4sT OFFICE nox 190

~-~WN, NEW JERSEY 07748

. ,. (732) 741-3900

---------------------FAX: {732) 224-6599

4•1 EAST STATE STREET
TRENTON, NEW JERSEY 0862S

(609) 69~·1900

Pl£ASE REPLY TO. MIDDIETQWN

DIRECT DIAL NUMBER: DIRECT E·MAJL;

JOUN C. GIORDANO, JR.
JOHN It. HALLEP.AN

FRANJ; P.. CIESLA
BE1.NARO J. IERRY, JP..
TllOUAS A. tLIStlN
JOHN A. AIELLO

MICHAEL J. GROSS

RICHARD l: F .. IEDMAN Oil
GEORGE J. TY"LEP.

JOHN A. GIUNCO
NOIUIAN M. 110!.11£ 06
EOTAJ.D 5. RAD:Z:ELY

STEVEN M. IEkllN 0
SHARLENE A, llUNT

NICllOLAS r. l:APUR
LAURAN. ANDEl!.SON

PAUL V. FERNICOLAO

JAYS. IECl:Ell.
TIMOTHY D, LYONS
SEAN E, REGAN
DEBRA J. RUBENSTEIN

MICHAEL A. PANE

J. SCOTT ANDERSON

(732) 219-5486 mgross@ghclaw.com

VIA LA WYERS SERVICE #8573777
Terrance Moore, Executive Director
The Pinelands Commission
15 Springfield road
New Lisbon, New Jersey 08064

July 30, 1998

PlllliP D. f01.LENZA
MICHAEL J, CANNl!lC O

PAUL II. SCHNEIDE1.
U. SCOTT TASllJY
MICHELE quERqUES
DA\'ID r. COJ.1.IGAU a
ED~A1.D C. IEP.TUCIO, fR
AN01.EW II. ROBINS
).(ICllAEL A. all.UNO
llARGARET II. CA RUELi
i;.U1.T £.ANDERSON
PAUL T. COLELLA
STEVEN J. 111.0DllAN
GEll;ol.LD f'. LALLY

C1.AIC S. Vl1.GIL

CHA1.LES A. CEkUSSI
PATF.ICI:. S. CONVEkY
JACqUELINE DECA1.l0
CklCOF.Y A. fETF.Off
STEVEH U, DALTON
NICOLE DEVANEY
ED~AkD C. NOk}CANDIN

COUNSEL1
ELJZAllETll CH1.ISTIAN
kOllEkT £. LINi;.IS
JOANNES. GkAY

OF COUNSEL1
S. TltOM:AS GAGU.\!'O

JOIIN C. CIORDAS:O
(1'21·1'19)

DCEkTIFIED CIVIL
TF.IAL ATTORNEY

d CERTIFIED CRIMINAL
TP.IAL ATTORNEY

CUENT/~iATIER NO.

9164/006

Re: Comprehensive Plan for Wireless Communication Facilities in the Pinelands
Response to Public Hearing Comments

Dear Mr. Moore:

We are in receipt of a notice that the comment period in the above-referenced matter has
been extended until July 31, 1998. We are also in receipt of a copy of a letter dated July 13,
1998 from Stephen M. Aspero, Esq., submitted on behalf of GPU. Telcom Services, Inc. and
Jersey Central Power & Light Co. d/b/a GPU Energy.

Our clients have reviewed the location of the GPU infrastructure in the northeast sector of
the Pinelands area and have determined that none of the infrastructure available is suitable, at
this time, to serve the needs of the CPs. In addition, Bell Atlantic Mobile and GPU have recently
revived negotiations on a master lease agreement. If such a master lease agreen1ent is reached
and if collocation on the GPU towers will satisfy the service needs of the CPs, these towers may
be considered in the future. At this time, however, these towers do not meet service needs as
identified in the proposed Comprehensive Plan. We appreciate GPU Telcom's commitment to
allow use of its facilities on a fair and reasonable basis and where feasible, on a collocation basis.

GIORDANO, HALLERAN & CIESLA
A PROFESSIONAL CORPORA T!ON

A TIORNEYS AT LA \YI

Terrance Moore, Executive Director
July 30, 1998
Page 2

If appropriate, these CPs would take advantage of these towers, but cannot given the cunent
configuration of the towers and the needs analysis.

MJG/ew

Cc: Heidi Hemmer
Warren Stillwell, Esq.
S. Thomas Gagliano, Esq.

::ODMAIPCDOCS\GHCDOCS\967611

MICHAEL J. GROSS

-,

July 31, 1998

Mr. Terrance Moore
Pineland Commission
POBox7
New Lisbon, NJ 08064

Dear Mr. Moore,

Jack J. Salemi
5 Bridlewood Ct.
Tabernacle, NJ 08088

Thank you for having Betsy Piner and John Stokes ask for, and receive the
consultants teclmical report regarding site #7 in Woodland Twp. I reviewed their report
yesterday, and not being an engineer to understand the graphs, I did my own field test this
morning.

