
1

ORDINANCE NO. 09-10 N.S.

AN ORDINANCE OF THE CITY COUNCIL OF THE CITY OF RICHMOND
AMENDING RICHMOND MUNICIPAL CODE SECTION 15.04.020
(DEFINITIONS) AND SECTION 15.04.890 (WIRELESS COMMUNICATIONS
FACILITIES)

WHEREAS, the City of Richmond has adopted a Zoning Ordinance in the form of
Chapter 15.04 of the Richmond Municipal Code, Zoning; and

WHEREAS, on September 18, 2007, the City Council adopted Urgency
Ordinance No. 35-07 N.S., establishing a 45-day moratorium on the acceptance and
approval of permit applications for the construction, modification, or placements of
wireless communications facilities in order to prepare a revised Wireless
Communications Facilities Ordinance; and

WHEREAS, through several extensions, the City Council extended the
moratorium to July 31, 2008; and

WHEREAS, on November 19, 2007 and November 29, 2007, the Planning and
Building Services Department hosted two workshops to hear all public comments and
concerns regarding the regulation of wireless communications facilities; and

WHEREAS, on June 24, 2008, the 9th Circuit Court of Appeals reheard en banc
Sprint Telephony PCS, L.P. v. County of San Diego, 490 F.3d 700, (C.A.9 2007), the
Appellate Court’s most recent articulation of the scope of permissible zoning authority
over wireless communications facilities; and

WHEREAS, on July 29, 2008, in response to Sprint v. San Diego, the City
Council adopted new Urgency Ordinance No. 17-08 N.S., establishing a 45-day
moratorium on the acceptance and approval of permit applications for the construction,
modification, or placements of wireless communications facilities in the city of
Richmond; and

WHEREAS, on September 2, 2008, the City Council extended the moratorium to
March 12, 2009 to allow for sufficient time to for the Court of Appeals to issue an
opinion in Sprint v. San Diego and to allow staff to research and propose amendments to
the existing regulations pertaining to wireless communications facilities; and

WHEREAS, on September 11, 2008, the Court of Appeals issued an opinion in
Sprint v. San Diego; and

WHEREAS, on March 3, 2009, the City Council adopted a first extension to the
extended moratorium to September 12, 2009; and


2

WHEREAS, on June 29, 2009, the United States Supreme denied certiorari in
Sprint’s petition seeking review of the decision in Sprint v. San Diego; and.

WHEREAS, on October 14, 2009, the Court of Appeals issued a decision in
Sprint v. Palos Verdes Estates, the Appellate Court’s most recent articulation of the scope
of permissible zoning authority over wireless communications facilities in the public
right of way; and

WHEREAS, on November 18, 2009, the Federal Communications Commission
issued its declaratory ruling, the “shot clock rule” (FCC 09-99); and

WHEREAS, a Negative Declaration was previously prepared and adopted for the
adoption of Section 15.04.890 of the Richmond Municipal Code and the City Council
reaffirms the findings that the ordinance, as amended, will not have a significant effect on
the environment and the Negative Declaration reflects the City’s independent judgments
and analysis and no further environmental review is required per California
Environmental Quality Act (CEQA) Guidelines Section 15162(a).

SECTION I. Municipal Code Amendments.

The City Council of the City of Richmond does ordain as follows:

Section 15.04.020 of the City of Richmond Municipal Code is hereby amended as
follows (strikeout text indicates deletion; underline text indicates insertion):

Antenna means any system of wires, panels, poles, rods, reflecting discs or similar
devices used for the transmission or reception of electromagnetic signals. Does not
include any support structure upon which an antenna is mounted.

Antenna Structure means any structure, including a pole, mast, or tower, whether free-
standing or mounted on another building or structure, that supports an antenna or an array
of antennas. The height of an antenna structure is measured to the highest point of any
antenna mounted thereon, or the antenna structure supporting the antenna, whichever is
higher.

Applicant (or Project Applicant) means any entity or person who applies for a
discretionary land use permit as provided in Chapter 15.04.

Approved Radio Frequency Expert means a person or firm specializing in radio
frequency wireless telecommunications technology, including wireless site design,
retained by the City at the applicant’s sole expense to perform work as provided herein.

Available Space means the space on a tower or structure to which antennas of a personal
wireless provider are both structurally able and electromagnetically able to be attached.


3

Base Station Facility means the primary sending and receiving site in a wireless
telecommunications network, including all radio-frequency generating equipment
connected to antennas. More than one base station and/or more than one variety of
personal wireless service provider can be located on a single tower or structure.

California Public Utilities Commission (“CPUC”) means the government agency
responsible for regulating utilities in California.

Camouflaged Facility means a wireless communications facility located so as to be of
minimal visibility, such as being incorporated within an architectural feature such as a
steeple or parapet, or in the open but disguised as a tree or other natural feature.

Carrier on Wheels or Cell on Wheels (“COW”) means a portable self-contained
wireless communications facility that can be moved to a location and set up to provide
personal wireless services on a temporary or emergency basis. A COW may be vehicle-
mounted, self propelled, or towed. COWs do not include mobile news vehicles operated
by news gathering organizations accredited by any local government.

Certification means a certificate by an approved radio frequency expert that a facility
will be designed, and at all times operated, in full compliance with current FCC
guidelines for human exposure to radio frequency emission, considering both the
controlled/occupational and uncontrolled/general population limits.

Co-Location means the use of a wireless communications facility by more than one (1)
personal wireless service provider.

Equipment Shelter means a structure designed principally to enclose equipment used in
connection with a wireless communications facility.

Federal Communication Commission (“FCC”) means the government agency
responsible for regulating telecommunications in the United States.

Microcell Site means a small radio transceiver facility comprised of an unmanned
equipment cabinet with a total volume of one hundred (100) cubic feet or less that is
either under or aboveground, and one omni-directional whip antenna with a maximum
length of five feet (5’), or up to three (3) small (approximately 1’x 2’ or 1’x 4’)
directional panel antennas, mounted on a single existing or replacement pole, an existing
or replacement conventional utility pole or light standard, or some other similar support
structure.

Monopole means a type of free-standing antenna structure that is seventeen feet (17’) or
more in height and is designed to be self-supporting without the use of guy wires.

Permittee means a person or entity who has procured a lawfully issued City permit to
construct and/or operate a wireless communications facility.


4

Personal Communications Services (“PCS”) means those services provided pursuant to
47 C.F.R. § 24 et seq.

Personal Wireless Services means commercial mobile services, unlicensed wireless
services, and common carrier wireless exchange access services. The services include:
cellular services, PCS, specialized mobile radio services, and paging services.

Personal Wireless Service Provider (or Provider) means an entity licensed by the FCC
to provide personal wireless services to individuals or institutions and who has been
issued a permit under Section 15.04.890.

Radio-frequency Emissions Evaluation means the calculation of radio-frequency
emission levels from antennas utilizing the FCC’s OET Bulletin 65.

