Minutes of the regular monthly meeting of the Planning Commission of Henrico County held in the Board Room of the County Administration Building in the Government Center at Parham and Hungary Spring Roads, beginning at 7:00 p.m., Thursday, June 11, 2020. Display Notice having been published in the Richmond Time-Dispatch on May 25, 2020 and June 1, 2020.

0		
7 8	Members Present:	Mr. C. W. Archer, C.P.C., Chairman (Fairfield)
9		Mr. William M. Mackey, Jr., Vice Chairman (Varina)
10		Mr. Gregory R. Baka (Tuckahoe)
11		Mrs. Melissa Thornton (Three Chopt)
12		Mr. Robert H. Witte, Jr. (Brookland)
13 14		Mr. R. Joseph Emerson, Jr., AICP, Director of Planning Secretary
15		Mr. Tyrone E. Nelson (Varina)
16		Board of Supervisors' Representative
17 18	Also Present:	Ms. Jean Moore, Assistant Director of Planning
19		Mr. James P. Strauss, PLA, Senior Principal Planner
20		Ms. Rosemary D. Deemer, AICP, County Planner
21		Mr. Ben Sehl, County Planner
22		Mr. Livingston Lewis, County Planner
23		Mrs. Lisa Blankinship, County Planner
24		Ms. Kristin Smith, County Planner
25		Mr. Tyler VanGerpen, Systems Developer II, IT
26		Mr. John Cejka, Traffic Engineer, Public Works *
27		
28		* (Virtually)
29		
30	Mr. Archer -	This is our Planning Commission meeting for rezoning, and
31	we are just coming back from a work session that we apparently began at 5:30. Welcome	
32		e is here. Those of you who are online and listening by web.
33	-	s stand and pledge allegiance to the flag, and I will ask the
34	Commission members to	please mute or turn off your telephones while we do that.
35		
36	[Recitation of the Pledge	of Allegiance]
37	Thenk you Me den't he	we are seen the proce here unless they are listening every
38		ve anyone from the press here unless they are listening away m going to turn things over to our secretary, Mr. Emerson.
39	from here. So with that I	m going to turn things over to our secretary, wr. Emerson.
40	Mr. Emerson -	Thank you, Mr. Chairman. As you as you know, the
41 42) this evening for a work session to continue discussing the
42		ode and subdivision ordinance. You did meet in this room, and
43		ed at 6:32. With that said, Mr. Chairman, the first item on the
44		the requests for withdrawals and deformals, and they will be

the agenda this evening are the requests for withdrawals and deferrals, and they will be 45 presented by Mr. Jim Strauss. 46

47

1

2

3

4

48 Mr. Archer - Thank you, Mr. Secretary. Good evening, Mr. Strauss.

49

50 Mr. Strauss - Good evening, and thank you, Mr. Secretary. Mr. Chairman, 51 members of the Commission.

52

54

53 Mr. Mackey- Good evening.

55 Mr. Strauss - Staff is aware of four requests for deferral this evening. And 56 the first request is in the Varina District on page 1 of your agenda. That would be 57 Rezoning 2020-00015, Godsey Properties Incorporated.

58

81

83

85

89

91

REZ2020-00015 Andrew Condlin for Godsey Properties, Inc.: Request to 59 conditionally rezone from A-1 Agricultural District, R-5AC General Residence District 60 (Conditional), RTHC Residential Townhouse District (Conditional), and B-2C Business 61 District (Conditional) to R-5AC General Residence District (Conditional) (16.319 acres), 62 RTHC Residential Townhouse District (Conditional) (68.567 acres), and B-2C Business 63 District (Conditional) (12.946 acres) part of Parcel 834-714-5632, and Parcels 834-713-64 8189, 834-714-7258, 834-714-9609, 836-713-7564, and 837-713-0631 containing 97.832 65 acres located at the northeast and northwest intersection of E. Williamsburg Road (U.S. 66 Route 60) and Drybridge Road. The applicant proposes a mixed-use development. The 67 R-5A District allows no more than 6 units per acre. The RTH District allows no more than 68 9 units per acre. The uses will be controlled by zoning ordinance regulations and proffered 69 conditions. The 2026 Comprehensive Plan recommends Suburban Residential 2, density 70 should not exceed 3.4 units per acre. Urban Residential (density between 3.4 and 6.8 71 units per acre), Office, Commercial Concentration, and Environmental Protection Area. 72 The site is located in the Airport Safety Overlay District. Staff - Ben Sehl (Deferral 73 Requested to the July 9, 2020 Meeting) 74 75 And in this case the applicant is requesting deferral to your July 9th, 2020 meeting. 76 77

Mr. Archer - All right. Is there anyone present here or online who is
 opposed to the deferment of Godsey Properties, Incorporated, REZ2020-00015?
 Hearing none --

82 Ms. Deemer - We have no one on Webex.

84 Mr. Archer - Thank you. Mr. Mackey.

Mr. Mackey - Mr. Chair, hearing that there is no opposition I would move
 that REZ2020-00015, Andrew Condlin for Godsey Properties, Incorporated be deferred
 to the July 9, 2020 meeting at the request of the applicant.

90 Mrs. Thornton - Second.

Mr. Archer - All right. Motioned by Mr. Mackey and seconded by Mrs.
 Thornton. All in favor of the motion say aye.

