


CITY OF SAMMAMISH WIRELESS TELECOMMUNICATIONS MASTER PLAN

Prepared By:

CityScape

Consultants, Inc.

7040 W Palmetto Park Rd.

Suite 4, PMB 652

Boca Raton, FL 33433

(954) 757-8668

June 21, 2005

ACKNOWLEDGMENTS

City of Sammamish, WA
City Council
Planning Board
Department of Community Development
Department of Public Works

University of North Carolina at Greensboro
Department of Geography
Jeffrey C. Patton, Ph.D.
Roy S. Stein, Ph.D.
Rick Bunch, Ph.D.
Guy Nuyde

CityScape Consultants, Inc.
Rick Edwards
Susan Rabold
Kay Miles
Anthony T. Lepore, Esq.

TABLE OF CONTENTS

Preface	2
CityScape Consultants, Inc.	2
Introduction	3
Wireless infrastructure	3
Wireless infrastructure and local zoning	7
Federal Telecommunications Act of 1996	8
Exposure to radio frequency emissions	8
Power density	9
Phones	10
Wireless telephone networks	11
Wireless network coverage	11
Antenna Height Considerations	13
Search Area Radii	13
Terrain Considerations	17
Network capacity	20
Network frequency planning	20
Emerging technologies	20
Existing antenna locations	21
Coverage predictions based on demographic trends	23
Engineering analysis	24
Existing public policy	33
Proposed policy changes	34
City property	35
Rights-of-way	39
Wireless infrastructure inventory catalogue	41

Preface

The City of Sammamish (the City) is developing a Wireless Telecommunications Master Plan (Master Plan) to analyze current network deployment patterns and forecast future demands for wireless telecommunications services within the City. The data ascertained for the Master Plan becomes the basis for establishing guidelines for wireless telecommunications growth throughout the City.

The purpose and intent of the Master Plan is similar to the goals and objectives of other long-range plans, such as roadway improvements and the extension of water and sewer lines. The Plan combines the land-use planning strategies with the industry-accepted radio frequency (RF) engineering standards to create an illustrative planning tool that compliments the City's Zoning Code. The plan offers strategies to reduce tower infrastructure by improving efforts to morph wireless deployments from various service providers, thereby minimizing tower proliferation by increasing shared sites.

The Master Plan includes the following:

- Analysis of reasonably anticipated wireless facility growth over the next ten years. (See "Coverage predictions based on demographic trends", Pages 23 and 24)
- Engineering analysis of potential coverage based on City-regulated height restrictions and other locations and design criteria. (See "Engineering analysis", Pages 24 and 25; and Figures 8 through 21, Pages 26 through 32)
- Recommendations for managing the development of wireless structures for the next 10 years. (See "Existing public policy", Page 33; "Proposed policy changes" and "Rights-of-way" on Pages 34 through 40)
- An inventory of existing antenna-supporting structures and buildings, upon which wireless antennas are currently mounted. (See "Wireless infrastructure inventory catalogue" on Pages 41 through 47)

CityScape Consultants, Inc.

CityScape Consultants, Inc. is a land-use planning, radio frequency engineering and consulting firm of Coral Springs, Florida. CityScape specializes in developing land use strategies to control the proliferation of wireless infrastructure, while maintaining compliance with the Telecommunications Act of 1996.

Introduction

Telecommunications is the transmission, emission or reception of radio signals, digital images, sound bytes or other information via wires and cables; or space, through radio frequencies, satellites, microwaves, or other electromagnetic systems. Telecommunications includes the transmission of voice, video, data, broadband, wireless and satellite technologies.

One-way communication for radio and television utilizes a combination of antennas and receivers to transmit signals from the broadcast station to an antenna or group of antennas located on a broadcast tower, which then transmits the radio signal to the receiving devices found in a radio or television.

Traditional landline telephone service utilizes an extensive network of copper interconnecting lines to transmit and receive a phone call between parties. Fiber optic cable increases the capabilities by delivering not only traditional telephone, but high speed internet and cable television. The new technology involves an extensive network of fiber optic lines sited in above and below ground locations.

Wireless telephony, also known as wireless communications, includes mobile phones, pagers, and two-way enhanced radio systems and relies on the combination of land lines, cable and an extensive network of elevated antennas, typically found on communication towers, to transmit voice and data information. This technology is known as the first and second generation (1G and 2G) of wireless deployment.

Third, fourth and fifth generations (3G, 4G and 5G) of wireless communications will include the ability to provide instant access to e-mail, the internet, radio, video, mobile commerce, and Global Positioning Satellite (GPS), in one hand-held, palm pilot type wireless telephone unit. Successful use of this technology will require the deployment of a significant amount of infrastructure, i.e. elevated antennas on above ground structures such as towers, water tanks, rooftops, signage platforms and light poles.

Wireless infrastructure

Wireless communication facilities are comprised of four main apparatuses; 1) an antenna support structure; 2) antenna or antenna array; 3) feed lines; and 4) a base station. A variety of structures can be used as an antenna support structure, such as towers, buildings, water tanks, existing 911 tower facilities, tall signage and light poles; provided that, 1) the structure is structurally capable of supporting the antenna and the feed lines; and, 2) there is sufficient ground space to accommodate the base station and accessory equipment used in operating the network. Antenna support structures can also be camouflaged in some circumstances to visually blend-in with the surrounding area. Figure 1 provides examples of several antenna support structures. The flagpole and light standard are camouflaged towers. The antennas are flush-mounted onto a monopole and a fiberglass cylinder is fitted over the antenna

CITY OF SAMMAMISH TELECOMMUNICATIONS MASTER PLAN

concealing them from view. The bell tower is a camouflaged lattice tower. The antennas are hidden above the bells and behind the artwork at the top of the structure.


Figure 1: Examples of Base Stations

CITY OF SAMMAMISH TELECOMMUNICATIONS MASTER PLAN

Antennas can be a receiving and/or transmitting facility. Examples and purposes of antennas include: an omni-directional (whip) antenna or grouped antennas, to transmit and/or receive two-way radio, Enhanced Specialize Mobile Radio (ESMR), cellular, Personal Communications Service (PCS), or Specialized Mobile Radio (SMR) signals; and single sectionalized or sectionalized panel antenna array for transmitting and receiving cellular, PCS or ESMR wireless telecommunication signals.


Omni-Directional
Whip Type Antenna


Sectorized (panel)
Antenna Array

The antenna can also be concealed. Concealment techniques include: faux dormers; faux chimneys or elevator shafts encasing the antenna feed lines and/or equipment cabinet; and painted antenna and feed lines to match the color of a building or structure. A concealed attached facility is not readily identifiable as a WCF. Examples are shown in the pictures below. Concealed antennas are indicated with black arrows.