Radio-Frequency Emission means electromagnetic emission in the frequency range of
300 kHz - 300 gigahertz (GHz).

Satellite Dish antenna means a device incorporating a reflective surface that is solid,
open, mesh or bar configured and in the shape of a shallow dish, cone, horn or
cornucopia. Such device is used to transmit and/or receive radio or electromagnetic
signals to and from an orbiting satellite. This definition is meant to include but is not
limited to what are commonly referred to as satellite earth stations, TVROs (television
reception only satellite dish antennas) and satellite microwave antennas.

Significant Gap means a geographic area of the City of Richmond of at least one acre in
which the existing radio frequency signal level of a particular wireless carrier applying
for a permit under Section 15.04.890 of this Code is less than the minimum signal
strength required by the FCC. A significant gap must be truly significant and not merely
individual dead spots within a greater service area. Gaps in coverage that are less than
one acre in area but are claimed by the applicant to be significant shall be proved by clear
and convincing evidence. The burden of objectively demonstrating a significant gap rests
with the applicant for a permit under Section 15.04.890.

Structurally Able means the determination that a tower or structure is capable of
carrying the load imposed by the proposed antennas under all reasonably predictable
conditions as determined by professional structural analysis.

Video Receive-Only Antenna means an antenna for the reception of television signals,
without transmitting capabilities; may include pole or dish types of antennas.

Wireless Communications Facility means any device or system for the transmitting
and/or receiving of electromagnetic signals, including but not limited to radio waves and
microwaves, for cellular technology, personal wireless services, mobile services, paging
systems and related technologies. Facilities include antennas, microwave dishes,
parabolic antennas and all other types of equipment used in the transmission and


5

reception of such signals; structures for the support of such facilities, associated buildings
or cabinets to house support equipment, and other accessory development.

Wireless communications tower (or Tower) means any structure intended to support
one or more antennas used to transmit and/or receive electromagnetic communications
signals, including monopoles, guyed and lattice construction steel structures.

SECTION II. Sections 15.04.890.010 through 15.04.890.080 of the City of
Richmond Municipal Code are hereby amended as follows (strikeout text indicates
deletion; underline text indicates insertion):

15.04.890 Wireless Communications Facilities.

15.04.890.010 Purpose.
15.04.890.020 Definitions.
15.04.890.030 Exempt Facilities.
15.04.890.040 Conditional Use Permit Required.
15.04.890.050 Development Requirements and Standards.
15.04.890.060 Permit Approval Process.
15.04.890.070 Operation and Maintenance Standards.
15.04.890.080 Certification of Facilities.
15.04.890.090 Duration, Revocation and Discontinuance.
15.04.890.100 Required Findings for Exceptions.

15.04.890.010 Purpose.

The purpose and intent of this Section are to:

A. Enact appropriate regulations, consistent with the Telecommunications Act of 1996
(Pub. L. No. 104-104, 110 Stat. 56 (1996)), for the provision of personal wireless
service for the benefit of the Richmond community.

B. Establish standards to regulate the placement and design of antennas and wireless
communications facilities so as to protect property values and scenic, historic, natural
or cultural resources of the City; to assure land use compatibility with properties
adjacent to such facilities; to minimize negative visual, noise and aesthetic impacts;
and to protect the general safety, welfare, and quality of life of the community.

C. Establish development standards that are consistent with federal law related to the
development of wireless communications facilities.

D. Allow antennas to provide for the closure of a significant gap in wireless coverage
using the least intrusive means available to close that gap; encourage the use of
existing wireless communications facilities, including co-location by multiple


6

companies when located in preferred siting areas; encourage the placement of lesser
intrusive facilities where there are feasible alternatives to base station facilities;
encourage the placement of antennas on existing structures; and encourage the use of
smaller, less-obtrusive facilities, to mitigate adverse visual, noise and aesthetic
impacts.

E. Encourage but not restrict placement of antennas on publicly-used or owned sites, and
in commercial and industrial zones.

F. Require all wireless communications facilities to be consistent with all other
applicable City of Richmond Municipal Code provisions, and applicable regulations
and standards of other governmental agencies.

15.04.890.020 Definitions.

Unless otherwise specifically provided, the terms used in this Section shall have the
meanings stated in the Definitions, Section 15.04.020 of the City of Richmond Municipal
Code.

15.04.890.030 Exempt Facilities.

Except as specifically noted, the following types of facilities shall be exempt from the
permit requirements of this Section.

A. Exempted by State and/or Federal Regulations. An antenna or wireless
communications facility shall be exempt from the provisions of this Section if and to
the extent that a permit issued by the CPUC or the rules and regulations of the FCC
specifically provides that the antenna and/or wireless communications facility is
exempt from local regulation.

B. Exempted Subject to Location Requirements. The following types of antennas are
exempted provided that installations are entirely on-site and are not located within
required front yard or side yard setback areas. One exempt antenna type per
residential unit or commercial tenant is permitted. Installations may be located in that
portion of a rear yard where accessory buildings are permitted to be located. Such
location requirements are necessary to ensure that such antenna installations do not
become public or private nuisances adversely impacting adjacent properties, and/or
result in safety hazards if located adjacent to a street or other public right of way.

1. Video Receive-Only Antenna. A single ground-mounted or building-mounted
receive-only television antenna for the sole use of occupants of the parcel on
which such antenna is located, with a height including any mast not exceeding
twelve feet (12’) over the existing building height.

2. Satellite Dish Antenna. A ground-mounted or building-mounted receive-only
radio or television satellite dish antenna not exceeding one (1) meter (39.37”


7

inches) in diameter for the sole use of occupants of the parcel on which such
antenna is located, provided that the highest point of such dish does not exceed
the height of the highest roof ridge or parapet line of the primary structure on said
parcel.

3. Citizens Band Antenna. A ground-mounted or building-mounted citizens band
radio antenna not exceeding the height limit prescribed by the regulations for the
zoning district in which the site is located, including the mast supporting the
antenna, if any.

4. Amateur Radio Antenna. An antenna, including the mast supporting the
antenna, if any, operated by a federally licensed amateur radio operator as part of
the Amateur Radio Service (47 C.F.R. § 97). Such antennas shall require building
permit approval and approval of placement by the Building Official to ensure
structural safety is maintained.

C. Pre-existing Citizens Band and Amateur Radio Antennas. All citizens band radio
antennas, and antennas operated by a federally-licensed amateur radio operator as part
of the Amateur Radio Service that existed at the time of adoption of this Section.

D. Mobile Services Other than COWs. Mobile services (other than COWs) providing
temporary fixed wireless communication in the cellular and PCS services.

E. Hand-Held Devices. Hand-held devices such as cell phones, business-band mobile
radios, hand-held amateur radios, family service band radios, walkie-talkies, cordless
telephones, garage door openers, and similar devices.

F. Government Antennas. Receive and/or transmit station antennas and antenna
supports of any height owned and operated by the City of Richmond; and other public
agencies including federal, state, county and special district entities for antenna and
antenna support heights not exceeding sixty (60) feet.