The Commission -	Aye.
------------------	------

Mr. Archer Anyone opposed say no. There are no nos, the ayes have it
 and the motion passes.

Mr. Strauss - And the next request for deferral this evening is in the Three Chopt District, page 3 of your agenda. Rezoning 2020-00021, Kain Road Investors.

102

115

116

118

120

122

126

128

130

132

135

137

94

96

99

Kain Road Investors, LLC: Request to conditionally rezone 103 REZ2020-00021 from A-1 Agricultural District to R-5AC General Residence District (Conditional) part of 104 Parcels 738-767-7472 and 739-767-0559 containing 5.959 acres located on the north line 105 of Kain Road approximately 230' west of its intersection with Pouncey Tract Road (State 106 Route 271). The applicant proposes a residential development of detached dwellings for 107 sale with zero lot lines. The R-5A District allows no more than 6 units per acre. The use 108 109 will be controlled by zoning ordinance regulations and proffered conditions. The 2026 Comprehensive Plan recommends Suburban Mixed-Use, density should not exceed 4 110 units per acre. Staff - Lisa Blankinship (Deferral Requested by the Planning 111 Commission to the July 9, 2020 Meeting) 112

And with this case the Commission is requesting deferral to the July 9, 2002 meeting.

Mr. Archer - All right. Is there anyone present who is -- has an objection to the deferment of Kain Road Investors?

119 Ms. Deemer - We have no one on Webex.

121 Mr. Archer - Thank you. Ms. Thornton.

123 Mrs. Thornton - Okay. Mr. Chairman, I move that REZ2020-00021, Kain Road 124 Investors, LLC be deferred to the July 9, 2020 meeting at the request of the Planning 125 Commission.

127 Mr. Baka - Second.

129 Mr. Archer - Who was that, that made that second?

131 Mrs. Thornton - Mr. Baka.

133Mr. Archer -Oh. Thank you. Okay. A motion made by Ms. Thornton and134seconded by Mr. Baka. All in favor of the motion say aye.

136 The Commission - Aye.

138Mr. Archer -
passes.Anyone opposed say no.No nos, the ayes have it, motion

170

172

174

176

178

181

Mr. Strauss - And the next two requests for deferral this evening are companion
 cases in the Fairfield District. The first is page 2 of your agenda, Rezoning 2020-00016,
 Wilton Acquisition, LLC/Stanley Martin.

144 REZ2020-00016 Wilton Acquisition, LLC/Stanley Martin: Request to 145 conditionally rezone from A-1 Agricultural District and R-6C General Residence Districts 146 (Conditional) to R-5AC (20.75 acres) and R-6C (11.98 acres) General Residence Districts 147 (Conditional) on part of Parcels 785-758-9980, 785-759-8052, 786-759-6600, -6815 and 148 Parcels 784-757-9571, -9581, -9390, 784-758-8345, -9103, -9251, -9817, 785-757-0889, 149 -2698, 785-758-0057, -0968, -1023, -1774, -1828, -2580, - 2935, -3304, -3485, -4243, -150 4511, -5283, -5317, -5551, -6456, -6526, -6583, -7735, -8854, -9568, and 786-758-0555 151 containing 32.73 acres located on the north line of Scott Road between Interstate 95 and 152 Aberdeen Street. The applicant proposes a residential development of townhomes and 153 single-family dwellings. The R-5A District allows no more than 6 units per acre. The R-6 154 District allows a maximum gross density of 19.8 units per acre. The uses will be controlled 155 by zoning ordinance regulations and proffered conditions. The 2026 Comprehensive Plan 156 recommends Planned Industry. Staff - Lisa Blankinship (Deferral Requested to the 157 July 9, 2020 Meeting) 158 159 And with this case the applicant is requesting deferral to the July 9, 2002 meeting. 160 161 Mr. Archer -All right. Anyone present who is opposed to this deferral, 162 Wilton Acquisition, LLC/Stanley Martin? 163 164 We have no one on Webex. Ms. Deemer -165 166 Thank you. And in that event I move that REZ2020-00016, Mr. Archer -167 Wilton Acquisition, LLC/Stanley Martin be deferred till the July 9th meeting at the 168 applicant's request. 169

- 171 Mr. Witte Second.
- 173 Mr. Archer That was Mr. Mackey?
- 175 Mr. Baka Mr. Witte.
- 177 Mr. Mackey Mr. Witte.
- Mr. Archer Oh. Okay. Motioned by Mr. Archer and seconded by Mr.
 Witte. All in favor of the motion say aye.
- 182 The Commission Aye.
- 183184Mr. Archer -185passes.

Mr. Strauss - And the companion case in the Fairfield District, page 2 of your agenda. Provisional Use Permit 2020-00010, Wilton Acquisitions, LLC/Stanley Martin.

