Page 3

Minutes for Wednesday March 12, 2014 Cranston Zoning Board of Review

A meeting of the Cranston Zoning Board of Review was called to order in the Cranston City Hall Council Chambers by Chairperson Christine Cole on Wednesday March 12, 2014 at 6:30 pm. Also present, Steven Carrera, David Imondi, Adam Sepe, Steven Minicucci, 1st Alternate Craig Norcliffe and 2nd Alternate Lori Carlino. 4th Alternate seat is vacant. 3rd Alternate Sharyn DiFazio was not present. Stephen H. Marsella Esq. was Council to the Board. The Board heard the following applications;
alan and bari harlam 1256 narragansett blvd cranston ri 02905 (own/app)
michael and brenda reyes 5 mayfield road cranston ri 02905 (own/app)
continued TO 4/9/14
cumberland farms inc 100 crossing boulevard framingham ma 01702 (own/app)
659 Reservoir Avenue
hao huang and julia huang 333 budlong road cranston ri 02920 (own/app)
gateway woodside inc 100 midway road suite 14 cranston ri 02920 (own/app)

OLD BUSINESS
k brothers llc 2138 silas deane hwy rocky hill ct 06067 (own/app)
460 Pontiac Avenue CONTINUED TO 4/9/14
the hemingway trust under agreement dated 12/1/2008 1414 atwood avenue johnston ri 02919 (own/app) 100 East Hill Drive WITHDRAWN

Stephen W. Rioles

Secretary, Zoning & Platting Boards
alan and bari harlam 1256 narragansett blvd cranston ri 02905 (own/app) have filed an application for permission to build a 2 foot +/- garage addition, rebuild and convert an existing sunroom to storage and build a covered walkway to an existing legal non-conforming single family home with restricted frontage and side yard setback at 1256 Narragansett Boulevard. AP 2, lot 1901, area 23,680+/- SF, zoned B-1. Applicant seeks relief from Sections; 17.92.010 Variance, 17.20.120 Schedule of Intensity. No attorney, filed 1/15/14.

This application was APPROVED on a motion by S Minicucci and seconded by S Carrera and so voted unanimously by the Board. 1st Alternate C Norcliffe, 2nd Alternate L Carlino and 3rd Alternate S DiFazio did not vote on this application. 4th Alternate seat is vacant.

Decision: The Board made the following findings of fact based upon the evidence in the record as submitted to the Board and presented at the hearing:
Findings of Fact:

1. The existing single family use is consistent with the 2010 Comprehensive Plan Future Land Use Map that designates this area of the City as Single/Two Family Residential, less than 10.89 units per acre.

2. The existing garage that has a 61.84’ front yard setback will have a 59.8’ front yard setback after the addition is built.

3. The existing roof overhang on the garage ranges between 6” and 18” from the northerly side property line, where 5’ is required per the Zoning Code.

4. The proposed covered walkway from the garage’s new rear storage room to the house will have a 2’-5” side yard setback from the northerly lot line.

5. The existing house’s roof overhang is 2’-9.6” from the northerly lot line, where 8’ is required per the Zoning Code.

6. The Plan Commission voted to forward a positive recommendation to the Zoning Board.

7. The applicant and his Architect testified as to the project

8. There was no opposition to the application

In this case, the Board further finds that the application involves a hardship that is due to the unique characteristics of the property, and is not due to a physical or economic disability of the applicant, that the hardship does not result primarily from the desire of the applicant to realize greater financial gain, will not alter the general character of the surrounding area or impair the intent or purpose of the Zoning Ordinance or the comprehensive plan, is the least relief necessary, and that the Board finds that the applicant has met their legal burden with respect to the requirements necessary for the applicable relief. In conclusion, the Board unanimously voted to grant the requested relief from 17.92.010 Variance, 17.20.120 Schedule of Intensity.

michael and brenda reyes 5 mayfield road cranston ri 02905 (own/app) have filed an application for permission to keep an 8’ X 10’ storage shed in a corner side yard with restricted set back at 5 Mayfield Road. AP 1, lot 403, area 6914 SF +/-, zoned A-6. Applicant seeks relief from Sections; 17.92.010 Variance, 17.60.010 B, 5, Accessory Uses. No attorney, filed 1/7/14. This application was re-advertised and CONTINUED and to 4/09/14.
cumberland farms inc 100 crossing boulevard framingham ma 01702 (own/app) have filed an application for special use permit to raze and rebuild an existing convenience store with gasoline pumps with restricted rear yard set back at 659 Reservoir Avenue. AP 9/5, lot 119, area 26,056 SF +/-, zoned C-4. Applicant seeks relief from Sections; 17.92.010 (A), (B), (C), (2) and (E) Variance, 17.72.010 Signs. Elizabeth McDonough Noonan Esq. filed 2/10/14.