G. COWs. Placed for a period not to exceed thirty (30) days where such placement is
permitted in accordance with permits issued for special events through the City
Manager’s Office; or placed for a period not to exceed one hundred and twenty (120)
days where such placement is permitted by the Planning and Building Services
Director to temporarily replace or supplement an existing wireless communications
facility placed on public or private property. Placement of COWs on the public right
of way shall be in accordance with Chapter 12.28 of this Code. In the event of an
emergency, the City Manager, or his or her designee, may authorize the immediate
placement of a COW for such time as is necessary to protect the public safety.

15.04.890.040 Conditional Use Permit Required.


8

A conditional use permit is required for any wireless communications facility, including
COWs, that does not meet the requirements for exemption as set forth in Section
15.04.890.030.

15.04.890.050 Development Requirements and Standards.

A. Basic Development Requirements. All new or modified wireless communications
facilities shall comply with all of the following:

1. Applicable Goals, Objectives, and Policies of the Richmond General Plan, as the
same may be amended.

2. Permit requirements of any agencies having jurisdiction over the wireless
communication facility and the property upon which such facility is located.

3. Requirements established by the Richmond Municipal Code, as the same may be
amended.

4. California Environmental Quality Act and California Building Standards Code, as
the same may be amended.

5. Applicable easements or similar restrictions on the property upon which wireless
communications facilities are to be located.

6. Applicable development standards or conditions of approval for those properties
developed under a Planned Area zoning.

7. Applicable FCC rules, regulations, and standards, as the same may be amended.

8. All providers shall cooperate in the locating of equipment and antennas to
accommodate the maximum number of providers at a given site where feasible
and aesthetically desirable. This will facilitate the co-location of wireless
communications facilities. The applicant and provider shall agree to allow future
co-location of additional antennas and shall not enter into an exclusive lease for
the use of the wireless communications facility site.

9. All equipment shall be situated or sufficiently buffered to minimize interference
with the quiet enjoyment, including adverse visual, noise and aesthetic impacts, of
adjacent properties.

10. All equipment, antennas, poles, cables, hardware, and towers shall have a non-
reflective finish and shall be painted or otherwise treated to minimize visual and
aesthetic impacts.

11. Faux tree structures shall include appropriate antenna camouflaging elements, as
well as three dimensional bark cladding from the base to the top of the ‘trunk’ and


9

along all portions of each branch, and branch coverage shall be dense and natural,
and no portion of any antennas shall protrude beyond the branches.

12. All wireless communications facilities shall provide sufficient security measures
and anti-climbing measures in the design of the facility to reduce the potential for
damage, theft, trespass, and injury.

13. In the event that a wireless communications facility is vandalized or burglarized,
the permittee shall notify the Richmond Police Department and the Planning and
Building Services Department upon discovery thereof.

14. All new wireless communications facilities shall be located on a site that provides
for the maximum achievable setback from any pre-existing licensed child care
facilities, schools, residential zones, hospitals, and mixed use areas and zones to
mitigate adverse visual, noise and aesthetic impacts.

15. In all residential zones, and commercial zoned property which is contiguous to a
residential zone, any wireless communications facility shall be setback from a
property line by a minimum distance of one hundred feet (100’) or one hundred
and fifty percent (150%) of the maximum height of the antenna and free-standing
support structure, whichever is greater, provided that in commercial zones such
distance may be reduced by the Planning Commission based on a determination
that the lesser distance will not have perceptibly greater noise, visual or aesthetic
impacts with respect to properties in the abutting residential zone, and further
provided that there be no less than ten feet (10’) of separation between a property
line that is contiguous to the residential zone and the proposed wireless
communications facility (with the exception of such elements as transmission
cables and meter boxes).

B. General Development Standards. The following general development standards
shall be met by all new wireless communications facilities:

1. New wireless communications facilities shall be co-located with existing facilities
that are consistent with the siting priorities indicated in paragraph 17 of this
Section and with other planned new facilities whenever feasible and aesthetically
desirable to minimize overall visual impact. Service providers are encouraged to
co-locate antennas with other facilities such as water tanks, light standards, and
other utility structures where the co-location is found to minimize the overall
visual and aesthetic impact.

2. Where feasible and aesthetically desirable, the location of wireless
communications facilities shall be encouraged to be located on City-owned or
controlled property.

3. New proposed facilities shall be designed and built, to the extent feasible, to
facilitate co-location by all the providers which might reasonably be expected to


10

desire to be located at the proposed site. A monopole or other tower facility shall
be designed to allow co-location of additional providers’ facilities, unless deemed
undesirable by the Planning Commission.

4. Wireless communications facilities, including major antennas and communication
equipment shelters shall be located below the ridgeline on any of the major ridges
identified in the “Open Space Conservation” map of the Richmond General Plan,
as the same may be amended.

5. All radio frequency, data, telephone, fiber optics, and power lines to, from, and
within a wireless communications facility, where feasible, shall be installed under
ground within conduits of size large enough to accommodate at least one
additional provider without violating the maximum conduit fill requirements as
specified in the City’s Electrical Code at Chapter 6.16 referencing the most
current version of the National Electrical Code. Such lines should follow the
corridor of least visual and aesthetic impact and least environmental impact.

6. All camouflaged facilities including, but not limited to, “faux trees or rocks” that
emit radio frequency emissions shall be posted with warning signs to the public.
Such signs shall be posted as legally required by the FCC on and around antennas
and equipment shelters, and at all access points to the property upon which such
facility is located.

7. Wireless communications facilities placed on vacant lots shall be considered
temporary, and the Planning Commission may impose a condition that when the
site is developed, these facilities shall be removed and if appropriate replaced
with building-mounted or camouflaged antennas.

8. All wireless communications facilities shall be designed, screened and/or
camouflaged to the greatest extent possible in one or more of the following ways:

a. Substantially screened from the view of surrounding properties and the public
view or co-located with existing facilities or structures so as not to create
substantial visual, noise, or aesthetic impacts;

b. Sited within areas with substantial screening by existing vegetation;

c. Designed to appear as natural features found in the immediate area, such as
trees or rocks, so as to be unnoticeable (camouflaged facilities); or

d. Screened with additional trees and other native or adapted vegetation which
shall be planted and maintained around the wireless communications facility,
in the vicinity of the project site, and along access roads, where such
vegetation is appropriate and deemed necessary to screen the facilities. Such
landscaping, including irrigation, shall be installed and maintained by the
applicant, as long as the permit is in effect.


11

9. Where the Planning and Building Services Director finds that proposed wireless
communications facilities have the potential to create a significant interference
with the quiet enjoyment of the surrounding area or neighborhood, including
adverse visual, noise and aesthetic impacts, the Director may require an
independent, third-party review, at the expense of the applicant, to identify such
considerations as potential impacts on the surrounding area or neighborhood, to
assess the radio frequency coverage needs of the project applicant and to identify
potential alternative solutions, and to identify any lesser intrusive means of
providing coverage by the project applicant.