Wilton Acquisition, LLC/Stanley Martin: Request for a PUP2020-00010 191 Provisional Use Permit under Sections 24-13.4(c), 24-120 and 24-122.1 of Chapter 24 of 192 the County Code to allow adjustable side setbacks for lots within the R-5A General 193 Residence District on part of Parcels 785-758-3485, -5283, 785-759-8052 and Parcels 194 784-757-9390, -9571, -9581, 784-758-8345, -9103, -9251, -9817, 785-757-0889, -2698, 195 785-758-0057, -0968, -1023, -1774, -1828, -2580, -2935, -3304, -4243, -4511, -5317, -196 5551 -6456, -6526, -7735 located on the north line of Scott Road between Interstate 95 197 and Aberdeen Street. The existing zoning is A-1 Agricultural District and R-6C General 198 Residence District (Conditional). R-5A zoning district is proposed with REZ2020-00016. 199 The R-5A District allows an overall maximum density of 6 units per acre. The 2026 200 Comprehensive Plan recommends Planned Industry. Staff - Lisa Blankinship (Deferral 201 Requested to the July 9, 2020 Meeting) 202 203

And again, the applicant requesting deferral to the July 9, 2020 meeting.

206 Mr. Archer - Okay. Is there anyone who is opposed to the deferment of 207 PUP2020-00010, Wilton Acquisitions, LLC/Stanley Martin?

Ms. Deemer - We have no one on Webex.

211 Mr. Archer - All right. So, in that event, I move that PUP2020-00010 be 212 deferred until the July 9th meeting at the applicant's request.

214 Mr. Mackey - Second.

Mr. Archer - Okay. Motioned by Mr. Archer and seconded by Mr. Mackey.
 All in favor of the motion say aye.

219 The Commission - Aye.

220221Mr. Archer -222passed.

223

190

205

208

210

213

215

218

228

Mr. Emerson - Mr. Chairman, the next item would be a request for expedited items, and we have none of those this evening. You have one case left on the agenda to be heard. It appears on page 2 as Provisional Use Permit 2020-00009, William Shewmake for Skyway Towers, LLC.

PUP2020-00009 William Shewmake for Skyway Towers, LLC: Request for
 a Provisional Use Permit under Sections 24-95(a)(3), 24-120 and 24-122.1 of Chapter 24
 of the County Code to allow a monopole communication tower up to 199' in height and

related equipment on part of Parcel 812-725-4066 located on the south line of Cedar Fork
 Road approximately 1000' northeast of its intersection with Nine Mile Road (State Route
 33). The existing zoning is R-4AC One-Family Residence District (Conditional). The 2026
 Comprehensive Plan recommends Suburban Residential 2, density should not exceed
 3.4 units per acre. The site is in the Airport Safety Overlay District. The staff report will
 be presented by Mr. Livingston Lewis.
 Mr. Archer -

- 239 Mr. Archer All right. Thank you, Mr. Secretary. Anyone present who 240 objects to PUP2020-00009, Skyway Towers, LLC?
- 241

244

- Ms. Deemer Mr. Chairman, we have several people on Webex. We may want to remind them to use the chat feature to contact staff.
- 245 Mr. Archer Okay. All right. Then I guess we should hear the case first, 246 and then I'll -- Mr. Lewis, go ahead and make your presentation and we'll go from there.

247 Yes, sir. Thank you, Mr. Chairman. This is a Provisional Use Mr. Lewis -248 Permit request to allow Skyway Towers to construct a 199-foot high telecommunication 249 tower on part of a 2.93-acre property at 211 Cedar Fork Road. The R-4AC zoned site is 250 currently undeveloped and fully wooded with mature trees. The current zoning 251 corresponds to the 2026 Comprehensive Plan's Suburban Residential 2 designation for 252 the parcel. Surrounding uses include two single-family homes to the north, one single-253 family home to the west, commercial and industrial uses along Nine Mile Road to the 254 south, and a 16-acre Dominion Power substation adjacent to the east. Three of the high 255 voltage support structures on the substation property are currently used to colocate 256 wireless antenna arrays, at heights ranging from 125 to 145 feet. 257

258

As represented by this exhibit, the proposed 199-foot tower design would be a monopole style with external antenna arrays, and room to accommodate colocated equipment for several service providers, including T-Mobile, at 190 feet.

262

The tower is supposed to be placed on the far southern end of the subject parcel within a fenced 50 by 50-foot ground-equipment compound to be accessed by a proposed 12foot-wide gravel drive extending from Cedar Fork Road.

266

As represented on the applicant's recently revised layout exhibit distributed this evening and shown here, tree preservation areas are proposed to mitigate ground-level views of the structure and surrounding equipment. However, staff has suggested modifications to these buffer areas with revised Condition #3 in order to provide more substantial screening for the closest residential properties.

272

To illustrate the signal coverage need in the area, several maps have been provided by the applicant to illustrate the gap this structure is intended to fill. This first one illustrates T-Mobile's gap in coverage without the tower, and this map shows the anticipated service coverage with a new tower providing antennas at 190 feet.

The tower will be approximately 220 feet from the nearest residence adjacent to the west, 780 feet from the apartments and R-3 zoned homes to the west on Cedar Fork and a 980 quarter-mile from residential properties to the north on the opposite end of the substation. 981 All these distances meet the required 110 percent fall-zone setback from residential 982 buildings and provide adequate separation in combination with the landscape buffer areas 983 previously detailed.

284

The several residents who have had questions or concerns so far with this case, all live north of the substation at or beyond the quarter-mile range. From these locations the tower would be visible in the distance, but secondary to the more prominent views of the substation infrastructure.