CITY OF SAMMAMISH TELECOMMUNICATIONS MASTER PLAN


Feed lines are the cables used as the interconnecting media between the transmission/receiving base station and the antenna.

Base stations are the wireless service provider's specific electronic equipment used to transmit and receive radio signals, and is usually mounted within a facility including, but not limited to: cabinets, shelters, pedestals or other similar enclosures generally used to contain electronic equipment for said purpose.


CITY OF SAMMAMISH TELECOMMUNICATIONS MASTER PLAN

The base stations shown in the photograph are typical models for providers operating in the 1900 MHz frequencies. The electronics housed within the base station can generate substantial heat, especially the equipment used for operating the 800 MHz wireless systems. Therefore the base stations for providers operating in the 800 MHz frequencies are much larger and generally need shelter a minimum of 400 square feet to house the equipment.

While these base stations can generate sufficient heat, they do not generate noise. The only noise that might be produced from the vicinity of the base station would be from a backup generator which might be necessary during instances of power failure.

Wireless infrastructure and local zoning

The location of the antenna is critical to attaining an optimum functioning network. With the deployment of 1G, there were only two competing wireless cellular providers. But with the deployment of 2G the wireless marketplace became furiously competitive. "Speed to market" and "location, location, location" became the slogans for the competing 1G and 2G providers. The initial strategy was for each provider to have their own base station. The concept of sharing base stations was not part of the strategy as each provider sought to have the fastest deployment, so as to develop the largest customer base, resulting in a quick return on their cost of deployment. This resulted in an extraneous amount of new tower construction without the benefit of local land use management.

Coincidentally, as local governments began to adopt development standards for the wireless communications industry, the industry strategy changed again. The cost associated with each provider developing an autonomous inventory of base stations put a financial strain on their ability to deploy their networks. As a result, most of the wireless providers divested their internal real estate departments and tower inventories. This change gave birth to a new industry, vertical real estate; and it includes a consortium of tower builders, tower owners and site acquisition and site management firms.

No longer was a tower being built for an individual wireless service provider, but for a multitude of potential new tenants who would share the facility without the individual cost of building, owning and maintaining the facility. Sharing antenna space on the tower between wireless providers is called collocation.

This industry change should have benefited local governments who adopted new tower ordinances requiring collocation as a way to reduce the number of new towers. But, it did not; because the vertical real estate business model for new towers was founded on tall tower structures intended to support as many wireless providers as possible. As a result, local landscapes became dotted with all types of towers and communities began to adopt regulations to prohibit or have the effect of prohibiting wireless communication towers within their jurisdictional boundaries.

Wireless deployment came to a halt in many geographical areas as all involved in wireless deployment became equally frustrated with the situation. Second generation wireless providers had paid a large sum of money for the rights to provide wireless services, the

CITY OF SAMMAMISH TELECOMMUNICATIONS MASTER PLAN

license agreements between the wireless providers and the FCC mandated the networks be deployed within a specific time period and local government agencies were prohibiting the deployments through new zoning standards.

This perplexing situation prompted the adoption of Section 704 of the Federal Telecommunication Act of 1996.

Federal Telecommunications Act of 1996

Section 704 of the Federal Telecommunications Act of 1996 gives local governments zoning authority over the deployment of wireless telecommunication facilities subject to several specific guidelines.

First, land use development standards may not unreasonably discriminate among the wireless providers, and may not prohibit or have the effect of prohibiting the deployment of wireless infrastructure. For example, some communities adopted development standards restricting the distance between towers to 3 miles. In some geographic locations with sparse populations this may have been adequate for the 1G deployment. But the laws of physics make it impossible for 2G wireless deployments to meet this spacing requirement. Without realizing it, some communities inadvertently prohibited the deployment of 2G.

Second, local governments must act on applications for new wireless infrastructure within a reasonable amount of time. If a community adopts a moratorium on new wireless deployment, it must be for a limited amount of time, and the community must demonstrate a good-faith effort to resolve outstanding issues during the moratorium time period.

Third, incentives may be adopted to promote the location of telecommunications facilities in certain designated areas; and the Act encourages the use of third party professional review of site applications.

Fourth, provided Federal standards are met by the wireless provider; local government cannot deny an application for a new wireless facility or the expansion of an existing facility on the grounds that radio frequency emissions are harmful to the environment or to human health.

Exposure to radio frequency emissions

The Federal Communication Commission (FCC) is an independent United States government agency, directly responsible to Congress. The FCC was established by the Communications Act of 1934 and is charged with regulating interstate and international communications by radio, television, wire, satellite and cable. The FCC's jurisdiction covers the 50 states, the District of Columbia, and U.S. possessions. The FCC has rules for human exposure to electromagnetic radiation. Electromagnetic radiation should not be confused with ionizing radiation.

CITY OF SAMMAMISH TELECOMMUNICATIONS MASTER PLAN

Ionizing radiation is radiation that has sufficient energy to remove electrons from atoms. This type of radiation can be found from many sources, including health care facilities, research institutions, nuclear reactors and their support facilities, nuclear weapon production facilities, and other various manufacturing settings, just to name a few. Some high-voltage beam-control devices, such as high-power transmitter tubes can emit ionizing radiation, but this is usually contained within the transmitter tube itself. Overexposure to ionizing radiation can have serious effects, including cancers, birth deformities and mental illness.

Electromagnetic radiation is non-ionizing radiation, which ranges from extremely low frequency (ELF) radiation to ultraviolet light. Some typical sources of non-ionizing radiation include lasers, radio antennae, microwave ovens, and video display terminals (VDT). However, any electrical appliance or electrical wiring itself emits ELF radiation. Cellular and PCS installations must confirm compliance with published standards on radio frequency exposure levels.

Radio frequency radiation attenuates very rapidly with distance from a wireless services antenna, and most wireless sites, not accompanying broadcast facilities, will easily comply.

The RF exposure rules adopted by the FCC are based on the potential for RF to heat human tissue. Basically, the level at which human tissue heating occurs has been studied, and rules are set such that humans are not to be exposed anywhere near the level that can cause measurable heating.

There have been extensive long-term studies and at best they are inconclusive as to any harmful effects. Debate continues on whether or not there might be biological effects associated with “non-thermal” causes, such as magnetic fields.

Power density

For the cellular and PCS bands, human exposure limitations are given in terms of power density. The power density associated with a cellular/PCS installation may be easily calculated or measured with instruments. Time averaging is used along with the level measured. This means that the level must not exceed the standard value over any period.