10. All wireless communications facilities shall be designed, located and operated to
avoid interference with the quiet enjoyment of the surrounding area or
neighborhood, including interference from adverse visual, noise and aesthetic
impacts, and at a minimum shall be subject to the City-adopted noise standards
contained in Section 15.04.840 of the Richmond Zoning Ordinance as may be
amended. Failure to comply with the City’s adopted noise standard after written
notice and opportunity to cure have been given shall be grounds for the City to
conduct a revocation hearing regarding the permit granted pursuant to this
Section.

11. The height of a wireless communications facility (building or ground mounted)
shall not exceed ten feet (10’) above the basic maximum building height
prescribed by the regulations for the zoning district in which the site is located.
The dimensions (height and footprint) of antennas, equipment shelters, and power
and communications lines shall be the minimum size possible.

12. For properties developed under a Planned Area zoning, the maximum height for a
proposed wireless communications facility shall be determined by the Planning
Commission based on the maximum approved heights for buildings in the area
and adjacent to the property upon which such facility is located and considering
the radio frequency transmission needs disclosed by the applicant.

13. Unless required by federal or state regulations, the use of barbed wire, razor wire,
electrified fence, or any other type of hazardous fence as a security precaution
shall be prohibited.

14. Any equipment shelter shall be designed to be architecturally compatible with
existing structures on the site or found in the immediate area. Such equipment
shelters shall be limited to the housing of radio, electronic, and related power
equipment.

15. No advertising or signs, other than necessary provider identification signs and
warning signs, shall be allowed on or at the location of a wireless communications
facility.


12

16. If the majority of radio frequency coverage from the proposed facility is outside
the City limits, the applicant must, in addition to the other requirements of this
Section, prove that the applicant is unable to locate the proposed facility within
the locale or locales that will receive the majority of the coverage from the
proposed wireless communications facility, and that no other feasible location for
the facility exists outside of the City limits. The denial of a wireless site in
another jurisdiction by an applicant in the City shall not be valid proof that the
applicant is unable to locate in the other jurisdiction.

17. Parameters of appropriate site selection in order of preference to mitigate against
adverse visual, noise and aesthetic impacts are as follows.

a. Shared use of existing towers, facilities and sites that are consistent with the
siting priorities indicated below. Co-location of antennas, equipment shelters,
power and internetworking lines in all zones that are consistent with the siting
priorities indicated below.

b. Use of industrial zones.
c. Use of public property.
d. Use of commercial zones.
e. Use of sites within mixed-use zoning zones is disfavored, but may be allowed

only if it is technically and economically proven that no alternate site or
design can feasibly close a significant gap in the radio frequency coverage of
the project applicant using any less intrusive means to close that gap from an
industrial or commercial zone.

f. Use of sites within any residential zone is strongly disfavored in order to
protect residential aesthetics. Siting within residential zones is allowed only if
it is technically and economically proven that no alternate site or design can
feasibly close a significant gap in the radio frequency coverage of the project
applicant using any less intrusive means to close that gap from any other zone.

g. The following chart indicates the priority system of siting in various zones in
the City:

Zoning Districts Requirements to Locate
Wireless Communication

Facilities in Zoning Districts
Industrial (M-1 through M-4) Available for all wireless siting

uses.
Public and Civic (PC) and
Community and Regional
Recreation (CCR)

Available for all wireless siting
uses.

Commercial (C-1 through C-3, C-
C,C-B)

Allowed only if it is technically
and economically proven that no
alternate site or design can
feasibly close a significant gap in
the radio frequency coverage of
the project applicant using any


13

less intrusive means to close that
gap from a PC, CCR or an
industrial zone.

Planned Area (as approved by the
City Council)

Allowed only if it is technically
and economically proven that no
alternate site or design can
feasibly close a significant gap in
the radio frequency coverage of
the project applicant using any
less intrusive means to close that
gap from a PC, CCR, or
industrial or commercial zones.

Residential (SFR1-3 and MFR1-
3):

Allowed only if it is technically
and economically proven that no
alternate site or design can
feasibly close a significant gap in
the radio frequency coverage of
the project applicant using any
less intrusive means to close that
gap from a PC, CCR, or
industrial, commercial, or
planned area zones.

All Zones, but where the majority
of radio frequency coverage from
the proposed Wireless
Communications Facility is
outside the City limits:

Allowed only if applicant, in
addition to the other requirements
of this Section, proves that the
applicant is unable to locate the
wireless communications facility
within the locale or locales that
will receive the majority of the
coverage from the proposed
facility, and no other feasible
location for the facility exists
outside of the City limits.

C. Development Standards for Building and Roof-Mounted Antennas. In addition to
all other applicable development standards, wireless communications facilities to be
mounted on or attached to existing or proposed buildings shall comply with the
following:

1. Building-mounted antennas and any ancillary equipment shall be in scale and
architecturally integrated with the building design in such a manner as to be
visually unobtrusive and to mitigate adverse aesthetic impacts. Screening may
include designs such as locating the facility within attics, steeples, towers, behind
and below parapets, or concealed within a new architectural addition to a building
or structure which is architecturally compatible with the building;


14

2. When antennas or other equipment are viewed directly against a building wall,
colors and materials of the equipment shall be painted or otherwise treated to
match the exterior of the building;

3. Roof-mounted equipment and antennas shall be located as far away as feasible
from the edge of the building;

4. Antennas mounted on such structures as light standards or flagpoles shall be
placed on the structure in a way to minimize visibility, and shall be painted to
blend into the structure; and antennas mounted on such structures as utility poles
shall be placed on the structure in a way to minimize visibility to the extent
compliant with CPUC General Order 95, Rule 94, and shall be painted to blend
into the structure; and

5. The Planning and Building Services Department may develop or update design
guidelines for wireless communications facilities consistent with the stated
purpose and goals of this Section. Such changes are herein incorporated by
reference.

D. Additional Development Standards for Monopoles. In addition to all other
applicable development standards, monopoles shall comply with the following:

1. The applicant shall demonstrate that the proposed facility cannot be placed on an
existing building or co-located on an existing monopole or other tower. Where
the Planning and Building Services Director finds that such demonstration has not
been made, the Director may require an independent, third-party review, at the
expense of the applicant, to identify the obstacles to co-location or building
placement, to confirm the electromagnetic frequency needs of the project
applicant, and to identify alternative solutions.

2. The maximum height of the proposed monopole or other tower shall be no higher
than ten feet (10’) above the height limit for the main structure allowed by the
zoning district within which the facility is located.

3. Guy wires or support structures shall not be allowed without technical
documentation of a compelling need; monopoles shall be self-supporting
structures. Design and safety considerations are subject to approval by the
Planning and Building Services Director and Building Official.

4. Exterior lighting shall not be allowed on wireless communications facilities
except for that required for use of authorized persons on-site during hours of
darkness or where antenna structure owner or registrant is required to light the
antenna structure by the terms of the FAA Antenna Structure Registration
applicable to the facility.