289

297

01

290 The applicant has also provided photo simulations from the spots on this map to illustrate the varying degrees of visibility from different vantage points. Preferably network 291 enhancements would primarily be accomplished by equipment colocations on existing 292 293 towers, and other structures, to avoid constructing additional towers. However, communication towers are allowed by Provisional Use Permit in all zoning districts, and 294 information from the applicant indicates viable colocation options of sufficient height are 295 not available in the area. 296

Given the adjacent commercial and industrial zoning, the existing visual impact, industrial
 nature of the adjacent substation, and the tree preservation for screening, staff believes
 a communication tower in this location would be reasonable.

302 Staff supports this request subject to the revised conditions handed out this evening. That 303 concludes my presentation, and I'm happy to answer any questions.

304		
305	Mr. Archer -	All right. Are there questions from the Commission for Mr.
306	Lewis?	
307		
308	Mr. Mackey -	No.
309		
310	Mr. Archer -	Anybody?
311		
312	Mr. Baka -	No, sir. Not at this time.
313		
314	Mr. Archer -	Okay. I think at this point I would like to hear from those
315	people who are opposing,	and then we'll have the applicant come up.
316		
317	Ms. Deemer -	Mr. Chairman, could you speak up? We didn't hear you.
318		
319	Mr. Archer -	Oh. I'm sorry. I was away from the mic. I think at this point I
320	would like to hear from tho	se who are in opposition prior to hearing from the applicant.
321		

Ms. Deemer -Okay. We have several people on Webex, but we also have 322 someone in person, Ms. Ross, should be coming into the room to speak with you, and 323 then we will ask the other folks on Webex if they would like to participate. 324 325 Mr. Archer -All right. Thank you. All right, Ms. Ross. 326 327 Ms. Ross -Good evening. 328 329 Mr. Archer -Good evening. 330 331 Mr. Witte -Good evening. 332 333 Ms. Ross -Hi. My name is Kalaurna Ross. I live at 271 Cedar Fork Road, 334 so I'm not too far from the area where you are trying to build the cell tower. And I oppose 335 because the risk of my health and I have little children where, you know, I feel like it would 336 affect them in a community where we don't need -- we don't want that heavy radiation in 337 the area. So I'm opposed to it. 338 339 Okay. And that is your reason? The heavy radiation? Mr. Archer -340 341 342 Ms. Ross -That's correct. 343 Mr. Archer -All right. Any questions for Ms. Ross? 344 345 Ms. Ross -I'm sorry. 346 347 Mr. Archer -I was asking the Commission members if there were 348 questions for you. 349 350 Do you have T-Mobile? Mrs. Thornton -351 352 Ms. Ross -I do. 353 354 Mrs. Thornton -You do? 355 356 Ms. Ross -Yes 357 358 359 Mrs. Thornton -And how is your coverage where you are at your house? 360 Ms. Ross -It's great. I have full coverage. 361 362 Mrs. Thornton -Okay. Thank you. 363 364 Mr. Archer -All right. Thank you, Ms. Ross. 365 366 367 Ms. Ross -Thank you.

68	201 a	the second se
69	Mr. Archer -	All right. Next person.
370		
371	Mrs. Thornton -	I think they're online.
372		
373	Ms. Deemer -	Mr. Chairman, we have another person online, but I'd like to
374		those who are on Webex that, to contact us, they need to use
375		t the bottom of their screen and looks like a talk bubble. If they
376		s case, they need to send a chat to staff and we will unmute
377	them at their appropriate t	ime.
378		The share share
379	Mr. Archer -	Thank you, ma'am.
380		
381	Ms. Deemer -	At this time I'm going to unmute Ms. Williams and she can
382	speak.	
383		
384	Mr. Archer -	All right. Good evening, Ms. Williams.
385	Ma Maillana	Halla Cood evening Convey base mad
386	Ms. Williams -	Hello. Good evening. Can you hear me?
387	Mr. Archor	Vec
388	Mr. Archer -	Yes.
389 390	Mr. Baka -	Yes.
91	WII. Daka -	163.
392	Ms. Williams -	Yes. So my concern is also with the tower there. There is a
393		dren that is not that far from there. And I don't have T-Mobile.
394		ink that that tower is a good fit for this neighborhood. I mean,
395		newhere else? You got lots of other land, there's a lot of land.
396		Idle of it instead of right there on Cedar Fork Road.
397		
398	Mr. Archer -	All right. Anyone on the Commission have a guestion for Ms.
399	Williams? Ms. Williams, w	when the applicant speaks, we will have him try to address the
400		, as well as that of Ms. Ross. Anything else? All right. Thank
401	you, then.	, , , , , , , , , , , , , , , , , , , ,
402		
403	Ms. Williams -	Nope. Just concerned about the radiation levels and then the
404	kids in the neighborhood o	ut having fun with that tower there. And health issues of elderly
405	people in our neighborhoo	
406		
407	Mr. Archer -	Okay. Thank you, ma'am.
408		
409	Ms. Williams -	You're welcome. Thank you.
410		and the set of the set
411	Mr. Archer -	All right. Next person.
412		
1		

- Ms. Deemer Mr. Chairman, we have a Ms. Darden online. I'm going to
 unmute her to see if she would like to speak.
- 416 Mr. Archer All right. Thank you.
- 418 Ms. Darden Can you hear me?
- 420 Mr. Archer Yes.