In general, the FCC’s general population/uncontrolled exposure limitation must be used in the service, unless it can be clearly demonstrated that unsuspecting persons can be radiated at standard levels from a site.

In many cases, no field evaluation is required, since the site is categorically excluded, based on the presumption that in its radio service there is no possibility of an excessive RF level if the provider certifies such compliance. For example, facilities on towers with the antennas higher than 10 meters and a power less than 2000 Watts require no further consideration.

In general, single provider installations on towers will be categorically excluded. Multiple provider collocations on rooftop installations where multiple antenna arrays are clustered together at the same mounting elevation; and high power sites, such as broadcast facilities,

CITY OF SAMMAMISH TELECOMMUNICATIONS MASTER PLAN

will require certifications of meeting the American National Standards Institute standards as adopted by the FCC.

In consideration of how conservative the evaluation method is, an engineer may wish to make actual power density measurements. In almost all cases, those measurements have been far below the calculated values.

If the site truly doesn't comply, some alternatives include:

- Limit the site access such that only authorized personnel can reach the vicinity of the antennas. The applicable standard then becomes the occupational/controlled one.
- Raise the height of the antennas.
- Reduce the power.
- Re-position antennas such that people cannot get close to them.

In multi-transmitter facilities, it is necessary to evaluate each contributor individually. Its percent of standard figure is computed (or measured), and added together to sum all percentage figures to determine the total site exposure.

Phones

In July 2001, the Food and Drug Administration (FDA) issued a Consumer Update on Wireless Phones, which stated that "[t]he available scientific evidence does not show that any health problems are associated with using wireless phones," while noting that "[t]here is no proof, however, that wireless phones are absolutely safe."

The FCC issued a Consumer Information Bureau Publication in July 2001, which stated, "[t]here is no scientific evidence to date that proves that wireless phone usage can lead to cancer or other adverse health effects, like headaches, dizziness, elevated blood pressure, or memory loss."

Before a wireless phone model is available for sale to the public, it must be tested by the manufacturer and certified to the FCC that it does not exceed limits established by the FCC.

One of these limits is expressed as Specific Absorption Rate (SAR). SAR is a measure of the rate of absorption of RF energy in the body. Since 1996, the FCC has required that the SAR of handheld wireless phones not exceed 1.6 watts per kilogram, averaged over one gram of tissue.

Steps one can take to minimize RF exposure from cell phones:

- Reduce your talk time.

CITY OF SAMMAMISH TELECOMMUNICATIONS MASTER PLAN

- Place more distance between your body and the source of the RF.
- And in a vehicle, use a phone with an antenna on the outside of the vehicle.

The FDA stated "[t]he scientific evidence does not show a danger to users of wireless phones, including children and teenagers." People who wish to reduce their RF exposure may choose to restrict their wireless phone use.

Wireless telephone networks

Wireless telephone networks operate utilizing wireless frequencies similar to radio and television stations. During the 1980's, the first generation of 800 MHz band cellular systems was launched nationwide. Similar to the deployment strategy for the landline telephones, the 800 MHz systems were first constructed in largely populated areas. Some networks in rural areas are still underdeveloped. Originally, the 800 MHz band only supported an analog radio signal. Customers using a cell phone knew when they traveled outside of the service area because a static sound on the phone similar to the sound of a weak AM or FM radio station was heard through the handset. Recent technological advancements now allow 800 MHz systems to also support digital customers which have improved the audio quality of service.

The 1990's marked the deployment of the 1900 MHz band Personal Communication Systems (PCS). This second generation of wireless technology primarily supports a digital signal, which audibly can be clearer than the analog signal. The technology of 2G includes a static free signal, paging device, and the ability to send text messaging through the handset. Deployment of 2G also targeted largely populated areas and to date much of rural America has limited or no PCS coverage.

In addition to 800 MHz cellular services and 1900 MHz PCS services, there are additional wireless providers utilizing services in the 800 MHz and 900 MHz frequency range. This service is called Enhanced Specialized Mobile Radio or ESMR. The largest ESMR band provider is NEXTEL Communications. All three of these "telephone" operations (800, 900 and 1900 MHz) are specifically covered, along with some other services, in the Telecommunications Act of 1996.

Wireless communication networks must have a continuous trail of antennas to successfully send and receive the signals without interruptions, interference, or dropped calls. The antennas must be elevated to a height where a reasonably clear line of site is attained to avoid interference from obstruction from vegetation and buildings.

Wireless network coverage

To design the wireless networks, radio frequency (RF) engineers overlay hexagonal cells or circles on a map creating a grid system. These hexagons or circles represent an area equal to the proposed base station coverage area. These grid systems are maintained by each different wireless provider's engineering department, (resulting in up to seven different grid systems in each community). The radio frequency of the wireless network system, height of the

CITY OF SAMMAMISH TELECOMMUNICATIONS MASTER PLAN

antenna, terrain, and the location of the infrastructure are critical variables which can significantly impact the coverage and capacity a wireless network.

As demonstrated in Figure 2, base station network design is founded on the principals of a grid system that is maintained by each wireless provider's engineering department. The hexagonal cells on the grid represent the radius equal to the proposed cells' coverage areas. Common points of adjoining hexagons pinpoint the theoretical perfect location for a prospective new base station. For these reasons, deviation from these specified locations can significantly affect the wireless provider's deployment network.


Figure 2: Network Grid

One set of elevated antenna arrays does not provide service to a geographic area independently of other nearby elevated antennas, rather, each set of antenna arrays work in unison to provide complete wireless coverage. Complete coverage is only attained when the radio signal from one antenna array successfully relays or hands-off the radio signal to another antenna array without causing an interruption in service. Successful network hand-off is only possible when the geographic coverage areas from individual antenna arrays properly overlap and when the base station has available capacity. Geographic areas with good site hand-off and available capacity will also have good wireless coverage and generally uninterrupted services.

CITY OF SAMMAMISH TELECOMMUNICATIONS MASTER PLAN

Antenna Height Considerations

Generally, the higher the antenna is mounted on the support structure, the larger the geographic area that will be served by the wireless signal. Taller structures may offer more opportunity for collocation, which could theoretically decrease the number of additional towers and antennas required in an area. The extent to which height may increase collocation opportunities must be verified by an RF engineering review on a case-by-case basis. High subscriber demand, terrain concerns, and/or the build-out plans for some areas may require very low antenna location heights, especially in densely populated areas. Antennas located at a higher level on a facility are more desirable for some terrain and in some rural areas, but in many cases, the wireless providers seek to limit the height in more populace areas.