DATE:

TIME:

CONDITIONS:

DRIVE LOCATIONS:

RESULTS:

CONCLUSION:

7/3119.8

08:15 AM

Rainy

From RT. 206, and RT. 70 (Red Lion Circle) East Bound
to Rt. 72 (4 Mile Circle), then to Pemberton.

No interference or loss of communication, while traveling
along this route.

I called my home using my standard car phone, under
the Comcast service. At Rt. 206 and Rt. 70 (Red Lion
Circle), the reception was not as clear as traveling East
Bound on Rt. 70 and actually improved the closer{cdrove to
RT. 72 (4 Mile Circle).

There is cell phone coverage here under the Comcasf
network, using the 5 towers already constructed in the
general area. The consultants original recommendation
to move Site #7 in Woodland Twp. to Rt. 70 and Rt.206
(Red Lion Circle) should be carried out, and Site #7 in
Woodland Twp. should be eliminated.
THERE IS NO NEED FOR SITE 7 IN WOODLAND
TWP., DUE TO ALREADY EXISTING COVERAGE.

While at the Fann Fair in Lumberton, NJ on Friday, 7/24/98, my wife, Michele; my
three children and myself, along with Carl Pulaski, a neighbor, stopped at the Comcast
Booth. We spoke to their representative Mr. Thomas J. Wolfe, He stated, "Comcast has
full State of New Jersey Coverage". He is the Sales Manager for Nationwide Roadside
Assistance, Cellular/Digital Phone Sales. He is located at the Heritage Bldg. 703 Stokes
Road in Medford, NJ 08055. Phone 1-800-IN TOWN-I. He gave me his card and wrote
the coverage area on the back. (Copies included)

I hope the Pineland Commission makes the correct decision concerning site #7,
and minimizing the tower construction in the entire Pineland Region.

PLEASE CONSIDER: * There is existing coverage concerning site #7,
consequently, this location is not needed.

* Their will be visual impact at site #7. This 180 ft. tower
will far exceed the height of the trees, photo's submitted
in Mays Landing.

* Site #7 is part of the most pristine of the Pineland Region
and should be preserved, not visually polluted

* Property value issues, under equal conditions, people
prefer a home without any questionable problems and
towers are perceived as questionable health problems.
(Article submitted in Mays Landing).

* Bell Atlantic Rep., Harry Fisher, stated under oath, at 's
Woodland Township's initial meeting, that if you took the
existing towers and overlap the areas of coverage, there
is coverage with some dead spots. Bell Atlantic should
Erect the Rt. 206 & Rt. 70 Location, or co-locate on
the existing Comcast towers.

* Utilize the Atlantic Electric already existing towers, i\S per
Michele Costello, Atlantic Electric Rep. (609) 62S-S820.

* 911 Emergency Issue is not reliable service, do to the
fact that it is impossible to pin-point the exact location of
the call. It is simply a good back-up for the· already
widely used 2-way radio system.

* Electric fences surrounding each tower site are a concern
for children and wildlife.

* Back-up fuel driven generators at each tower site in the
dry forest region is a forest fire concern.

* Building an access road to serve site #7 would mean the
removal of many trees in this pristine area. Each
location must be luminated 100% of the day and night.
Each location must nm an air condition unit for cooling,
what is the level of noise emitted. NOISE POLLUTION.

*Foundation 40 ft. deep into drinking wells of people who
live in the area of each 180 ft tower. '

* Electro Magnetic Energy emitted off every tower is an
untested science. Steven Foster, the cell phone
spokesman for the cell industry, was quoted as saying
ttiat, "It is beyond the ability of science to prove there 's
a hazard. People are asking questions that basically can't
be answered". Asbury Park Press 7 /24/94.

* Senator Byron Baer, requesting a Senate hearing of the
safety of Driving and talking on a cell phone. The cell
phone future is uncertain.

* Dr. John Violanti, at the Rochester Institution of
Technology, conducted a 5 year study of drivingltakling
on a cell phone. He concluded there is a 34% greater
chance of causing an accident while driving. Dr. Violanti
phone# 716-475-2393.

People love the. Pinelands Region for the beauty it offers to bike, nature hike, boat, r, t!fS f.i'i.)
fish, ·camp and get away from reality. · The Pineland Preservation Alliance has stated that-\..~'/-" #
70% of the Pinelands already has coverage. Let's keep it pristine and do what is right for
the area, not the industry.