419

421

424 425

426

428 429

436

438

440

448

- 422 Ms. Darden My concern is also what's the risk? I haven't heard anything 423 about that.
 - Mr. Archer I'm sorry, ma'am. Could you speak up a little bit, please?
- 427 Ms. Darden My concern also is the risk. Can somebody explain the risk 428 of this tower?
- 430 Mr. Archer Oh. The risk. Okay. I hear you. Okay. We'll have the
- 431 applicant address that.432
- 433 **Ms. Darden -** Okay. 434
- 435 Mr. Archer Thank you.
- 437 Ms. Darden You're welcome.
- 439 Mr. Archer Okay. Anyone else?
- 441 Ms. Deemer We have no one else who's responded or requested to speak.
- 442
 443 Mr. Archer All right. Thank you, ma'am. So, at this time, we will hear
 444 from the applicant. Mr. Shewmake.
- 445
 446 Mr. Shewmake Thank you, Mr. Chairman, members of the Commission. My
 447 name is William Shewmake, I'm with the law firm of Woods -- may I come down here?
- 449 Mr. Emerson No. You -- he's supposed to be back there.
- I have to be back here? Yeah. He's going to toggle it for me I Mr. Shewmake -451 think. My name is William Shewmake under this mask, and I'm with the law firm of Woods 452 Rogers, and I'm representing the applicant, Skyway Towers. If we could go to the next 453 slide, please? Skyway Towers has a lead carrier of T-Mobile, and T-Mobile is looking to 454 substantially upgrade its facilities and services in this area to accommodate not only 455 increased capacity and coverage as we mentioned. You saw a slide, and I'll go over 456 briefly, that this cell tower, being a higher height, will dramatically increase the coverage 457 in the area, but it also helps with what's known as the capacity. As we're having more 458

and more data streamed through the system it's like a traffic jam. And so what this tower will do is help speed up the data. And with this pandemic crisis we, I think, all realize the importance of having as strong as possible a wireless network. So this can actually help the surrounding towers deliver data even faster. And if we could go through the slide, the next slide. As you saw the -- and then go to the next slide that shows you the dramatic impact that this has at the 195 feet.

Right now T-Mobile is actually in the substation itself at a much lower height. So this is
showing the increase from being able to get up higher. Also, that tower's not able to
sustain the 5G technology. As you probably have been reading and you know, that TMobile is one of the leaders in providing the latest technology in terms of 5G technology.
This tower will be 5G compatible, and it's a fact that's part of the purpose of this is to
incorporate into that new system and technology.

472

476

465

We fully anticipate Sky Tower will own the tower. T-Mobile is committed to the site. But because of the increased coverage, we expect that other carriers will colocate, and that's one reason why we can provide that.

I would -- next slide, please. I would note that when we were selecting the site we wanted to provide as broad a coverage for the neighborhood and the businesses as we could, but try to be seamless and fit in to the area. And that's why Sky Towers looked long and hard to be in the available search ring where it could provide the necessary coverage that T-Mobile needed, but would fit in. And that's how we selected this site. It's almost a 3acre site, I think 2.93 acres.

483

What we've done is located the tower in the very back of the site. And, as you've heard, this tower is right next to the Dominion substation, which is a massive structure. And you've got all those massive transmission structures and the lines that are going out from it. So from a visual standpoint we won't have any impact to the area, we believe. We think we will fit in seamlessly. You're not going to notice this. Everyone will notice the substation, but this won't be part of it. But we're right -- and that's right next to that, and that's why we -- that's why we selected the site.

491

What we have done is offered, in addition, this is a wooded site right now. There are no plans by the owner to develop, but in addition we have put in our landscape plans a buffer where we would have a 20-foot tree-save buffer along the south, which is the bottom there. And then all the way up the entire western line up to the – up to the road.

496

500

And, in addition, in front of the north side of the compound, we would have a 20-foot treesave buffer as well, in the front. So we think that given the location being next to the substation, which has no landscaping, that that is sufficient.

I would note -- I want to thank Mr. Lewis and the staff for all of their hard work in working with us. This is obviously a difficult time, and we are very appreciative of the hard work that was put in here. But we think this is more than sufficient buffer given the location

right next to the substation. We don't think that the compound is going to be seen. If the front of the property is developed, then it's going to naturally be blocked if it's residential.

506

I would also note is what we are offering here is the extent we can under our lease. I appreciate Mr. Lewis' suggestions and recommendations. I would note for the Planning Commission and I've been working on this issue since it came to light. And what we have done with this -- these proffers that we're suggesting is the maximum we're allowed to do under our lease.

512

Next slide, please. As you mentioned, we did the balloon test with the photo simulations, and I think by and large they demonstrated that we would have a minimum impact. We could just quickly go through the photo sims. The number of sites where you can't see it. There are a few that you can. But what we've done is we have positioned it right next to the substation, so when you do see it, it's kind of blending in with the substation. You can run through the computer simulations. Thank you. All right. Next slide, please.

519

We did have -- a few people have concerns the -- I had a couple of folks who reached out, and in direction of staff, and we wanted to make sure people had plenty of notice and we were notifying everybody in the area. So I would note that in working with staff we sent out over 130-some notices and letters where, in addition to explaining the proposal, we put online the entire application as well as my contact and Mr. Lewis' contact.

525

I had two or three inquiries, and with every inquiry I received I would immediately let Mr. Lewis know. Two or three of them just wanted to have a little more information and were satisfied. It was a very nice lady, Ms. Johnson-Warren, who is at 267 Cedar Fork, which is on the other side of the substation, about a quarter of a mile away. That's what this slide was in the -- depicting.