Search Area Radii

Search areas for both 800 MHz (Cellular and ESMR) frequencies and 1900 MHz (PCS) frequencies are computed in the tables below. The tables utilize the “Okumura-” propagation path loss formula for 800 MHz, and the “COST-231” formula for 1900 MHz. Maximum coverage radii for typical in-vehicle coverage is calculated for various tower heights, and is de-rated by 20 percent to account for a reasonable handoff zone, then divided by four to obtain a search area radius for each tower height. Thus, for an 800 MHz antenna mounted at the 100’ elevation, the search area would have a radius of 0.72 miles, and 0.36 miles for 1900 MHz.

Okumura-Hata Formula for 800 MHz

Antenna mounting height	50’	80’	100’	115’	150’	180’
Radius, miles	2.53	3.20	3.60	3.88	4.50	5.00
Allow for handoff	2.03	2.56	2.88	3.10	3.60	4.00
Search area, miles	0.51	0.64	0.72	0.78	0.90	1.00

COST 231 for 1900 MHz

Antenna mounting height	50’	80’	100’	115’	150’	180’
Radius, miles	1.33	1.64	1.82	1.95	2.23	2.45
Allow for handoff	1.07	1.31	1.46	1.56	1.79	1.96
Search area, miles	0.27	0.33	0.36	0.39	0.45	0.49

Generally accepted cellular engineering principles define a search area for new cells as a circle of one-quarter radius of the design coverage area of the proposed cell, centered at the perfect location. Thus, for a base station proposed to cover two miles, a radio frequency (RF) engineer studies the grid to determine the desired antenna location and issues coordinates containing a circle one-half mile in radius to a real estate consultant to search for the new site. The consultant seeks to locate the ideal antenna location and to negotiate a lease for the base station location within that half-mile radius, which, in the absence of any mitigating circumstances, will satisfy network requirements.

CITY OF SAMMAMISH TELECOMMUNICATIONS MASTER PLAN

CityScape has reviewed the hand-off radius in Sammamish by randomly selecting existing antenna locations in the City and has developed a series of root mean square (RMS) propagation maps, based on existing antenna locations, demographics and frequency spectrum allocations.

Initial coverage maps, Figures 3 and 4, illustrate wireless telecommunication signal coverage in a perfect radio frequency environment, without population or terrain variables with an assumed antenna mounting elevation of 80 feet factored in the analysis for 800 and 1900 MHz, respectively.


Figure 3: 800 MHz Hand Offs

Figure 3 illustrates the hand off radius applicable to 800 MHz between 3 of the approximate 28 existing antenna locations in and around the City demonstrating that initial cellular coverage without considerations of population or topographic variables is reasonable.


Figure 4: 1900 MHz Hand Offs

Figure 4 illustrates the hand off radius applicable to 1900 MHz from 8 of the approximate 28 existing antenna locations within the City, also demonstrating that initial PCS coverage without considerations of population and topographic variables is almost 100 percent complete. The hand off radius for 1900 MHz is reduced because of the difference in PCS operating frequencies and technologies as compared to the 800 MHz frequency which is why five additional antenna locations are necessary to provide complete coverage of the area.

Terrain Considerations

The terrain variable can significantly influence the effectiveness of the wireless signal between the antenna and a wireless telecommunication handset. In flat terrain and sparsely populated areas, base station prediction is an easier art. The impact terrain has on a service area is the most dramatic. RF propagation is loosely based on line-of-sight technology. Therefore on flat terrain service areas the coverage network forms a circular pattern. Areas with varying terrain conditions, such as Sammamish, the line-of-sight reach will be altered by higher and lower ground elevations. The RMS propagation maps in Figures 2 and 3 show theoretical circular patterns to illustrate 100 percent wireless service coverage without terrain elevation conditions.

Using the same random antenna locations identified in Figures 3 and 4, Figures 5 and 6 illustrate how wireless service coverage areas become distorted when the topographic variable is added to the propagation formulas. The areas in gray illustrate service areas that could use immediate improvements, especially those located near the Lake Sammamish.


Figure 5: Theoretical Effects on Coverage with Terrain at 800 MHz

Figure 5 illustrates the theoretical coverage in an ideal RF scenario for antenna mounted at the same random locations as Figure 3, throughout the City, at an assumed 80' elevation for 800 MHz with consideration of terrain. The exposed gray area within the jurisdictional boundaries identifies areas with poor or no wireless service.

Network capacity

The number of base station sites in a grid network not only determines the limits of geographic coverage, but the number of subscribers (customers) the system can support at any given time. Each base station can process an average of 1,000 to 1,500 subscribers per minute (different providers prefer different numbers, the 1,000 to 1,500 is an average). This process is referred to as network capacity. As population and wireless customers increase, excessive demand is put on the existing system's network capacity. When the network capacity reaches its limit, a customer will frequently hear a rapid busy signal, or get a message indicating all circuits are busy, or commonly asked to leave a message without hearing the phone ring on the receiving end of the call.

As the wireless network reaches design network capacity; it causes the coverage area to shrink, further complicating coverage objectives. Network capacity can be increased several ways. One, the service provider can add more antennas to an existing base station; two, the service provider can readjust the antennas to better serve the needed area; and three the provider can add additional base stations with additional infrastructure.

A capacity base station has provisions for additional calling resources that enhance the network's ability to serve more wireless phone customers within a specific geographic as its primary objective. An assumption behind the capacity base station concept is that an area already has plenty of radio signals from existing coverage base stations, and the signals are clear. But there are too many calls being sent through the existing base stations resulting in capacity blockages at the base stations and leading to no service indications for subscribers when they press the call send button on the wireless handset.

Network frequency planning

A second engineering issue concerns the relationship between antenna support structure location and radio frequency planning. Cellular and PCS wireless providers carefully choose the frequencies deployed at each base station to avoid mutual interference. Rules of frequency planning require a certain physical distance between base stations to minimize this interference. Slightly different considerations apply to some PCS providers using the newer code division multiple access (CDMA) technology. In a CDMA system, all base stations in a coverage area use the same, or a very limited set of several frequencies. However, wireless service customers experience interference from other subscribers and from signals from other base stations when subscriber usage increases. Avoidance of this interference requires precision of the antenna locations.

Emerging technologies

Wireless providers are presently deploying new equipment to support data services over the wireless interface. One of the first of these deployments has been a Global System for Mobile Communications (GSM) overlay on top of existing facilities, in recognition of GSM's data-handling capability. In certain cases, the GSM overlay is on 1900 MHz, where signals

only cover about half the distance of the existing system, implying more wireless facility locations will be required to meet coverage and network capacity objectives.