This application was APPROVED with CONDITION on a motion by S Minicucci and seconded by D Imondi and so voted unanimously by the Board. 1st Alternate C Norcliffe, 2nd Alternate L Carlino and 3rd Alternate S DiFazio did not vote on this application. 4th Alternate seat is vacant.

Condition: Open access at the rear of the building with no fence perpendicular to the building and the fence on the property line.

Decision: The Board made the following findings of fact based upon the evidence in the record as submitted to the Board and presented at the hearing:
Findings of Fact:

1. The existing and proposed gas station/convenience store use is consistent with the Comprehensive Plan Future Land Use Map designation of highway commercial for this area of the City.

2. The application received a Preliminary Development Plan Review approval on February 12, 2014.

3. The new building shows a rear yard setback of 5 feet.

4. The application meets the remaining Specific Requirements for Gasoline Service Stations (Section 17.48.010) in the Zoning code.

5. Eleven parking spaces are required for the retail use. Fifteen spaces are provided on site, in addition to the 6 spaces at the pump islands.

6. The proposed freestanding sign is 15’ high.

7. The area of the two-sided freestanding sign is 90 sq. ft.
8. There are two signs on the canopy totaling 37.28 sq. ft. (18.64 sq. ft. each, facing Park Avenue and Leyden St.)

9. A 41.25 sq. ft. wall sign is located on the front of the building.

10. Total signage for the site equals 168.53 square feet, where 300 sq. ft. total signage is permitted per the ordinance.
11. The Plan Commission voted to forward a positive recommendation to the Zoning Board.

12. The Board heard testimony from representatives for the applicant including a traffic engineer.

13. The Board found that the new configuration will improve the flow of traffic at the site.
14. The Board found that the new store and landscaping will greatly enhance the property and the area.

15. The Board found that the sign package was reasonable and the total square footage was less than what is allowed under the ordinance.

16. There was no testimony in opposition to the application.
In this case, the Board further finds that the application involves a hardship that is due to the unique characteristics of the property, and is not due to a physical or economic disability of the applicant, that the hardship does not result primarily from the desire of the applicant to realize greater financial gain, will not alter the general character of the surrounding area or impair the intent or purpose of the Zoning Ordinance or the comprehensive plan, is the least relief necessary, and that the Board finds that the applicant has met their legal burden with respect to the requirements necessary for the applicable relief. In conclusion, the Board unanimously voted to grant the requested relief from Sections; 17.92.010 (A), (B), (C), (2) and (E) Variance, 17.72.010 Signs.
hao huang and julia huang 333 budlong road cranston ri 02920 (own/app) have filed an application for permission to build a 495+/- SF addition and a 342+/- SF single car garage to an existing legal non-conforming doctors office with separate existing apartment at 333 Budlong Road. AP 11, lot 2769, area 15,975 SF +/-, zoned A-6. Applicant seeks relief from Sections; 17.92.010 Variance, 17.20.030 Schedule of Uses, 17.20.120 Schedule of Intensity, 17.64.010 Off-Street Parking, 17.88.030 Extension of non-conforming use, 17.88.050 Structural Alteration to non-conforming building. John S. DiBona Esq. Filed 1/10/14.

This application was APPROVED with CONDITION on a motion by S Carrera and seconded by S Minicucci and so voted unanimously by the Board. 1st Alternate C Norcliffe, 2nd Alternate L Carlino and 3rd Alternate S DiFazio did not vote on this application. 4th Alternate seat is vacant.

Condition: Provide an additional handicap parking space in the new parking area.
Decision: The Board made the following findings of fact based upon the evidence in the record as submitted to the Board and presented at the hearing:
Findings of Fact:

1. The existing medical office commercial use and proposed expansion of the medical office use on the property is not consistent with the 2010 Comprehensive Plan Future Land Use Map that designates this area of the City as Single Family Residential, 7.26 to 3.64 units per acre.
2. The property received a Zoning variance in April 1988 for conversion of a single family house to a doctor’s office and apartment. The current owner (doctor) was the applicant at the time.

3. An additional variance was received in 1991 to convert additional interior space to an office for export overseas of medical products technology. The current owner resided at the property at the time, which contained a doctor’s office and apartment.

4. In 2011, a variance request to build a 1,491 sf. addition to increase the medical office space was denied by the Zoning board.

5. The proposed addition provides 2 offices, bathroom, storage room, coffee room, and garage.

6. The remainder of the existing first floor contains 10 other rooms, all used for the existing medical space.

7. The total area for the medical office use will be 2345 sq. ft., (1850 + 495) requiring 10 parking spaces per the Zoning Code. The plan provides 9 spaces plus one garage space.