531

I know that -- Mr. Archer in working on this project and this proposal. We arranged, actually, to have an individual telephone conference with Ms. Johnson-Warren to address her concerns. I sent her quite a bit of information as a result, and I think I hopefully have answered her questions in that regard. I -- as far as it was a health concern, I think I was able to alleviate that. If we could do the next slide, please.

537

538 This is Ms. Johnson-Warren's house. As you can see it's right next to the substation. We 539 would be on the far other end of the substation itself. I think that kind of gives a visual 540 depiction that it's not going to have an impact on this neighborhood.

541

One thing I want to emphasize, because the only oppositions I've heard were about health. And, as you know, the RF waves are so low that under federal law you can't take that into account. We're thousands of -- by magnitude of, I think, of at least 1000 below the acceptable level. But be that as it may, we think that studies indicate there is no health risk. But I do want to point out to the folks that spoke that I don't think they necessarily realized that the antennas are already near you. T-Mobile has it on a lower level so it's closer to those homes.

And, in fact, you have, I think, three carriers in the substation. And what would happen is if this proposal is approved, those antennas which were actually hundreds of feet closer to the people who expressed concern are going to be removed and then transferred over to this tower, which will be further away and higher.

555 So if that is a concern, and I appreciate that concern, we're actually moving the technology 556 further away from their house. And I don't necessarily know if that would obviously come 557 through in the proposal, but I just wanted to share that information.

558

562

571

572

73

574

575 576

554

Next slide, please. This is -- this is showing the distance which was, I think, over 1,300
 feet, about 1,500 feet from Ms. Johnson-Warren's house to the proposal. The house is
 in the red circle, and then the tower is down at the very bottom of this picture frame.

Next slide, please. We also had -- I know that there was an email, and I think it was from 563 Ms. Williams, who I believe was at 271 Cedar Fork, which I've heard that address. I 564 immediately reached out and they simply were kind enough to say that they simply 565 opposed. But I was willing to share any information. But this again shows the distance, 566 it's over 1,500 feet, from their house to where the tower is. And again, between us and 567 them is the very substantial Dominion substation. And in that substation you have the 568 cell tower antennas already located and so we think this is actually, if health is a concern, 569 we think this is a benefit to them. 570

Next slide. Finally, I just wanted to note, because sometimes issues come up about property values and impact. We think there will be no impact on this. In fact, in the current climate we think being able to provide the latest in 5G technology will improve values, if anything.

577 But I did want to point out that York County some years ago did a thorough study where 578 they wanted to see was there any impact on residential property values if you had cell 579 towers located nearby. And so they did a study with their assessor and their county and 580 then reached out to several surrounding localities. And what they determined was there 581 was no impact.

582

We think that's especially true in this case with this day and age. I mean right now, as you all know, more than half the people have given up their landlines. Over 70 percent of 9-1-1 calls come in through cellphones. And I think you're going to have more and more people working from home. So the ability to process, have good reception, and stream as much data as possible I think is going to be a growing need which T-Mobile wants to fill.

589

590 So that would conclude my presentation. I really appreciate the time. I really appreciate, 591 Mr. Archer, the time you took in working this case, scheduling the one-on-one calls, and 592 making sure we answered as many questions as possible. And I'll be glad to answer any 593 questions you have tonight.

13

595 Mr. Archer -Thank you, Mr. Shewmake. Is there anyone on the 596 Commission that has a question? 597 Mrs. Thornton -I just have one quick question about the health risk portion of 598 it. Right now T-Mobile is -- already has a tower and three other carriers. 599 600 Mr. Shewmake -At least two other carriers, I believe. I think. 601 602 Mrs. Thornton -603 Okay. And you're merging with Sprint? So ---604 Mr. Shewmake -Yes. 605 606 Mrs. Thornton -607 Okay. So I see the coverage in the areas, you know, I don't feel like it's that much more in the picture. I know that you think it is but do you -- there's 608 a difference between the 5G health risk versus the regular what we get now. You're 609 saying that the voltage -- or I don't know the terminology, but --610 611 Mr. Shewmake -I think all the studies are indicating that there isn't. And if 612 you're going to have --613 614 Mrs. Thornton -I don't think all of the studies are. 615 616 Mr. Shewmake but if that would be the -- that would be at your cellphone level 617 with -- if you look -- if you look at it. 618 619 Mrs. Thornton -620 Right. 621 Mr. Shewmake -What you get is multiple factors times more of where your 622 cellphone is versus the tower that will be 190 feet away and hundreds of feet away from 623 folks. So we don't see --624 625 Mrs. Thornton -How far are you away from the school? 626 627 Mr. Shewmake -I would -- I would have, I mean, I'm sure we're hundreds of 628 feet. But as, again, as I would note under federal law that's not a consideration. But we 629 are, like I said, we would be taking down the existing antennas. So it's not like we're 630 going to have those and then add them. 631 632 Mrs. Thornton -633 Right. 634 Mr. Archer -The school we're talking about, is that Fairfield Middle? 635 636 Mrs. Thornton -Yes. 637 638 Mr. Archer -Okay. That's on Nine Mile Road. It's a pretty good distance 639 640 there.

42 Mrs. Thornton - It's a good....

Yes.