Existing antenna locations

CityScape performed an assessment of the existing antenna locations in Sammamish to identify the following: 1) existing telecommunications facilities currently located in the City, 2) existing structures that could potentially be used to locate and support wireless antennas, and 3) certain rights-of-way as potentially developable for wireless communications facilities. This inventory was achieved through actual site visits to each of the antenna location provided by the wireless providers operating within the City. During the site assessment process, CityScape located an additional 10 antenna locations not identified by the information provided by the wireless providers.

The existing antenna locations within and surrounding the City of Sammamish are identified in Figure 7. Mapping the existing antenna sites creates the base map and a starting point from which observations and analysis are derived concerning current wireless deployment trends and projected future deployments for the City.


Figure 7: Existing Antenna Locations

The present deployment pattern illustrates 28 antenna locations (tower, water tank and utility poles). The majority of the antenna locations within the City of Sammamish are on utility poles and cross county utility transmission towers within the rights-of-way. The installations located in the right-of-way are primarily for purposes of serving the commercial corridor and some nearby residential zones. The installations in the utility right-of-way are primarily serving residentially zoned areas.

CITY OF SAMMAMISH TELECOMMUNICATIONS MASTER PLAN

The pattern of adding additional antennas will continue as more citizens purchase wireless telephone handsets and as existing customers increase the amount of time they spend on the wireless phone.

Coverage predictions based on demographic trends

The City

The City of Sammamish is located in King County on the eastern side of Lake Sammamish. The City is approximately 21 square miles and the population as of April 1, 2001, (OHM data) is 34,560. The City's target growth in 2022 is for an additional 3,842 housing units. Approximately ninety percent of the dwelling units in the City presently are single family with an estimated household size of 3.12. The estimated household size for rental housing is 2.2. Applying the estimated household sizes, the City can anticipate a population increase of around 11,564 by 2022 for a total population of 48,124, an increase of about 9.2 percent.

The industry

Prior to the granting of the cellular licenses in 1980 for the first phase of deployment, the United States was divided into 51 regions by Rand McNally and Company described as Metropolitan Market Areas (MTA). The spectrum auction conducted by the Federal Government for the 1900 MHz bands for 2G (PCS), further divided the United States into 493 geographic areas call Basic Trading Areas (BTA). The City of Sammamish is located in the "Seattle" MTA 024 and the "Seattle-Tacoma, WA BTA 14. A partial list of holders of FCC licenses for MTA 012 and BTA 293 are as follows: Sprint, AT&T Wireless, Cingular, Voicestream (also known as T-Mobile), and Nextel.

The wireless growth of the 1990s has slowed considerably. However, demand for new facilities will continue as populations increase and technology evolves and maximizes the capacity of the existing networks.

The industry is expected to mature in several important ways over the next decade. First, wireless providers will offer more service options to increase the number of airtime minutes that subscribers buy. Second, 3G, 4G and 5G enhanced phone services will require more network capacity. The resulting effect requires more base stations as network capacities exhaust and relief is required. Consequently, the City can expect to see applications for more wireless communication facilities continuing throughout the decade.

Wireless demographic analysis

Applying the current market wireless subscriber penetration rate of about 60 percent and 20 percent for transients throughout the day, CityScope estimates a daily wireless subscriber rate of 27,648. There are approximately 16 wireless facilities hosting approximately 24 antenna sites in the City's jurisdictional boundaries which average to about 1,152 subscribers per base station, well within the desired 1,000 to 1,500 subscriber per base station average.

CITY OF SAMMAMISH TELECOMMUNICATIONS MASTER PLAN

Considering the City’s population projections for 2022, the population is expected to reach approximately 48,124, an increase of approximately 11,564. Using this population increase and a proposed market penetration rate increase to 78 percent by 2022, such growth will result in an additional 47,163 wireless subscribers (including transients). However, by 2022 it is anticipated the average number of subscribers processed by the base stations will drop from 1,000 to 1,500 presently to 500 to 750. Thus, with present growth models and the current wireless market penetration rate, the City can expect an increase from 24 antenna locations to approximately 48 to 72 locations by 2022, depending on local connectivity and the rate of wireless network evolution from 3G to 5G. This averages out to about 3 to 5 new antenna sites per year over the next seventeen years.

	Estimated Subscriber Penetration Rate	Average Simultaneous Subscribers Accommodated Per Base Station	Estimated Number of Antennas Necessary to Host a Single Wireless Network
Present Subscriber Rate	60%	1,000 – 1,500	13 - 15
Estimated 2022 Subscriber Rate	78%	500 - 750	48 - 72

Engineering analysis

The Master Plan is designed to provide a template to guide the City of Sammamish toward a fair and equitable development of needed wireless services. The particular organizations requiring such development will change from time to time and, in addition, the frequency bands available for allocation could expand or be modified. Presently the City of Sammamish has providers operating in the two blocks of Cellular services allocated in the 800 MHz band (AT&T and Cingular); and four blocks of Personal Communications Services (PCS) allocated in the 1900 MHz band (AT&T, Cingular, Sprint and T-Mobile); and an existing Enhanced Specialized Mobile Radio (ESMR) provider also in the 800 MHz band (Nextel). These are the current services requiring uninterrupted continuous, hand-off service within the City. In the near future, there is a likelihood that additional services in the 2400 MHz and 5400 MHz bands will follow similar requirements.

The data for the engineering analysis is gathered from a series of Root Mean Square (RMS) propagation maps based on the data collected from the City’s building permit process and the wireless providers. CityScape has generated a series of RMS maps to illustrate the approximate coverage area for each service provider presently operating a wireless network in Sammamish. Because the building permit data and the data received from the providers is incomplete, Figures 8 through 21 only reflect the information collected to date by the City

CITY OF SAMMAMISH TELECOMMUNICATIONS MASTER PLAN

and CityScape. Figures 8 through 13 illustrate approximate coverage for each of the three service providers in Sammamish operating in the 800 MHz frequencies. Figures 14 through 21 illustrate approximate coverage for each of the remaining service providers in Sammamish operating in the 1900 MHz frequencies. The name of the wireless provider is purposefully kept anonymous on the figures to maintain the privacy of each service provider.

The even figure numbers 8, 10, 12, 14, 16, 18, and 20 include the terrain variable in the RMS propagation formula, and it is shown through the distorted shape of each projected coverage area. Geographic areas with good wireless coverage are shown in green. Geographic areas shown in gray indicate land area where wireless signal penetration is weak and unpredictable. These areas will need new antenna and base stations to improve network performance.