15

5. The Planning and Building Services Department may update design guidelines for
wireless communications facilities consistent with the stated purpose and goals of
this Section. Such changes are herein incorporated by reference.

E. Construction Standards. All wireless communications facilities providing service
to the government or the general public shall be designed and constructed to meet the
following requirements:

1. The exterior walls and roof covering of all aboveground equipment shelters and
cabinets shall be constructed of materials rated as nonflammable in the California
Building Code.

2. All structures shall meet wind load standards as specified by the California
Building Code.

3. Openings in all aboveground equipment shelters and cabinets shall be protected
against penetration by fire and windblown embers to the extent feasible.

4. Material used as supports for antennas shall be fire resistant, termite proof, and
subject to all applicable requirements of the California Building Code.

5. Wireless communications antenna towers shall be designed to comply with all
federal, state and local laws, rules and regulations, including the California
Building Code and the Richmond Municipal Code.

6. To the maximum extent possible, vehicle and personnel access to wireless
communication facility sites for maintenance and repairs shall not be from
residential streets or adjacent residential properties.

15.04.890.060 Permit Approval Process.

A. Types of Permits. Except as specifically exempted in Section 15.04.890.030 above,
all wireless communications facilities, and facility modifications that involve any
change in the physical size or conditions stipulated in the approved conditional use
permit, including but not limited to, changes in effective power output from any
permitted antenna that would decrease the prior existing uncontrolled/general
population zone of that antenna, repositioning of antennas, increase in proposed
dimensions of tower or support structure, or any other facility upgrades, shall be
subject to the following permit requirements:

1. Conditional Use Permit. Applications for facilities in industrial, public and civic,
and community and regional zones shall be considered by the Zoning
Administrator at a public hearing noticed and held in accordance with Section
15.04.945 of this Code and may be approved subject to conditions set forth below
and other conditions deemed appropriate by the Zoning Administrator. All other
applications shall be considered by the Planning Commission at a public hearing


16

noticed in accordance with Section 15.04.910 of this Code and may be approved
subject to conditions set forth below and other conditions deemed appropriate by
the Planning Commission. All project approvals are appealable as provided in
Section 15.04.980 of this Code.

2. Design Review. All applications for wireless communications facilities after the
effective date of this Ordinance, except for minor modifications pursuant to
subparagraph 4 below, shall be subject to design review and approval. The
reviewing body (Zoning Administrator or Design Review Board) shall consider
all structures, materials, colors, and landscaping associated with any proposal to
establish a wireless communications facility.

3. Building Permit. Unless otherwise specifically exempted by this Section, a
Building Permit shall be required for all wireless communications facilities.

4. Minor Modifications. The Zoning Administrator may permit modifications to
any existing wireless communications facility where proposed antenna and related
changes do not cumulatively exceed five (5) percent of the original dimensions
permitted for that element, or for antenna reorientations, provided such
modifications and/or reorientations are proven by the applicant to comply with all
applicable FCC rules. This provision shall also apply to minor modifications
following any major modification to an existing wireless communications facility
where such major modification has been approved by the Planning Commission.
Minor modifications shall be subject to the procedures set forth in Section
15.04.945 of this Code provided application materials shall be submitted as
required in Section 15.04.890.060.E of this section. The Planning and Building
Services Director may waive the requirements of 15.04.890.060.E.4 for minor
modifications. The Zoning Administrator may forward any modification request
to the Planning Commission for its review pursuant to this Section 15.04.890.060.

B. Permit Fees: Fees for permits shall be listed in the City’s Master Fee Schedule.

C. Business License: The applicant shall procure and maintain in force a City business
license and abide by Chapter 7.04 of the Code as may be amended during the
authorized period of any permit granted pursuant to this Section. Failure to and
maintain in force a City business license and abide by Chapter 7.04 of the Code shall
be a material breach of any permit granted pursuant to this Section, and may be the
basis for permit revocation after notice and opportunity to cure.

D. Notice Requirements. Public notice shall be provided for any public hearings on
applications or appeals, pursuant to procedures stated in Section 15.04.970 of this
Code.

E. Application Submittal.


17

1. General Submittal Requirements. Applications for a conditional use permit and
design review of wireless communications facilities shall be submitted and
processed in accordance with Sections 15.04.910, 15.04.930 or 15.04.945 of this
Code. An application for a conditional use permit shall not be deemed complete
or accepted by the City and no time period for reaching a decision regarding the
application shall begin to run until the applicant has provided all of the project
information and plans as required by forms and checklists established by the
Planning and Building Services Director and all required fees have been paid by
the applicant. The Planning and Building Services Director may establish and
maintain a list of additional information that is reasonably necessary to process an
application and which must accompany each application for a wireless
communications facility. Said information may include but on good showing
need not be limited to the additional submittal requirements listed in paragraph 2,
below. Any required study or report, performed at the request of the City or by an
approved radio frequency expert or other expert retained by the City, shall be at
the expense of the applicant, which may be required to deposit funds in advance
to cover the cost of such study or report. All applications for approval of wireless
communications facilities shall include, at a minimum, the items listed below:

a. Identification of the proposed provider of the facility, if a different entity from
the applicant, and the identification of and contact information for the person
to whom communications from the City should be delivered.

b. A map depicting coverage at maximum power and design capacity identifying
any significant gaps in coverage. The scale of the map shall be as determined
by the Planning and Building Services Director

c. A map showing the proposed location and the area within two (2) miles from
the proposed site.

d. Site plan for the location of the facility showing all existing and proposed
features, in compliance with the checklist submittal requirements, and in the
level of detail and scale as established by the Planning and Building Services
Director. At a minimum, the site plan shall include all material elements of
the proposed facility including equipment, cabinets, cable, antenna, and
antenna support layout, as well as camouflage elements (if provided); colors,
setbacks, grading, dimensions, and utilities and utility connections.

e. Plans and elevations, drawn to scale, for façade- or roof-mounted antennas,
including plans and elevations of the existing building. (See paragraph 3
below for specific requirements for new towers and modifications to towers.)

f. Description of proposed approach for screening all facilities from public view
including plans for installation and maintenance of landscaping, sample
exterior materials and colors. Where applicable, a plan showing existing


18

surrounding landscaping, proposed landscaping, a landscape protection plan
for construction, a maintenance plan and an irrigation plan.

g. A narrative description and map showing the coverage area and location of the
provider’s existing facilities and the proposed coverage area of the specific
site that is the subject of the application.

h. Technical information explaining all of the reasons that a permit is being
sought (for example, whether a new antenna is necessary to accommodate
increased demand or to fill a significant gap in the provider’s radio frequency
coverage area); the reasons that the subject site is necessary to accomplish the
provider’s coverage objectives; and the reasons that the proposed site is the
most appropriate location under existing circumstances.

i. Copies of all submittals and showings pertaining to: FCC licensing, all
relevant environmental impact studies and statements; FAA notice of
construction or alteration; aeronautical studies; and all data, assumptions, and
calculations relating to service coverage and power levels, regardless of
whether categorical exemption from routine environmental evaluation under
the FCC rule is claimed.

j. A visual analysis to assess the effects on views and aesthetics from public
areas and from private residences, and to address cumulative impacts of the
proposed facility and other existing and foreseeable wireless communications
facilities, including foreseeable co-location facilities. As required by the
Planning and Building Services Director, the analysis may utilize a
photomontage, field mock-up or other techniques. The analysis shall include
feasible mitigations for any effects identified. If the proposed tower or
structure is visible from a public right-of-way, then the applicant shall submit
either a photo simulation of the proposed tower or structure from one or more
locations along the public right-of-way, the locations of which shall be
indicated on a map of suitable scale.

k. Evidence that the fee owner has secured the required business license pursuant
to Chapter 7.04 of this Code.