644 Mr. Archer -

Mr. Shewmake - I would say that, if anything, I mean, that substation -- I'm not
saying there's an impact from the substation, but if there's any impact, I mean, we're
dwarfed by a substation.

649

654

661

41

643

650 Mr. Archer - All right. Any more questions? Mr. Lewis, these are revised 651 conditions. Are they what we have in place now and then Mr. Shewmake, you can just 652 nod. Are you in agreement with these conditions? I guess you'd better go back to the 653 mic.

- Mr. Shewmake Mr. Archer, we're not in a position to agree to the amount of the buffer that Mr. Lewis' suggestion. That exceeds our lease. What we could do is fully commit to what we have on what was - our revised site plan on Z-1. We're also willing to supplement on the northern buffer, evergreens, if necessary. But we just don't have the ability to legally agree to what Mr. Lewis is suggesting, and we think what we have is more than sufficient given the area.
- 662 Mr. Archer Okay. Now Mr. Lewis, having heard that, does that somewhat 663 satisfy what you are trying to achieve here if he's not able to use any more property, I 64 guess?
- Mr. Lewis Well, the purpose of what is proposed in revised Condition #3,
 is really to respect the adjacent residential properties. So you have these two right here
 which currently this exhibit does not show any buffering along Cedar Fork. So that's
 something that the proposed condition would provide but this proposal from the applicant
 does not provide.
- 671

And, just to point out the other differences, this buffer here would be similar, five feet wider in what staff has proposed. And then, essentially, you've -- if you draw a large square around the equipment compound, there would be some supplemental additional buffering here. But I suppose if there's one area where the biggest difference lies, it would be preserving trees along Cedar Fork Road in respect of the homes there. So I suppose I would have to point back to that portion of the revised condition, to answer your question.

- 679 Mr. Archer Okay. But it does offer an improvement over what we have, 680 is that what you're saying?
- 681

682 Mr. Lewis - Over -- certainly there -- prior to the revisions that are shown 683 here, the condition was written such that the entire property would be -- the trees would 684 be preserved on the remainder of the property.

15

685 86

Mr. Archer - Okay.

687 Mr. Baka -Mr. Chairman. 688 689 690 Mr. Archer -Yes. 691 Mr. Baka -I've got a question. I'm not sure who to address. I mean, I 692 heard the staff recommend some additional landscaping, which would seem to be an 693 asset for the community and for those neighbors. Is it a fair question to ask the applicant 694 why couldn't they simply just amend the lease to allow for the incremental request that 695 Mr. Lewis is suggesting? 696 697 Mr. Shewmake -But we've been -- we've been in intense discussions with the 698 landowner, and we just -- I don't know that we're going to be able to accomplish that. 699 We've already made the commitments to T-Mobile. I have been -- I have been in active 700 dialogue. And just so -- I just -- right now -- if I could offer it, I would. I -- but I -- but I don't 701 think it's necessary. 702 703 One thing that I would note, and that's one reason why I would -- given the buffer from, 704 across the road from Cedar Fork, I would note we're putting in a 20-foot buffer -- if this 705 property is ever otherwise developed. I mean, I will say the owner -- and it's been vacant 706 for years, and we're in the very back, that there are no current plans. But obviously an 707 owner likes to maintain its flexibility and he may want to have some homes in the front 708 which would serve as a block and a buffer. 709 710 But I would note that we are offering a 20-foot tree save buffer on the northern end, so 711 that would be the area between us and Cedar Fork Road. So there is a buffer, it's just 712 closer to -- it's closer to the compound rather than the road. 713 714 Mr. Lewis -You're referring to this, Mr. Shewmake? 715 716 717 Mr. Shewmake -Yes, sir. Yes, sir. And, again, we're also willing to plant evergreens in there. If the issue is to block, we're willing to supplement that with that area 718 with evergreens, which would, I think, provide a sufficient shield. That's not an issue. 719 That's within our legal control. 720 721 Can I ask you a guestion, Mr. Lewis? Or does it have to --Mr. Archer -722 723 724 Mr. Baka -That was my question, Mr. Chairman. Mr. Chairman, if I may, l apologize. 725 726 727 Mr. Archer -Oh. I'm sorry. 728 Mr. Baka -Mr. Chairman, I -- and I just -- I just posed that to you. I realize 729 this is a case you've been working on very much. So didn't know to what extent it was --730 that was imperative. Thank you. 731 732

Mr. Archer -Okay. Anybody else with a question? And please feel free to 733 ask. Well, Mr. Shewmake. I think after our conversation with Ms. Johnson-Warren, it 34 735 seems to be her biggest concern was how close she was to the tower. And in this instance, we are -- we're more than a quarter mile away. And as Commissioners we are 736 always trying to find that fine balance between what is necessary in order for us to 737 communicate. I -- having done several of these over the years, I've not seen anything 738 that indicates that there is a health concern. Because we have had some that I can recall 739 that are much closer to schools than this one. And, in fact, I believe we may have one 740 that's on a school property, honestly. I thought we did. 741

742

But these are never easy, because I can understand they see a risk that comes from the community. And at the same time we are engaged in the technology here that none of us have any idea where it's going to end. I remember when 2G was something that was supposedly spectacular. Now we'r looking at 5G coming up. And as we look at the proliferation of cellphones and, I mean, little kids have them now. It's our way to communicate. And things have changed so much since we first started doing this.