Sincerely,

fot~·
Jack J. Salemi

tk.I~~

"' """' """ l4d"<r(Ne. Jav:y OC>)jj

T~:(®)~IUl E>:i.:ll
TClll ff« I; (WO) JHTOWN - I

ru::{~)e4-4&Sl

Nationv.'i.de Roodside Assistance
C<llular!DiJlital Phone Sales,

Servi« and Installations

-(~\\ S-k<~ <ft Nt:vJ~~7
(OJ<lefj~

:--.; .,

(
;

·- - . .-, .
: • : -'· ·-;:_:.:_::.'.!. :···:·.' .. ".· .'.':,

Mr. Moore, Director

The Pinelands Commission

PO Box7

New Lisbon, New Jersey 08064

Dear Mr. Moore:

Mr. & Mrs. John G. Takacs

8 Hampshire Court

Evesham Twp., NJ 08053

Re: Comprehensive Plan

Application No.: 98-0272.0i

We are writing this letter to express our objection to the above application by Bell Atlantic

Mobile to erect a 200 foot cellular tower at 282 Chestnut Avenue, Evesham Township, New
. . ' . . ; . -

Jersey. Our property borders Chestnut Avenue and Jt is approxirniitely two. blocks from the . ' . _.,

p~oposed site ... ;Notwithstanding Bell Atlantic'~ representations, this tower would. lie visible from.
. . -- - . - . - .

our house ..

We have reviewed Urban Engineers, foe. letter dated 5-19-98 and addressed to William

Harrison, Esquire. His evident from this letter that the proposed site does not satisfy the

requirements of N.J.A.C. 7:50-5, et seq. The report is full of unsubstantiated statements and,

quite frankly, misleading fucts.

In particular, the code at section 7:50-5.4(c)3 mandates that "the antenna utilizeSs) all

existing communications on other suitable structure ... The engineer's report claims that there exists

no existing structure ... for multiple users." However, the report does not set forth why Bell

Atlantic needs an antenna for multiple users. Evidently, there exist pre-existirig structures to both

sa(isfyJhe code requirements as well as Bell Atlantic's requirements. However, Bell Atlantic does
- • • . . ._ .- . • .· . . -· • .l· . ·, . '

not want to simply meet their needs. They clearly want to build a large, unsightly, 200 foot tower

in the middle of a relatively urban suburban area in the pinelands, the.n subcontract this tower's

capabilities out to other cell phone providers. This is not acceptable and should be rejected solely

on this basis.

To impose a cell phone tower next to a YMCA camp amongst numerous residential

properties will most certainly denigrate the aesthetics of our community, as well as the

surrounding pinelands. This proposal is in contravention of the N.J.A.C. and the very essence of

what the pinelands are meant to be.

Ostensibly, Bell Atlantic wishes to enhance their service in our vicinity, and therefore,

should be relegated to use pre-existing structures throughout the area. It is an insult to hide

behind this pretense and ask that a tower be placed in an area that is an enclave of tranquillity

within an ever increasing urbanized environment purely for economic reasons. The Pinelands

Commission was not established to sanction this offensive corporate behavior and should deny

Bell Atlantic's proposed plan as too vis.ually obtrusive _upon the recreational fucilities, major and

minor roadways, existing residences and the many trails ·and paths that exist throughout the

wooded area in the immediate and proximate area

We trust this letter conveys our strong opposition to Bell Atlantic's proposal. Should this

tower be built, it will only serve as an excuse for another entity to seek further devastation of a

fragile environmental area The Pinelands Commission needs to preserve and enhance the

aesthetics of our area and carefully adhere to its mandates.

Sincerely,

QJ(fv. ~{.~~. 9'£.::jfJ£J
Mr. and Mrs. John G. Takacs

(

~+ +le. f1~<td -C~1--t'J1on !Vol

in

~ . .. :
. .. .

\J e- Aw -G-1- lio 11 t?i/ r J r& "r/11 I

~1 . ..llf5-f eiletf un5ounJ Je-ve!o;~--1-

S::.k~ ~

ff~
I <{j'of<inial ~'>'ive

!f:xk/Ul/J0t, .A~ faey O<fl.J.J

{.gos) 6'.f7-J'f.H

THE PINELANDS COMMISSION
P.O. Box 7
New Lisbon, NJ 08064

Attn: Mr. Terrence D. Moore, Director

August 3, 1998

Re: PROPOSED CELL TOWERFACALITIES PLAN

Dear Mr. Moore:

I attended the meeting hosted by the Pinelands Commission held on July 9'h
concerning the revised cell tower plan.

It was encouraging to hear that the new plan proposed 16 new towers as opposed
to 26 in the previous request. However, as reflected by the many comments made at the
meeting, the recent plan still lacks clarity with regard to specific locations. It is very
difficult to assess the impact on local land use when a tower could be located within five
miles from where it is shown on the proposed siting map.

For instance, within five miles of the proposed site in the Beckerville area of
Manchester Township is our POR-LI (Pinelands Office Research-Light Industrial} zone.
Recently adopted ordinance 98-008 added regulations for the location and approval of
wireless telecommunications towers and antennas within the township. If locations were
more site specific, the proposed tower could be shown in that zone where it would be
deemed a permitted use, and could be designed and regulated by ordinance .. Further,
Manchester Township Ordinance 98-008 and the Master Plan for tower locations would
be in agreement.

We ask that the Pinelands Commission take our concerns into consideration
before final adoption of the plan.

Thank you.