2. Additional Submittal Requirements. The Planning and Building Services
Director has the authority, at the applicant’s expense, to require additional
information reasonably necessary to process a permit application, including but
not limited to the following:

a. A report by an approved radio frequency expert estimating the cumulative
radio frequency emissions and compliance with FCC OET Bulletin 65 that
would result if the proposed facility is approved.


19

b. An alternative site analysis, submitted by the applicant and subject to
independent expert review by the City, shall at a minimum:
i. Identify and indicate on a map, at a minimum, two (2) viable technically

and economically feasible or superior alternative locations outside the
disfavored areas which could eliminate or substantially reduce the need to
locate in a restricted area. If there are fewer than two such alternative
locations, the applicant must provide evidence establishing that fact. The
map shall also identify all locations where an unimpaired signal can be
received to eliminate or substantially reduce the need for such a location.
Radio frequency plots of all alternative facilities considered for use in
conjunction with these facility sites shall be provided as part of the
alternatives analysis. For each alternative location so identified, the
applicant shall describe the type of facility and design measures that could
be used at that location so as to minimize negative visual, noise and
aesthetic impacts (e.g., the use of camouflaging techniques).

ii. Evaluate the potential for co-location with existing wireless
communications facilities as an alternative to the proposed facility.

iii. Compare, across the same set of evaluation criteria and to similar levels of
description and detail, the relative merits of the proposed wireless
communications facility site with those of each of the identified
technically feasible alternative locations and facility designs, and all
technically feasible inter-carrier roaming agreements. Such comparison
analysis shall rank each of the alternatives (i.e., the proposed
location/facility and each of the technically feasible location/design
alternatives) in terms of impacts (i.e., from least to most impacts on visual,
noise and aesthetic concerns), and shall support such ranking with
analysis.

iv. Include photo-simulations of each of the alternatives (i.e., the proposed
location/facility and each of the technically feasible location/design
alternatives).

In addition to the submittal requirements in Section 15.04.890.060 (E)(1),
where the Planning and Building Services Director determines that the
additional submittal requirements of this Section apply, an application for a
conditional use permit shall not be deemed complete or accepted by the City
and no time period for reaching a decision regarding the application shall
begin to run until the applicant has provided all of the additional submittal
requirements and all required fees have been paid by the applicant.

3. Specific Submittal Requirements for Towers. All applications for new tower
construction, or modification of an existing tower shall include:

a. A professional structural engineer’s certification of the tower structure’s
capacity to safely sustain all projected loads as well as such structure’s
compliance with the Telecommunication Industry Association Structural
Standard for Antenna Supporting Structures and Antennas (the later of TIA-


20

222-G or the most recently revision to TIA-222), and all federal, state and
local laws, rules, and regulations.

b. A description of available space on the tower, providing illustrations of the
wireless communications facilities that will be mounted on the structure now
or in the future as shown on the project plans.

4. Technical Review. The Planning and Building Services Director shall employ, on
behalf of the City, an approved radio frequency expert to review the application
submittal and provide determinations and recommendations on such issues as
project design, radio frequency coverage, compliance with radio frequency
emissions standards, the identification of alternative locations, and the
justifications for installation of monopoles or for any requested exceptions to City
standards. The costs of said review and any administrative costs, to be determined
by the Director, shall be deposited with the City in advance by the applicant. Any
unexpended deposited funds shall be promptly returned to the applicant after the
conclusion of the final appeal period for action taken by the Planning
Commission, or after an appeal to the City Council, or upon withdrawal of the
application by the applicant. The applicant shall promptly reimburse the City for
such costs paid by City that exceed the deposited amount. No applicant shall be
issued a permit while still owing the City reimbursement pursuant to this Section.

F. Findings for Approval.

The approving body may approve, modify or deny a conditional use permit for a wireless
communications facility only upon making written findings based on substantial evidence
in the record.

1. All of the following findings are required for the approval of a conditional use
permit for a wireless communications facility:

a. Findings otherwise required for conditional use permits by Section
15.04.910.050 of this Code.

b. The establishment or expansion of the facility demonstrates a reasonable
attempt by the applicant to minimize stand-alone facilities.

c. All applicable development standards in Section 15.04.890.050 have been
met; or, if the application includes a request for an exception to those
standards, then the approving body must find that compliance with the
development standards would not close a claimed significant gap in coverage
and that no other reasonable alternative solutions which would comply with
the development standards are feasible.


21

d. The placement, construction, or modification of a wireless communications
facility in the proposed location is necessary for the provision of wireless
communications services to close a claimed significant gap in coverage within
the City.

2. Findings required, in addition to those in paragraph a. above, for specific
situations:

a. Finding for establishment of a dish or parabolic antenna for satellite
communications exceeding one meter in diameter: (i) No antenna of any
common design that is no larger than one (1) meter in diameter can feasibly
accomplish the provider’s technical objectives, or (ii) that the facility will not
be readily visible to the public off of the property supporting the antenna.

b. Findings for the establishment of a wireless communications facility that is
not co-located with other existing or proposed facilities or a new freestanding
pole or tower (at least one finding required):
i. Co-location is not reasonably feasible;
ii. Co-location would have greater adverse effects on views, noise or

aesthetics as compared with a stand-alone installation;
iii. Co-location is not permitted by the property owner; or
iv. Co-location would materially and unreasonably impair the quality of

service to the existing facility or to the proposed facility.

G. Standard Conditions of Approval.

In addition to any other conditions the approving body deems necessary to preserve the
public health, safety and welfare, all permits issued pursuant to this Section shall be
subject to the following conditions:

1. The permittee shall obtain all other permits and agreements necessary to install
and operate the wireless communications facilities in conformance with federal,
state, and local laws, rules and regulations.

2. Wireless communications facilities and related equipment, including lighting,
fences, shields, cabinets, and poles, shall be maintained in good condition and
repair, free from trash, debris, litter and graffiti and other forms of vandalism, and
any damage from any cause shall be repaired as soon as practicable, and in no
instance more than forty-eight (48) hours from the time of notification by the City
or after discovery by the permittee.

