Page 2

Minutes for Wednesday May 11, 2016 Cranston Zoning Board of Review

A meeting of the Cranston Zoning Board of Review was called to order in Cranston City Hall 3rd floor Council Chambers by Chairperson Pro Tem Steven Minicucci on Wednesday May 11 at 6:30 pm. Also present Steven Carrera, David Imondi, 1st Alternate Craig Norcliffe, Adam Sepe and 3rd Alternate Mark Capuano. Christine Cole, 2nd Alternate Lori Carlino. 4th Alternate Paula McFarland were not present. Stephen H Marsella Esq. was Counsel to the Board. The Board heard the following applications;
linda j bello, michael d derderian, dianel shaefer (sylvia derderian life estate) 188 legion way cranston ri 02910 (own) and lux fitness center inc 72 rolfe street cranston, cranston ri02910 (app)
this application was withdrawn by the attorney
gardan llc 7 luigi street cranston ri 02920 (own) and noble metal services 7 luigi street cranston ri02920 (app)
PLATTING BOARD
APPEAL OF THE DECISION OF THE CITY OF CRANSTON PLAN

COMMISSION DATED JANUARY 14, 2016 TO THE CITY OF CRANSTON ZONING BOARD OF REVIEW SITTING AS THE PLATTING BOARD OF REVIEW PURSUANT TO §45-23-66 OF THE RHODE ISLAND GENERAL LAWS, AS AMENDED AND SECTION XI ENTITLED “APPEALS” OF THE CITY OF CRANSTON’S SUBDIVISION AND LAND DEVELOPMENT REGULATIONS GRANTING MASTER / PRELIMINARY PLAN APPROVAL FOR HOPE FARM 10 MW SOLAR ARRAY, 840 HOPE FARM ROAD, A.P. 23 LOT 12, A.P. 24 LOT 66. Joelle Rocha Esq.

OLD BUSINESS
WARD 4

west bay llc 1414 atwood avenue johnston ri 02919 (own/app)

306 Scituate Avenue

Stephen W. Rioles

Secretary, Zoning & Platting Boards
linda j bello, michael d derderian, dianel shaefer (sylvia derderian life estate) 188 legion way cranston ri 02910 (own) and lux fitness center inc 72 rolfe street cranston, cranston ri02910 (app) has filed an application for permission to operate a fitness center business with restricted off street parking at 72 Rolfe Street. AP 5/1, lots 604, 609, & 1835, area 17,250+/- SF, zoned C-3. Applicant seeks relief from Section 17.92.010 Variance, 17.92.010 Off-Street Parking. Joseph C Manera Jr. Filed 4/7/16. This application was withdrawn by the attorney.
gardan llc 7 luigi street cranston ri 02920 (own) and noble metal services 7 luigi street cranston ri02920 (app) have filed an application for permission to build a 26’ X 44’+/- SF addition to an existing industrial building with restricted frontage, front, side and rear yard setback on an undersized lot at 7 Luigi Street. AP 12/4, lot 3262, area 8455+/- SF, zoned M-1. Applicant seeks relief from Section 17.92.010 Variance, 17.20.120 Schedule of Intensity, 17.20.030 Schedule of Uses. Robert D Murray Esq. Filed 4/11/16.
This application was APPROVED on a motion by S Carrera and seconded by C Norcliffe and so voted unanimously by the board. C Cole, D Capuano, L Carlino and P McFarland did not vote on this application.
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 area of Luigi Street as Highway Commercial, (C-3, C-4 & C-5 zones) which would permit light industrial uses by special permit in a C-5 zone, therefore the application is consistent with the Comprehensive Plan.

2. The application received Development Plan Review approval on April 20, 2016, noting that Zoning relief is necessary.

3. The proposed addition has a 3.85 ft. front yard setback (40 ft. required per Zoning Code) from Libera Street, which ends as a dead end approximately 130 feet from the applicant’s property line.
4. The yard setback for the addition continues the existing 5.23 ft. rear yard setback.
5. The driveway for the loading dock that is parallel to Libera Street blocks ingress and egress for the parking spaces numbered 3,4, and 5.

6. All 5 parking spaces do not permit egress in a forward motion,

7. The parking plan has been stamped approved by the City’s Bureau of Traffic Safety, pending Zoning approval.

8. The Plan Commission unanimously voted (8/0) to forward a positive recommendation to the Zoning Board on this application.
9. The Board heard testimony from the applicant as to the need for the expansion

10. There was no objection 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 based upon the testimony and the documentation in the record, the Board unanimously voted to grant the requested relief from Section 17.92.010 Variance, 17.20.120 Schedule of Intensity, 17.20.030 Schedule of Uses.
PLATTING BOARD
APPEAL OF THE DECISION OF THE CITY OF CRANSTON PLAN

COMMISSION DATED JANUARY 14, 2016 TO THE CITY OF CRANSTON ZONING BOARD OF REVIEW SITTING AS THE PLATTING BOARD OF REVIEW PURSUANT TO §45-23-66 OF THE RHODE ISLAND GENERAL LAWS, AS AMENDED AND SECTION XI ENTITLED “APPEALS” OF THE CITY OF CRANSTON’S SUBDIVISION AND LAND DEVELOPMENT REGULATIONS GRANTING MASTER / PRELIMINARY PLAN APPROVAL FOR HOPE FARM 10 MW SOLAR ARRAY, 840 HOPE FARM ROAD, A.P. 23 LOT 12, A.P. 24 LOT 66. Joelle Rocha Esq.
This application was continued to June 8, 2016 for decision.
OLD BUSINESS
west bay llc 1414 atwood avenue johnston ri 02919 (own/app) has filed an application for permission to build a 72 unit apartment complex with building height in excess of that allowed by ordinance at 306 Scituate Avenue. AP 20/2, lot 2113 & 2117, area 259,000+/- SF, zoned A-20 & B-2. Applicant seeks relief from Section 17.92.010 Variance, 17.20.120 Schedule of Intensity. John S DiBona Esq. filed 1/8/16.

This application was APPROVED on a motion by A Sepe and seconded by D Imondi and so voted unanimously by the board. C Cole, C Norcliffe, L Carlino and P McFarland did not vote on this application.

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 application is consistent with the density aspect of the 2010 Comprehensive Plan Future Land Use Map that designates lots 2113 and 2117 as Residential, less than 10.39 units per acre.
2. In April 2014, the applicant received a master plan approval for 62 units that conformed to building height and did not require a variance.

3. The application received an approval to increase the development to 72 units in February 2016.
4. The application is for a stated height of 62’3” for the 4-story, 48 unit building on the lot that abuts the 2-story apartment development to the west, and a stated height of 49’8” for the 3-story, 24 unit building that is on the northeasterly side of the lot that abuts a 2-story condominium development.
5. The 48 unit building footprint is 212’ x 76’-4”, and will be constructed 81 ft. from the Scituate Vista property line. And the 24 unit building footprint is 146’-9” x 70’.
6. The Plan Commission unanimously voted to forward a positive recommendation to the Zoning Board on the height variances for this application.
7. The applicant testified as to the scope of the project and the reasons for the requested variance.
8. The applicant stated that they have met with all neighborhood groups and have agreed to various individual screening and landscaping projects to work with the neighbors during construction.
9. There were no objectors present at the hearing and no testimony against 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 based upon the testimony and the documentation in the record, the Board unanimously voted to grant the requested relief from Section 17.92.010 Variance, 17.20.120 Schedule of Intensity.
Stephen W. Rioles

Secretary, Zoning & Platting Boards

The meeting was adjourned at 9:30 PM