8. Though the doctor’s office exists today, the building currently resembles a residential dwelling, heavily landscaped with trees, grass and bushes. The proposed addition, and two paved parking areas that will be located on both sides of the building, will change the appearance to a Commercial use. The existing building has 2 front doors, the addition will add two more doors (4 total), contributing to the Commercial appearance.
9. The owner testified to the reasons for the expansion, specifically for handicapped access for his patients.

10. There was testimony by the neighbors in favor of the application.

11. The applicant testified that the access to the new lot would be from Budlong Road and not from the side street.

12. The Board found the applicant to be compelling in his testimony for the project.
In this case, the Board further finds that the application involves a hardship that is due to the unique characteristics of the property, and is not due to a physical or economic disability of the applicant, that the hardship does not result primarily from the desire of the applicant to realize greater financial gain, will not alter the general character of the surrounding area or impair the intent or purpose of the Zoning Ordinance or the comprehensive plan, is the least relief necessary, and that the Board finds that the applicant has met their legal burden with respect to the requirements necessary for the applicable relief. In conclusion, the Board unanimously voted to grant the requested relief from Sections; 17.92.010 Variance, 17.20.030 Schedule of Uses, 17.20.120 Schedule of Intensity, 17.64.010 Off-Street Parking, 17.88.030 Extension of non-conforming use, 17.88.050 Structural Alteration to non-conforming building.
gateway woodside inc 100 midway road suite 14 cranston ri 02920 (own/app) have filed an application for permission to have additional signage than that allowed by ordinance at 150 Hillside Road. AP 10/3, lot 692, area 13.4 acres +/-, zoned C-3. Applicant seeks relief from Sections; 17.92.010 Variance, 17.72.010 (4) Signs. Robert D Murray Esq. filed 1/27/14.
This application was APPROVED on a motion by S Minicucci and seconded by D Imondi and so voted unanimously by the Board. 1st Alternate C Norcliffe, 2nd Alternate L Carlino and 3rd Alternate S DiFazio did not vote on this application. 4th Alternate seat is vacant.

Decision: The Board made the following findings of fact based upon the evidence in the record as submitted to the Board and presented at the hearing:
Findings of Fact:
1. All of the Garden City Shopping Center, where the applicant’s store is located, is consistent with the Comprehensive Plan Future Land Use Map designation of Highway Commercial for this area of the City.

2. The proposed wall sign (The Container Store) is 4’-6” x 54’, for a total of 243 sq. ft.

3. The raised letters will be internally lit.

4. The applicant gave a thorough presentation to the Board including the reasoning for the sign and the necessity of the Variance.
5. There was no opposition to the application.

6. The Board found that the testimony of the General Manager and Leasing Manager for the applicant were informative and credible

In this case, the Board further finds that the application involves a hardship that is due to the unique characteristics of the property, and is not due to a physical or economic disability of the applicant, that the hardship does not result primarily from the desire of the applicant to realize greater financial gain, will not alter the general character of the surrounding area or impair the intent or purpose of the Zoning Ordinance or the comprehensive plan, is the least relief necessary, and that the Board finds that the applicant has met their legal burden with respect to the requirements necessary for the applicable relief. In conclusion the Board unanimously voted to grant the requested relief from Sections; 17.92.010 Variance, 17.72.010 (4) Signs.
OLD BUSINESS
k brothers llc 2138 silas deane hwy rocky hill ct 06067 (own/app) has filed an application for permission to convert an existing convenience store (Sam’s) to a shared convenience store (Sam’s) and Dunkin’ Donuts with restricted rear yard setback and off street parking at 460 Pontiac Avenue. AP 5/1, lot 647, area 11,869+/- SF, zoned C-3. Applicant seeks relief from Sections; 17.92.010 Variance, 17.20.120 Schedule of Intensity, 17.64.010 Off-Street Parking, 17.88.050 Structural Alterations to nonconforming structure. John S DiBona Esq. filed 10/11/13. This application was CONTINUED to 4/09/14.
the hemingway trust under agreement dated 12/1/2008 1414 atwood avenue johnston ri 02919 (own/app) have filed an application for permission to build a 4862+/- SF single family home with attached 695+/- SF attached garage and a 635+/- SF detached garage with restricted lot coverage and rear yard setback at 100 East Hill Drive. AP 16, lot 571, area 20,039+/- SF, zoned A-8. Applicant seeks relief from Sections; 17.92.010 Variance, 17.20.120 Schedule of Intensity. John S DiBona Esq. filed 1/6/14. This application was WITHDRAWN.

 Stephen W. Rioles

Secretary, Zoning & Platting Boards

The meeting was adjourned at 10:00 PM