The odd figure numbers 9, 11, 13, 15, 17, 19, and 21 include the variables of terrain and projected 2022-year capacity impacts on the existing wireless networks. Geographic areas with good wireless coverage are shown in green. Geographic areas shown in gray indicate land area where wireless signal penetration is weak and unpredictable. These areas will need new antenna and base stations to improve network performance.

Local deployment records indicate Sammamish has a wireless telephone penetration rate between 60 and 62 percent of the population. Based on the maps in Figures 8 through 21 it is clear the wireless service providers are in varying stages of deployment. The patterns reveal that Sammamish is in first through third generations of wireless service deployment. The primary deployment consideration remains coverage more so than capacity.

More established wireless providers show a substantially better service area than the more recent marketplace entrants. For example the wireless providers illustrated in Figures 10 - 14 and labeled as wireless providers 2 and 3, respectively operating in the 800 MHz have installed networks that service a greater geographic area as compared to the service provider number 1 shown in Figures 8 and 9. The wireless providers illustrated in Figures 16 through 19 and labeled as wireless providers 5 and 6 respectively, operating in the 1900 MHz, have installed networks that provide wireless service to a larger geographic area as compared to the other service providers operating in the 1900 MHz frequencies.

CityScape has also determined the signal coverage along the northern, eastern and southern jurisdictional boundaries are clearly being provided from adjoining communities. Primary transportation corridors through the middle of Sammamish are serviced by wireless communication infrastructure installed in the street rights-of-way.


Figure 8: RMS Propagation Map for Provider #1 at 800 MHz with Terrain


Figure 9: RMS Propagation Map for Provider #1 at 800 MHz with Terrain and Future 2022 Capacity


Figure 10: RMS Propagation Map for Provider #2 at 800 MHz with Terrain


Figure 11: RMS Propagation Map for Provider #2 at 800 MHz with Terrain and Future 2022 Capacity


Figure 12: RMS Propagation Map for Provider #3 at 800 MHz with Terrain


Figure 13: RMS Propagation Map for Provider #3 at 800 MHz with Terrain and Future 2022 Capacity


Figure 14: RMS Propagation Map for Provider #4 at 800 MHz with Terrain


Figure 15: RMS Propagation Map for Provider #4 at 1900 MHz with Terrain and Future 2022 Capacity


Figure 16: RMS Propagation Map for Provider #5 at 800 MHz with Terrain


Figure 17: RMS Propagation Map for Provider #5 at 1900 MHz with Terrain and Future 2022 Capacity


Figure 18: RMS Propagation Map for Provider #6 at 800 MHz with Terrain


Figure 19: RMS Propagation Map for Provider #6 at 1900 MHz with Terrain and Future 2022 Capacity


Figure 20: RMS Propagation Map for Provider #7 at 800 MHz with Terrain


Figure 21: RMS Propagation Map for Provider #7 at 1900 MHz with Terrain and Future 2022 Capacity

Existing public policy

CityScape has reviewed the Ordinance which was in effect prior to the moratorium and has offered substantial changes to the text. The ordinance revisions are intended to limit the visibility of new transmission support structures on the landscape, reduce the number of new antenna support structures, and utilize rights-of-ways and publicly-owned lands for the purposes of wireless infrastructure deployment. It addresses concerns over tower proliferation, and includes strategies to control future growth of the wireless telecommunications industry throughout the City.

While reviewing the City's Ordinance CityScape has identified one area of significant concern. Federal Government preemption of Radio Frequency Interference (RFI) issues (and arguably, exposure) is governed by the doctrine of "field preemption". The federal law is comprehensive and dominates a field, and consequently leaves no room for state or local law to regulate or supplement the federal law. The FCC and courts have consistently found over the years that RFI is a topic where field preemption is applicable, beginning with the case of 960 Radio (FCC 85-578) (Nov 4, 1985). The link to PDF file of the decision is: ftp://ftp.fcc.gov/pub/Bureaus/Mass_Media/Databases/documents_collection/85-578.pdf

Case law has also held up the concept of field preemption. (See *Southwestern Bell Wireless v. Johnson County Board of County Commissioners*, 199 F.3d 1185 at page 1190 (10th Cir. 1999)). The FCC reaffirmed the doctrine of Field Preemption in the *Anne Arundel* decision (DA-03-2196)(July 3, 2003)(WT Docket 02-100).

Additionally as stipulated by the United States Code, Title 47, Section 332(c)(7)(B)(iv), Preservation of Local Zoning Authority of the Telecommunications Act of 1996, "No state or local government or instrumentality thereof may regulate the placement, construction, and modification of personal wireless services facilities on the basis of the environmental effects of radio frequency emissions to the extent that such facilities comply with the Commission's regulations concerning such emissions."

Radio frequency emissions are exclusively regulated by the federal standards and local government has no jurisdiction on this issue. SMC 21A.55 contains multiple sections related non-ionizing electromagnetic radiation (NIER). All of these sections involve the regulation of RF radiation which is the exclusive jurisdiction of the FCC. CityScape recommends these sections be stricken from the SMC 21A.55, and more generic language be inserted that requires all applicants to certify to the City the facility is in compliance with applicable FCC standards for RF radiation.

A second observation concerns the definitions and types of infrastructure regulated in SMC 21A.55. The Telecommunications Act specifically addresses the deployment of wireless telecommunications equipment and is exclusive of broadcast facilities for radio and television.

Proposed policy changes

The analysis of the master plan indicates that most of the wireless providers have launched their initial networks with approximately 11 antenna locations each, and will continue to add new antennas to improve network capacity and subscriber services. A couple of providers are in the initial deployment stage and will need to increase the number of antenna locations to compete with the other providers.

Large geographic areas of Sammamish are zoned residential with only a few commercial nodes zoned nonresidential. Keeping transmission support structures out of residentially zoned areas has been effectively accomplished through the process of installing antennas on utility poles and cross county distribution support structures within the rights-of-ways and utility easements. In fact, the use of these existing structures is remarkably effective and the existing policies should remain in effect and strengthened slightly to further encourage this type of deployment pattern.

This pattern of deployment was also supported by the feedback received in October 2004, when elected and appointed officials, staff and citizens were invited to participate in a telecommunications workshop and presentation on the draft Master Plan. After the presentation the attendees were asked to complete a visual preference survey. The results were calculated and used as standard of measurement against current land use policies and deployment practices related to wireless telecommunications.

The results are clear. Those returning the surveys identified the goal of the Ordinance should be to; 1) reduce the number of transmission support structures built within the community; 2) limit the visibility of new transmission support structures and collocations on the landscape; and 3) utilize rights-of-ways and public lands to the greatest extent possible for the purposes of wireless deployment.

