Page 3

Minutes for Wednesday April 9, 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 April 9, 2014 at 6:30 pm. Also present, Steven Carrera, David Imondi, Adam Sepe and 1st Alternate Craig Norcliffe. Steven Minicucci, 2nd Alternate Lori Carlino and 3rd Alternate Sharyn DiFazio were not present. 4th Alternate seat is vacant. Stephen H. Marsella Esq. was Council to the Board. The Board heard the following applications;
michael and brenda reyes 5 mayfair road cranston ri 02905 (own/app)
william r teoli 88 carrs pond road west greenwich ri 02817 (own) and rhode island limb co 1559 elmwood avenue (app)
lucio a ciacciarelli & wf concetta life estate 116 rockwood avenue cranston ri 02920 (own) and michael ciacciarelli 116 rockwood avenue cranston ri 02920 (app)
anthony J Dibalsi dds 792 oaklawn avenue cranston ri 02920 (own/app)
trt llc 518 17th street 17th floor, denver, co 80202 (own) and carmax auto superstores inc c/o centerpoint intergrated solutions, llc 1240 bergan parkway, suite a-250, evergreen, co 80439 (app) 227 Bald Hill Road

OLD BUSINESS
k brothers llc 2138 silas deane hwy rocky hill ct 06067 (own/app)
460 Pontiac Avenue CONTINUED TO 5/14/14

Stephen W. Rioles

Secretary, Zoning & Platting Boards
michael and brenda reyes 5 mayfair 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 Mayfair 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 APPROVED with CONDITION on a motion by S Carrera and seconded by A Sepe and so voted unanimously by the Board. Steven Minicucci, 2nd Alternate Lori Carlino and 3rd Alternate Sharyn DiFazio did not vote on this application. 4th Alternate seat is vacant.
Condition: Relocate the storage shed south two feet from the northerly property line on Parkway Avenue, plant arborvitaes and re-install fence along 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 single family use is consistent with the Comprehensive Plan Future Land Use Map designation of single family residential for this area of the City.

2. The 8’ x 10’ storage shed was installed without a building permit.

3. The existing house is located on a corner lot with a 20’ front yard setback from Mayfield Road, and a 18.5’ setback from Parkway Avenue.
4. The shed was installed 6” from the Parkway Avenue property line.
5. 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, 17.60.010 B, 5, Accessory Uses.
william r teoli 88 carrs pond road west greenwich ri 02817 (own) and rhode island limb co 1559 elmwood avenue (app) have filed an application for permission continue to operate a business for the fabrication and sale of artificial limbs and maintain two apartments on the second floor at 1559 Elmwood Avenue. AP 4, lot 2561, area 5.1 acres +/-, zoned C-5. Applicant seeks relief from Sections; 17.92.010 Variance, 17.20.030 Schedule of Uses, 17.72.010 Signs, 17.64.010 Off-Street Parking, 17.20.120 Schedule of Intensity. John S DiBona Esq. filed 3/11/14.
This application was APPROVED on a motion by S Carrera and seconded by D Imondi. Also in favor C Cole and C Norcliffe, the vote was 4/1, A Sepe voted no. Steven Minicucci, 2nd Alternate Lori Carlino and 3rd Alternate Sharyn 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 2010 Comprehensive Plan Future Land Use Map designates the area where this lot is located as a Special Redevelopment Area.

2. The application states that the existing business has been operating for many years.

3. The existing building has front yard setbacks of 7.6 ft. from Elmwood Ave., and 1.5 ft. from Bedson Road, where 30 ft. setbacks are required per the Zoning Ordinance.

4. The existing rear yard setback is 10 ft.

5. Residential units are not permitted in a C-5 Zone.

6. The site plan shows 11 parking spaces.
7. The Plan Commission unanimously voted to forward a positive recommendation on this 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 Variance, 17.20.030 Schedule of Uses, 17.72.010 Signs, 17.64.010 Off-Street Parking, 17.20.120 Schedule of Intensity
lucio a ciacciarelli & wf concetta life estate 116 rockwood avenue cranston ri 02920 (own) and michael ciacciarelli 116 rockwood avenue cranston ri 02920 (app) have filed an application for permission to have an accessory family apartment larger than that allowed by ordinance at 116 Rockwood Avenue. AP 12, lots 1328, 1330, 1332, 1702, area 12,000 SF +/-, zoned A-8. Applicant seeks relief from Sections; 17.92.010 Variance, 17.24.010 (F) Accessory Family Apartments, 17.20.120 Schedule of Intensity. No attorney, filed 3/13/14.
This application was APPROVED on a motion by D Imondi and seconded by A Sepe and so voted unanimously by the Board. Steven Minicucci, 2nd Alternate Lori Carlino and 3rd Alternate Sharyn 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 residential dwelling is consistent with the 2010 Comprehensive Plan Future Land Use Map’s designation of this area of the City as Single Family Residential, 7.26 to 3.64 units per acre.