3. When no longer in service for a continuous period of ninety (90) days, the
permittee shall within ninety (90) days thereafter remove the wireless
communications facility and restore the site to a condition substantially the same
as its condition before the wireless communications facility was installed as


22

provided in 15.04.890.090(B) of this Section, and the permit shall be subject to
revocation as provided in 15.04.990 of this Code.

4. The permittee shall reimburse the City on demand for all costs incurred for work
the applicant has failed to perform within thirty (30) days upon notice that the
work is required to comply with conditions of permit approval.

5. In the case of a freestanding tower, as a condition of permit approval the
permittee agrees to rent or lease available space on the tower, under the terms of a
fair-market lease, to other personal wireless service providers without
discrimination.

6. The City reserves the right of its employees and agents to inspect permitted
facilities upon reasonable notice to the permittee during normal business hours.
In case of an emergency or risk of imminent harm to persons or property in the
vicinity of permitted facilities, the City reserves the right to enter upon the site of
such facilities and to support, disable, or remove those elements of the facilities
posing a public nuisance as necessary to preserve the public health or safety.

7. The permit issued hereunder shall expire within one (1) year of the date of
issuance if the applicant fails to commence construction within that period;
provided, however the Planning and Building Services Director may renew any
such permit for a single one-year period if a request to renew is received by the
City at least thirty (30) calendar days before the approvals lapse.

8. Permits issued pursuant to this Section shall expire at 12:00 p.m. local time ten
(10) years from the date the permit is issued.

15.04.890.070 Operation and Maintenance Standards.

All wireless communications facilities shall at all times comply with the following
operation and maintenance standards. Failure to comply shall be considered a violation of
conditions of approval subject to enforcement pursuant to provisions of this Section,
revocation or modification pursuant to Section 15.04.990 of this Code, or any other
applicable provision of law:

A. Any physical modification of a facility permitted pursuant to this Section, shall
require the applicant to apply for a conditional use permit, or Zoning
Administrator approval pursuant to Section 15.04.890.060.A.4 of this Code, for
such modification. The City shall not grant the permit unless the facility is
installed with all required permits, or if the facility has been altered from that
originally permitted without all subsequent required permits.

B. Each owner or operator of a wireless communications facility shall provide
signage identifying the name, site number or other unique identifier, and local or
toll-free phone number of a party to contact at any time regarding the facility.


23

Such signage shall be placed at a location where it can be readily viewed without
entering any fenced or secured area of the facility. Where a utility pole or light
standard is utilized as a support structure, the signage shall comply with the rules
of the CPUC. The City may specify additional signage as required by state and
federal law and regulations.

C. Wireless communications facilities and related equipment, including lighting,
fences, shields, cabinets, and poles, shall be maintained in good condition and
repair, free from trash, debris, litter and graffiti and other forms of vandalism, and
any damage from any cause shall be repaired as soon as practicable, and in no
instance more than forty-eight (48) hours from the time of notification by the
City.

D. The provider of a wireless communications facility shall be responsible for
maintaining landscaping in accordance with the approved landscape plan and for
replacing any damaged or dead trees, foliage, or other landscaping elements
shown on the approved plan. Amendments or modifications to the landscape plan
shall be submitted to the Planning and Building Services Director for review and
approval.

E. Except for emergency repairs, testing and maintenance, activities that will be
audible beyond the property line shall only occur between the hours of 8:00 a.m.
and 7:00 p.m. on Monday through Friday, excluding legal holidays. Backup
power generators shall only be operated during periods of power outages or for
testing. At no time shall equipment noise from any source exceed the standards
specified in Section 15.04.840 of this Code.

15.04.890.080 Certification of Facilities.

A. Every wireless communications facility shall at any and all times comply with the
FCC’s Office of Engineering and Technology Bulletin 65, and all other FCC rules. In
order to ensure continuing compliance with the conditions of permit approval, all
wireless communications facilities that employ antennas that are less than ten (10)
meters above ground level, or are attached to any structure not exclusively used as an
antenna support, shall be reviewed by a City approved radio frequency expert in
accord with the schedule and procedures set forth below. All costs of such inspections
and expert review shall be borne by the permittee. The permittee shall promptly
reimburse the City for the cost of such expert inspection and review. The City may
require, at the permittee’s expense, independent verification of the results of any
analysis. If a permittee fails to supply the required reports or fails to correct a
violation of any condition of permit approval following notification, the conditional
use permit is subject to modification or revocation by the Planning Commission
pursuant to Section 15.04.990 of this Code.

1. Within forty-five (45) days of initial operation, and all modifications thereafter, of
a wireless communications facility, the permitee shall submit written certification


24

of compliance with the approved application, any applicable FCC radio-frequency
requirements, and all conditions of permit approval to the Planning and Building
Services Director.

2. For every wireless communication facility site that is not constructed on a stand-
alone antenna support structure and wireless communication facility site with
antennas that are less than ten (10) meters above ground level, once each year the
City shall retain, at the permitee’s expense, a City approved radio frequency
expert to conduct an unannounced radio frequency emissions evaluation of the
wireless communications facility’s compliance with the approved application, any
required radio frequency emissions conditions and all conditions of permit
approval.

3. The City may reasonably require inspection of a tower (including all facilities
attached to the tower) by a licensed structural engineer following significant
storms, seismic events, or other events which may jeopardize the structural
integrity of the towers (or the facilities attached to the towers). Such inspections
shall be at the applicant’s cost, and the original “wet stamped” engineer’s written
report shall be provided to the City within the time specified by the Planning and
Building Services Director.

4. If the Planning and Building Services Director at any time finds that there is good
cause to believe that a wireless communications facility is not in compliance with
applicable FCC radio-frequency standards, the Director may require the provider
to submit written certification that the facility is in compliance with such FCC
standards, supported by technically adequate documentation.

B. The provider of any wireless communications facility that was approved by the City
before the effective date of this Section, shall submit within six (6) months from the
date of notification, to the Planning and Building Services Director, written
certification that the facility is in compliance with the approved application, any
required conditions of permit approval and applicable FCC radio-frequency
requirements, to be reviewed by the City’s approved radio frequency expert.
Permittee shall promptly reimburse the City for the cost of such expert review. If the
facility does not comply with the conditions of permit approval or applicable FCC
requirements, the provider shall cease operation of the facility until the facility is
brought into compliance. In order to assure the objectivity of the analysis, the City
may require, at the applicant's expense, independent verification of the results of the
analysis.

C. Any wireless communications facility that was approved by the City prior to the
effective date of this Section and which does not comply with this Section on the date
of its adoption shall be considered a lawful non-conforming use provided that the
provider of such facility submits the information required in subsection B of this
Section. A lawful non-conforming wireless communications service facility shall be


25

subject to the requirements of Section 15.04.940 except to the extent that they are
modified herein.

D. Failure to submit the information required in this Section will be considered a
violation of the Zoning Ordinance. Any facility found in violation is subject to
revocation or modification pursuant to Section 15.04.990 of this Code.