Presently, only the rights-of-way (no public park lands) have been used for the installation of wireless telecommunications infrastructure. To encourage the use of existing elevated structures CityScape recommends adding a hierarchy establishing the visual and locational preferences of future network installations. The siting hierarchy establishes the preferred type of facilities to be located in the community. Based on the surveys, an example of the siting preferences in the hierarchy would be to allow concealed antennas attached to existing elevated structures or flush-mounted antennas on existing monopoles; as opposed to non-flush-mounted antenna on existing elevated structures or a new freestanding antenna support structure.

Applicants choosing lower-ranked options must demonstrate that it is not “technically feasible, practical or justified” to pursue these options. In addition to technical considerations, legitimate financial concerns may be used to meet these criteria. For example, public-sector lease negotiation processes that are prohibitively lengthy or expensive relative to those of the private sector could be used as a justification for bypassing higher-ranked public site(s).

City property

An objective of the Master Plan is to analyze the effectiveness of using City-owned lands for the use of new infrastructure. CityScape has found that maximizing the use of these properties would serve as a proactive deployment management tool and if used for the installation of new antenna support structures, could reduce the proliferation of new infrastructure in the rights-of-way. Second, utilizing these properties would significantly improve network design objectives for the citizens of Sammamish who subscribe for the wireless services. Third, marketing and managing the use of these City-owned properties could generate substantial revenue for the City's general fund.

Figure 22 identifies the location of the City-owned lands that CityScape has reviewed as a method of meeting future deployment objectives. The properties included in the study are: NE Sammamish Park, E. Sammamish Park, Sammamish Commons, Ebright Creek Park, Beaver Lake Park, Pine Lake Park and three fire station properties.


Figure 22: Location of City-owned Public Lands

Figures 23 through 26 demonstrate how the use of these selected properties developed with wireless telecommunications infrastructure could effectively provide wireless coverage for most of the City.

COVERAGE BY TERRAIN FROM CITY-OWNED LANDS AT 800 MHz


SAMMAMISH, WASHINGTON

PROPAGATION EXAMPLE OF PROVIDER AT 800 MHz


Figure 23: RMS Propagation Map for City-owned property at 800 MHz with Terrain

COVERAGE BY TERRAIN FROM CITY-OWNED LANDS AT 1900 MHz


SAMMAMISH, WASHINGTON

PROPAGATION EXAMPLE OF PROVIDER AT 1900 MHz


Figure 24: RMS Propagation Map for City-owned property at 1900 MHz with Terrain


Figure 25: RMS Propagation Map for City-owned property at 800 MHz with Terrain and Population


Figure 26: RMS Propagation Map for City-owned property at 1900 MHz with Terrain and Population

Rights-of-way

The City has identified the City defined collector, minor and principal arterial rights-of-way as one of its priorities for future wireless infrastructure. Figure 27 illustrates the street rights-of-way that would certainly benefit wireless network designs within the City, especially parallel to Lake Sammamish where: 1) the RMS maps clearly show poor or no wireless signals, and 2) there is no public land available for antenna support structure installations. Utilizing the rights-of-way parallel to East Lake Sammamish Parkway will offer wireless providers the opportunity to improve network coverage and capacity objectives.

Maximizing the use of these rights-of-way would serve as a proactive management tool and prevent the proliferation of new antenna support infrastructure. Second, utilizing these designated rights-of-way would significantly improve network coverage and capacity design objectives for the citizens of Sammamish who subscribe for the wireless services. Third, marketing and managing the use of these rights-of-ways could generate revenue for the City's general fund.

Utilizing the City-owned land and the rights-of-ways will allow an opportunity for service providers to find alternative locations which could likely accommodate meet network deployment coverage and capacity objectives without compromising residential and commercial areas.

A challenge to using the rights-of-ways identified in Figure 27 (page 40) concerns an appropriate location for the necessary base station and ancillary wireless communication equipment. Where the right-of-way is narrow and no public land is available for antenna support structure installations the use of private property parallel the rights-of-way may be necessary for the installation of the base station equipment. Aesthetics of the base station equipment on the private property is usually a concern to the community. Standards such as landscaping, fencing, and setbacks are methods that can be used to improve compatibility and aesthetics along the rights-of-way. Concern could also be addressed by offering a preferred hierarchy of where and how the base station equipment is installed. For example, base stations should not be visible from pedestrian views and be located; 1) underground, or 2) within an existing building, provided the use of the building is for a non-single family use; or 3) on the roof, provided the use of an existing building that is used for multi-family, or other non-residential purposes; or 4) Behind an opaque screen, fencing and landscaping, 5) Inside a building constructed for housing all the base stations from a consolidated WCF.

CITY OF SAMMAMISH TELECOMMUNICATIONS MASTER PLAN


Figure 27: Possible Arterial Roadways Identified for Wireless Infrastructure

Wireless infrastructure inventory catalogue

CityScape conducted an assessment of the existing antenna support structures, water tank and utility poles presently utilized by the wireless industry for the placement of future wireless telecommunications infrastructure. Pictures of existing structures correspond to the numbered points identified in Figure 28. Pictures and text boxes outline in black indicate privately-owned lands, pictures and text boxes outlined in green indicate publicly-owned lands.

The inventory catalogue also includes all the City's public parks. Use of the City's public parks for new wireless telecommunications infrastructure would benefit the 2022 build out objectives of the wireless industry. At the time of this Master Plan, no wireless infrastructure has been installed at any of the parks in Sammamish, eventhough the current Ordinance allows and encourages the use of public property. The fact that the industry has not negotiated a lease for the use of these lands could be for several reasons.

One, it could be the City is not actively marketing the parks to the wireless industry as an option for their considerations. Two, the current Ordinance was adopted from King County and it could be that the City does not desire to use the parks eventhough the Ordinance encourages the use of these lands. Should the City affirm its interest in utilizing public parks or certain public parks for the use of wireless telecommunications infrastructure installations, then, CityScape will assess, photograph, and include these properties to the inventory.