2. The existing single family dwelling has 1,233 sq. ft. of gross living space.
3. The application is to construct a garage and a 972 sq. ft. accessory family apartment, with full basement.
4. A new garage addition is located between the primary dwelling and the addition for the proposed accessory family apartment.

5. The proposed 26’ x 36’-1” addition for the apartment has its own front door.

6. The proposed apartment is a totally separate unit, as there is no common door between the accessory family apartment and the primary dwelling.
7. The applicant stated that the purpose of the addition is to be able to care for his elderly parents

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 applicants request for additional square footage is due to the progressive physical disability of his parents and has met his 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, 17.24.010 (F) Accessory Family Apartments, 17.20.120 Schedule of Intensity.

anthony J Dibalsi dds 792 oaklawn avenue cranston ri 02920 (own/app) has filed an application for permission to convert a former dentist office with separate apartment to a professional office with separate apartment at 792 Oaklawn Avenue. AP 15/2, lot 1000, area 7068 SF +/-, zoned A-6. Applicant seeks relief from Sections; 17.92.010 Variance, 17.20.120 Schedule of intensity, 17.20.030 Schedule of Uses, Off-Street Parking, 17.72.010 Signs. No attorney filed 2/28/14.
This application was APPROVED with CONDITION on a motion by A Sepe and seconded by S Carrera also in favor C Cole and C Norcliffe. The vote was 4/1. D Imondi voted no. Steven Minicucci, 2nd Alternate Lori Carlino and 3rd Alternate Sharyn DiFazio did not vote on this application. 4th Alternate seat is vacant.

Condition: No expansion of existing office area into the rest of the building.

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 2010 Comprehensive Plan Future Land Use Map designates this lot and three abutting lots to the north as Residential, however the remainder of Oaklawn Avenue in this area is designated as Highway Commercial.
2. Two abutting properties to the north of the applicant’s property (also located in a residential zone) are commercial business uses.
3. The application states that the owner has had his dental practice at this location for 54 years, prior to the 1966 adoption of the 1966 Zoning Ordinance.
4. According to the floor plan submitted, the office space takes up approximately ½ of the floor area of the first floor; the remainder contains living space for the apartment, in addition to two bedrooms on the 2nd floor.
5. Within the 400’ radius from the applicant’s property, there are 10 commercial buildings and one single family located on Oaklawn Avenue.

6. The applicant is also requesting an 18” x 18” sign.

Recommendation:
Based on the Findings of Fact, upon motion made by Mr. Motte and seconded by Mr. Nadeau,the Plan Commission unanimously voted to forward a positive recommendation on this application to the Zoning Board, recognizing that although the Comprehensive Plan Future Land Use Map designates this lot as Residential, the surrounding area is designated as Highway Commercial.

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, 17.20.120 Schedule of intensity, 17.20.030 Schedule of Uses, Off-Street Parking, 17.72.010 Signs.
trt llc 518 17th street 17th floor, denver, co 80202 (own) and carmax auto superstores inc c/o centerpoint intergrated solutions, llc 1240 bergan parkway, suite a-250, evergreen, co 80439 (app) have filed an application for permission to have additional signage than that allowed by ordinance at 227 Bald Hill Road. AP 18/3, lot 1044, area 5.1 acres +/-, zoned C-4. Applicant seeks relief from Sections; 17.92.010 Variance, 17.72.010 Signs. John C Revens Jr. Esq. filed 3/11/14.
This application was APPROVED on a motion by A Sepe and seconded by D Imondi and so voted unanimously by the Board. Steven Minicucci, 2nd Alternate Lori Carlino and 3rd Alternate Sharyn 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 business is consistent with the 2010 Comprehensive Plan Future Land Use Map that designates this area of the City as Highway Commercial.
2. The site plan submitted shows the proposed pylon sign at the driveway entrance on Old Bald Hill Road is located in Warwick.

3. The application is for three, 55 sq. ft. “CAR MAX” wall signs, and one 26.7 s.f. “SERVICE” wall sign, where 30 sq. ft. is the maximum allowed per street frontage.

4. The letter height for each of the three “Car Max” signs is 2’-2-1/2”, and 1’-8” high letters for the “Service” sign.

5. Total wall signage area requested is 191.7 sq. ft., where 60 sq. ft. is allowed because of frontage on two streets.

6. A former store on the lot (Ames) had one wall sign that totaled 156 s.f. (Those letters were 6 feet high), and another former store, Zayres, had letters that were 5’ high.

7. The new building has a 161 ft. setback from Bald Hill Road.

8. The Plan Commission unanimously voted to forward a positive recommendation on this application.

9. 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 Sections; 17.92.010 Variance, 17.72.010 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 5/14/14.
 Stephen W. Rioles

Secretary, Zoning & Platting Boards

The meeting was adjourned at 8:30 PM