And I think you all have heard me mention that one of the things that has helped us over the years is when we decided. In fact, out of necessity we started doing taller towers. Because when the cellphones first came out, we were doing them at 90 feet. I mean, that's, like, home plate to first base. And we didn't realize at the time that because we were doing them at such a reduced height that what we were doing was creating an atmosphere where we have to have so many of them.

And now with the taller towers and being able to colocate, we can get four and sometimes five -- Mr. Shewmake, how many do you think we can get on this thing?

760 Mr. Shewmake - I can get four comfortably.

Mr. Archer - Four. And then in doing that you have four other shorter
 towers that will come down. Or was it three?

Mr. Shewmake - I think there're at least three where the antennas would be
 removed. Yes.

767

56

759

761

764

Mr. Archer - Okay. And the indication seems to be that this would take them -- that this tower would be further away than those are. So what I'm trying to do in my mind before I make a recommendation to the Board is figure out a good way to balance between the necessity for these towers. And we have had requests to put towers up because of the fact that emergency and police have had a problem sometimes with not being able to communicate with the folks they need to talk to.

774

And what I wrestle with is this will not get any better. There'll be more cellphones and more items that will need the attention of some kind of tower in order to have us communicate. I don't know of anybody who likes to have a call dropped. I was on one the other day got dropped and I had to drive about 6 to 7 miles before I could recommunicate. Had there been some kind of an emergency, I don't know what the
 outcome would have been. So I'm trying to be sensitive to the concerns of the community,
 and at the same time trying to be sensitive to the fact that as time goes by we're going to
 need even more.

783

791

797

799

801

804

806

809

So we all are probably at a point that we're going to have to share in how these things are done. I am as satisfied, I guess, as I could be that there is no danger to health, and I can't verify that, and I can just say that from what my experience has been I've not seen it that way. And, as I said, there is at least one instance and maybe more where there are antennas on school property and we've got some that are in church steeples and we've got some that are in flag poles and I don't know whether we have them or not, but there are some that are in disguised trees that look like antennas.

The other thing, I think, that's going for this site is that it is in an area that the jook of it is industrial. Being that the VEPCO substation, no not VEPCO, Dominion substation is the closest thing adjacent. And the fact that they are a very good distance away from residences. So based on that, and trying to balance these things out, I think it would be more of a benefit to us than it would be obtrusive.

And with that, I move to send this to the Board for a recommendation of approval.

800 Mr. Witte - Second.

Mr. Archer - Mr. Witte, was that you? Okay. Motioned by Mr. Archer and seconded by Mr. Witte. All in favor of the motion say aye.

805 The Commission - Aye.

Mr. Archer - Those opposed say no. The ayes have it, and the recommendation is made and accepted. Motion passes.

REASON: Acting on a motion by Mr. Archer, seconded by Mr. Witte, the Planning Commission voted 5-0 (one abstention) to recommend the Board of Supervisors **grant** the request because it would provide added services to the community and the recommended conditions should minimize the potential impacts on surrounding land uses.

816 Mr. Shewmake - Thank you, Mr. Chairman, and members of the Commission.

817 818 Mr. Archer - You're welcome, sir.

819

Mr. Emerson - Mr. Chairman, we now move on to the next item on your agenda, which appears on page 3. It is a discussion item, and it's just a reminder that we -- you will hold another work session at your next meeting on July 9th at 5:30 in this room to continue discussing rezoning ordinance and subdivision ordinance updates.

18

And, with that, the next item on your agenda is consideration of the approval of your minutes from your May 14, 2020 meeting.

Mr. Archer - Okay. I'm assuming everybody's read the minutes. Are there any corrections to be made? Now we have two sets. One is from the work session and one is from the meeting, I believe, do we now?

Mr. Emerson -832 Correct. Yes, sir. 833 834 Mr. Archer -Correct. We need two motions? 835 Mr. Emerson -You could probably combine that into one. 836 837 Mr. Archer -Okay. Are there any corrections to either set of the minutes? 838 Nope. All right. Can I get a motion for approval? 839 840 Mr. Chairman, I move that both of -- both the motion -- that Mr. Mackey -841 both portions of the minutes be accepted as presented from the work session as well as 842 from the meeting. 843 844 Mr. Archer -All right. 845 846 Mrs. Thornton -Second. 847 18 Mr. Archer -All right. A motion by Mr. Mackey and seconded by Mrs. 849 Thornton. Let the minutes be approved. All in favor say aye. 850 851 The Commission -852 Ave. 853 Mr. Archer -Anyone opposed say no. The ayes have it and the minutes 854 have been approved. 855 856 Mr. Emerson -Mr. Chairman, I have nothing further for the Commission this 857 evening. 858 859 Mr. Archer -Any Commission member have anything further? May we 860 have a motion for adjournment? 861 862 Mr. Mackey -So moved. 863 864 Mr. Baka -Second. 865 866 Motioned by Mr. Witte and seconded by Mr. Baka that the Mr. Archer -867 meeting be adjourned. All in favor say aye. 868 869 The Commission -Aye. 370

19

871		
872	Mr. Archer -	Those opposed say no. Meeting adjourned at 7:47 p.m.
873		\wedge
874		
875		12. Holes
876		
877		Mr. C. W. Archer, Chairman
878		
879		
880		
881		Mr. R. Joseph Emerson, Secretary