Figure 28: Existing Antenna Locations and Locations of City-owned lands

CITY OF SAMMAMISH TELECOMMUNICATIONS MASTER PLAN


SITE LOCATION

Monopole
Site Number 1
Lat: 47.38.12.7
Lon: 122.3.27

*Tower Type: Monopole
Future Capacity: 1*


SITE LOCATION

Monopole
Site Number 2
Lat: 47.38.43.7
Lon: 122.2.10

*Tower Type: Monopole
Future Capacity: 1*


SITE LOCATION

Monopole
Site Number 3
Lat: 47.38.38.5
Lon: 122.2.6.2

*Tower Type: Monopole
Future Capacity: 2*


SITE LOCATION

Monopole
Site Number 4
Lat: 47.38.32
Lon: 122.3.15.6

*Tower Type: monopole
Future Capacity: 1*


SITE LOCATION

Monopole
Site Number 5
Lat: 47.37.40.1
Lon: 122.3.37.1

*Tower Type: Monopole
Future Capacity: 3*


SITE LOCATION

Utility Pole
Site Number 6
Lat: 47.37.35.3
Lon: 122.2.8.2

*Tower Type: Utility Pole
Future Capacity: 1*


PROPERTY LOCATION

Monopole
Site Number 7
Lat: 47.37.15.7
Lon: 122.2.40

*Tower Type: Monopole
Future Capacity: 2*


SITE LOCATION

Water Tank
Site Number 8
Lat: 47.37.16.2
Lon: 122.2.39

*Antenna Attachments
Future Capacity: 2*

CITY OF SAMMAMISH TELECOMMUNICATIONS MASTER PLAN


SITE LOCATION

Utility Pole
 Site Number 9
 Lat: 47.37.1.4
 Lon: 122.3.24.9

*Tower Type: Utility Pole
 Future Capacity: 0*


SITE LOCATION

Utility Distribution Structure
 Site Number 10
 Lat: 47.36.57.9
 Lon: 122.00.17

*Tower Type: Cross-country
 utility distribution structure
 Future Capacity: 2*


SITE LOCATION

Monopole
 Site Number 11
 Lat: 47.36.44.7
 Lon: 122.1.49

*Tower Type: Monopole
 Future Capacity: 2*


SITE LOCATION

Utility Distribution Structure
 Site Number 12
 Lat: 47.36.31.1
 Lon: 122.00.22

*Tower Type: Cross-country
 utility distribution structure
 Future Capacity: 1*


SITE LOCATION

Utility Pole
 Site Number 13
 Lat: 47.35.56.4
 Lon: 122.2.8.5

*Tower Type: Utility Pole
 Future Capacity: 0*


SITE LOCATION

Utility Pole
 Site Number 14
 Lat: 47.35.47.1
 Lon: 122.2.8.2

*Tower Type: Utility Pole
 Future Capacity: 0*


SITE LOCATION

Water Tank
 Site Number 15
 Lat: 47.
 Lon: 122.

*Antenna Attachments
 Future Capacity: 2*


SITE LOCATION

Monopole
 Site Number 16
 Lat: 47.35.42.1
 Lon: 122.1.59.8

*Tower Type: Monopole
 Future Capacity: 2*

CITY OF SAMMAMISH TELECOMMUNICATIONS MASTER PLAN


SITE LOCATION
 Utility Distribution Structure
 Site Number 17
 Lat: 47.35.45.2
 Lon: 122.00.31

*Tower Type: Cross-country utility distribution structure
 Future Capacity: 2*


SITE LOCATION
 Picture Forthcoming
 Site Number 18
 Lat: 47.33.57
 Lon: 121.59.54.3

*Tower Type: Lattice
 Future Capacity: 2*


SITE LOCATION
 Monopole
 Site Number 19
 Lat: 47.35.27.9
 Lon: 122.3.21.6

*Tower Type: Monopole
 Future Capacity: 2*


SITE LOCATION
 Utility Pole
 Site Number 20
 Lat: 47.
 Lon: 122.

*Tower Type: Utility Pole
 Future Capacity: 0*


SITE LOCATION
 Water Tank
 Site Number 21
 Lat: 47.34.10.8
 Lon: 122.2.11.5

*Water Tank Attachments
 Future Capacity: 0*


SITE LOCATION
 Monopole
 Site Number 22
 Lat:
 Lon:

*Tower Type: Monopole
 Future Capacity: 1*


SITE LOCATION
 Monopole
 Site Number 23
 Lat: 47.32.52.5
 Lon: 122.00.9

*Tower Type: Monopole
 Future Capacity: 1*


SITE LOCATION
 Water Tank
 Site Number 24
 Lat: 47.33.45.6
 Lon: 122.1.14

*Water Tank Attachments
 Future Capacity: 3*

CITY OF SAMMAMISH TELECOMMUNICATIONS MASTER PLAN


SITE LOCATION
 Monopole
 Site Number 25
 Lat: 47.33.19.7
 Lon: 122.1.12.8

*Tower Type: Monopole
 Future Capacity: 2*


SITE LOCATION
 Utility Pole
 Site Number 26
 Lat: 47.33.15.2
 Lon: 122.1.14

*Tower Type: Utility Pole
 Future Capacity: 0*


SITE LOCATION
 Monopole
 Site Number 27
 Lat: 47.32.52.8
 Lon: 122.2.33.4

*Tower Type: Monopole
 Future Capacity: 1*


SITE LOCATION
 Monopole
 Site Number 28
 Lat: 47.32.52.8
 Lon: 122.2.33.4

*Tower Type: Monopole
 Future Capacity: 2*


SITE LOCATION
 NE Sammamish Park
 Site Letter A
 Lat: 47.38.35.11
 Lon: 122.3.24.60


SITE LOCATION
 Bill Reams East
 Sammamish Park
 Site Letter B
 Lat: 47.37.32.66
 Lon: 122.3.21.46


SITE LOCATION
 Fire Station 82
 Site Letter C
 Lat: 47.37.35.12
 Lon: 122.2.10.94


SITE LOCATION
 Sammamish Commons
 Site Letter D
 Lat: 47.36.8.49
 Lon: 122.2.23.17

CITY OF SAMMAMISH TELECOMMUNICATIONS MASTER PLAN


SITE LOCATION
 Ebright Creek Park
 Site Letter E
 Lat: 47.36.2.62
 Lon: 122.2.23.95


SITE LOCATION
 Fire Station
 Site Letter F
 Lat: 47.35.51.98
 Lon: 122.3.34.29

*Tower Type: Monopole
 Future Capacity: 1*


SITE LOCATION
 Pine Lake Park
 Site Letter G
 Lat: 47.35.28.21
 Lon: 122.3.21.20


SITE LOCATION
 Beaver Lake Park
 Site Letter H
 Lat: 47.35.14.74
 Lon: 122.2.17.79


SITE LOCATION
 Fire Station 83
 Site Letter I
 Lat: 47.35.9.62
 Lon: 122.0.29.34


SITE LOCATION
 School Property
 Site Letter J
 Lat: 47.34.41.02
 Lon: 122.1.43.40