E. The City shall maintain a map, accessible on its website, showing the location of all
existing wireless communications facilities, which shall be updated within ninety (90)
days of approval or complete removal of a facility.

F. Radiofrequency emissions evaluations filed by wireless service providers shall be
retained by the City for a period of five (5) years and shall be available to the public
upon request.

15.04.890.090 Duration, Revocation and Discontinuance.

A. Duration of Permits and Approvals.

1. Actual construction of a wireless communications facility pursuant to an approved
conditional use permit must be initiated within one (1) year from the date of final
approval. If actual construction has not begun within one (1) year from the date of
final approval, the permit shall be deemed expired, and all rights granted pursuant
to the permit shall be revoked; provided, however the Planning and Building
Services Director may renew any such permit for a single one-year period if a
request to renew is received by the City at least thirty (30) calendar days before
the approvals lapse.

2. An approved wireless communications facility must be fully constructed and
activated within two (2) years from the date of final approval. If not fully
constructed and activated within two (2) years from the date of final approval, the
permit shall be deemed expired, and all rights granted pursuant to the permit shall
be revoked.

3. Permit approvals may be administratively extended by the Planning and Building
Services Director without a public hearing for no more than ninety (90) days upon
receipt of an application for permit renewal and verification of continued
compliance with the conditions of approval under which the application was
originally approved.

4. In the event that the Planning and Building Services Director finds that the
applicant has not maintained the facility in compliance with all applicable federal,
state or Richmond Municipal Code requirements and conditions of approval, the
Director will recommend that the Planning Commission initiate a revocation
procedure as provided by Chapter 15.04.990 of this Code.


26

5. Costs associated with the process of monitoring compliance, reevaluation of a
conditional use permit, and extension, revocation or modification of approval
shall be borne by the permitee.

B. Discontinuance of Use. All equipment and improvements associated with a wireless
communications facility shall be removed within ninety (90) days of the
discontinuation of the use and the site shall be restored to its original, pre-
construction condition, or as approved by the Planning and Building Services
Director. Written verification of the removal of wireless communications facilities on
private property shall be provided to the Planning and Building Services Director
within ninety (90) days of the discontinuation of the use.

1. If the provider fails to remove the wireless communications facilities from the site
as required herein, the property owner shall be responsible for removal. If such
facilities are not removed, the site shall be deemed to be a public nuisance and the
City may take such action as is it deems appropriate to abate the public nuisance
in accordance with Chapter 9.22 of this Code and any other applicable provision
of law.

2. Failure to inform the Planning and Building Services Director of cessation of
operations of any existing facility shall constitute a violation of the Zoning
Ordinance and be grounds for:

a. Civil prosecution;

b. Revocation or modification of the permit pursuant to Section 15.04.990 of this
Code; and/or

c. Removal of the facilities by the City at the property owner’s expense, which
may result in a lien on the property.

C. Existing Uses. All equipment and improvements associated with a wireless
communications facility permitted as of the date of passage of this Section shall be
allowed to continue as they presently exist, but will be considered legal
nonconforming uses insofar as they do not comply with standards stated in this
Section. Routine maintenance shall be permitted on existing, operational equipment
and facilities. However, all alterations or new construction, other than routine
maintenance on existing towers, antennas, buildings, or other facilities shall comply
with the requirements of this Section.

15.04.890.100 Required Findings for Exceptions.

A. This Section establishes procedures for approval or disapproval of exceptions from
the application of this Chapter on wireless communications facilities. The provisions
of Section 15.04.920 are inapplicable to such facilities.


27

B. Exceptions from the provisions of Section 15.04.890 of this Code shall be granted
only when, because of special circumstances described herein and proven by the
applicant, the strict application of Section15.04.890 deprives the proposed wireless
communications facility of privileges enjoyed by other providers of the same type of
personal wireless service in the vicinity and under identical zoning classification.
The cost to an applicant of strict compliance with a provision of Section 15.04.890 of
this Code may not be the sole reason for granting an exception.

C. The applicant for an exception from any provision of Section 15.04.890 of this Code
shall have the burden of proof of showing that:

1. There are special radio frequency related technology-based circumstances or
conditions applicable to the property or antenna structure in question that do not
exist for any other properties or antenna structures within a radius of 2,000 feet
from the proposed site; and

2. The special radio frequency related technology-based circumstances or conditions
are such that strict application of the provisions of this Chapter would deprive the
applicant of its ability to meet an FCC required license build-out obligation and
that no other means are available to meet the FCC license build-out obligation;
and

3. That strict application of the provisions of this Chapter would deprive the
applicant of its ability to close a significant gap in its own radio frequency
network coverage using the least intrusive means to close that gap; and

4. Granting the exception will be consistent with the intent and purpose of this
Section.

D. The approval of an exception application shall lapse one (1) year after its date of
approval, or at an alternative time specified as a condition of approval, unless a
building permit has been issued and construction is diligently pursued.

E. An exception is not affected by a change in ownership.

F. An exception shall lapse if the exercise of rights granted by it is discontinued for six
(6) consecutive months.

G. An exception that is exercised in violation of a condition of approval or a provision of
this Chapter may be revoked or modified as set forth in Section 15.04.990.

H. A request for changes in the conditions of approval of an exception shall be treated as
a new application.

I. The requisite fee must be paid as determined pursuant to Chapter 2.34 of this Code.

J. The Planning Commission shall hold a public hearing on the exception application.


28

SECTION III. Any provisions of the Richmond Municipal Code, or
appendices thereto, or any other ordinances of the City inconsistent herewith, to the
extent of such inconsistencies and no further, are hereby repealed.

SECTION IV. Severability. If any section, subsection, paragraph, sentence,
clause or phrase of this Ordinance is for any reason held by a court of competent
jurisdiction to be unconstitutional or invalid, the remaining portions of this Ordinance
shall remain in full force and effect. The City Council hereby declares that it would have
passed each section, subsection, paragraph, sentence, clause or phrase of this Ordinance
irrespective of the unconstitutionality or invalidity of any section, subsection, paragraph,
sentence, clause or phrase.

SECTION V. Effective Date. All applications filed after or pending upon the
date of final passage and adoption of this Ordinance shall be subject to this Ordinance.
This Ordinance becomes effective thirty (30) days after its final passage and adoption.

First introduced at a regular meeting of the City Council of the City of Richmond
held February 2, 2010, and finally passed and adopted at a regular meeting held on
February 16, 2010, by the following vote:

AYES: Councilmembers Bates, Butt, Lopez, Rogers, Viramontes, Vice
Mayor Ritterman and Mayor McLaughlin

NOES: None

ABSTENTIONS: None

ABSENT: None.

DIANE HOLMES
CLERK OF THE CITY OF RICHMOND

(SEAL)

Approved:

GAYLE McLAUGHLIN
Mayor

Approved as to form:

RANDY RIDDLE
City Attorney

I certify that the foregoing is a true copy of Ordinance No.09-10 N.S., finally
passed and adopted by the Council of the City of Richmond at a regular meeting on
February 16, 2010.


