Page 1

Minutes for Wednesday October 9, 2013 Cranston Zoning Board of Review

A meeting of the Cranston Zoning Board in the Cranston City Hall Council Chambers was called to order by Chairperson pro tem Steven Carrera on Wednesday October 9, 2013 at 6:30 pm. Also present, David Imondi, Adam Sepe, 2nd alternate Lori Carlino and 4th alternate Craig Norcliffe. Christine Cole, Steven Minicucci and 3rd alternate Sharyn DiFazio were not present. 1st Alternate seat is vacant. Stephen H Marsella, Esq. was council to the Board.
michael loffredo 1731 pippin orchard road cranston ri 02921 (own) and jerome correy d/b/a/ clarks auto sales and service 65 webb street providence ri 02908 (app) 364 Wellington Avenue
jmdh real estate of cranston llc 15-24 132nd street college point ny 11356 and fourty four navaho street llc 44 navaho street cranston ri 02920 (own) and restaurant depot 15-24 132nd street college point ny 11356 (app)
140 Kenwood Street

meyer-barber real estate llc 7 luigi street cranston ri 02920 (own) and nobel metal services llc 45 industrial road suite 208 cumberland ri 02864 (app)

7 Luigi Street

OLD BUSINESS
robert and valerie kenneally 95 twin birch drive cranston ri 02921 (own/app)

This application was CONTINUED to 11/13/13.

Stephen W. Rioles

Secretary, Zoning & Platting Boards
michael loffredo 1731 pippin orchard road cranston ri 02921 (own) and jerome correy d/b/a/ clarks auto sales and service 65 webb street providence ri 02908 (app) have filed an application for special use permit to operate a motor vehicle repair and service business and permission to sell watercraft, motor, and recreational vehicles at 364 Wellington Avenue. AP 3, lot 155, 156 & 157, area 13,750+/- SF, zoned M-2. Applicant seeks relief from Sections; 17.92.020 Special Use Permit, 17.92.010 Variance, 17.20.120 Schedule of Intensity, 17.20.030 Schedule of Uses. Filed 9/11/13.
This application was APPROVED with CONDITION on a motion by A Sepe and seconded by D Imondi and so voted unanimously by the Board. Christine Cole, Steven Minicucci and 3rd alternate Sharyn DiFazio did not vote on this application. 1st Alternate seat is vacant.
Condition: No more than seven vehicles on display for sale at any one time.
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:
1. Cranston’s 2010 Comprehensive Plan Future Land Use Map designates this area of the City as a Special Redevelopment Area; however, until the Zoning for the area is changed, the underlying M-2 Zoning controls. The application therefore, is not consistent with the Comprehensive Plan.

2. The former use of the property was for a roofing company.

3. The proposed Motor Vehicle Repair and Service Use is allowed in an M-2 zone by Special Permit, but sales of watercraft, motor, and recreational vehicles are not allowed, per the Zoning Ordinance.

4. The specific requirements found in the Zoning Code for Used Car and Rental Business, requires 12,000 sq. ft. lot minimum, 100 feet of frontage, front yard setback of 40 feet, and side and rear yard setbacks of 20 feet. The application exceeds the minimum area and frontage requirements, but one corner of the building is 2.3 ft. short of the required 40 ft. front setback, and has a 0 ft. rear yard setback, and a 14 ft. side yard setback.

5. Seven spaces in front of the building will be used for display of vehicles for sale.

6. The remainder of the site contains 13 parking spaces.

7. No landscaping is proposed for the site.

8. The Board heard testimony from the applicant concerning his proposed operation. He testified that there would be only 7 cars displayed for sale on the Lot.
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 17.92.020 Special Use Permit, 17.92.010 Variance, 17.20.120 Schedule of Intensity, 17.20.030 Schedule of Uses.
jmdh real estate of cranston llc 15-24 132nd street college point ny 11356 and fourty four navaho street llc 44 navaho street cranston ri 02920 (own) and restaurant depot 15-24 132nd street college point ny 11356 (app) have filed an application for permission to build three additions to a restaurant distribution facility totaling 28,000+/- SF and a 90’ X 169’ canopy at 140 Kenwood Street. AP 7/3, lots 3515, 3739, 3745, 3746 and 3867, area 185355+/- SF, zoned M-2. Applicant seeks relief from Sections; 17.92.010 Variance, 17.20.120 Schedule of Intensity, 17.72.010 Signs, 17.84.140 Development and landscaping design standards. Robert D Murray Esq. Filed 9/6/13.
This application was APPROVED on a motion by A Sepe and seconded by D Imondi and so voted unanimously by the Board. Christine Cole, Steven Minicucci and 3rd alternate Sharyn DiFazio did not vote on this application. 1st 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:
1. The application is consistent with the 2010 Comprehensive Plan Future Land Use Map that designates this area of the City for Industrial use.

2. The existing building is a legal, nonconforming building with a restricted side yard setback of 2’ from Pawnee Street, where 40’ is required per the zoning code, and additional signage area than what is allowed in an M-2 zone.

3. The proposed 23,601 sq. ft. addition on the northerly side of the building along Navaho Street, will also have a 90’ x 169’ canopy to be constructed on the northerly side of the building facing Navaho Street with a 31’ street yard setback.

4. The proposed 2,400 sq. ft. addition on the southerly side of the building facing Pawnee Street will continue the existing building’s 2 ft. restricted yard setback from Pawnee Street.

5. The proposed 1,950 sq. ft. addition on the easterly side of the building facing Niantic Avenue, will have setbacks of between 26 ft. and 30 ft.

6. The application received approval from the Development Plan Review Committee.

7. The parking plan submitted with the application provides 180 off street parking spaces.

8. There are 22 spaces perpendicular to Pawnee Street that have existed since 1962, that are located within the street right-of-way.

9. The Zoning Code allows 200 sq. ft. of signage in an M-2 zone. The application states that the existing signage totals 282.33 sq. ft., not including the billboard on the property, that contains 626.12 square feet on Kenwood Street.

10. The newly proposed signage for the building equals 295.79 sq. ft., that when added to the existing signage and billboard equals a total of 1,205 sq. ft. of signage on the site that has four street frontages.
11. The applicant testified to the current business and the need for expansion at the site

12. The applicant also submitted expert testimony concerning technical aspects of 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, 17.20.120 Schedule of Intensity, 17.72.010 Signs, 17.84.140 Development and landscaping design standards.
meyer-barber real estate llc 7 luigi street cranston ri 02920 (own) and nobel metal services llc 45 industrial road suite 208 cumberland ri 02864 (app) have filed an application for permission to operate a precious metals reclamation facility at 7 Luigi Street. AP 12/4, lot 3262, area 8360+/- SF, zoned M-1. Applicant seeks relief from Sections; 17.92.010 Variance, 17.20.120 Schedule of Intensity, 17.20.030 Schedule of Uses. Robert D Murray Esq. Filed 9/6/13.
This application was APPROVED on a motion by A Sepe and seconded by D Imondi and so voted unanimously by the Board. Christine Cole, Steven Minicucci and 3rd alternate Sharyn DiFazio did not vote on this application. 1st 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:
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. No exterior changes are proposed to the existing building.

3. The site plan shows 7 off street parking spaces that do not permit egress in a forward motion.

4. The current M-1 zone requires 30,000 sq.ft. of lot area.

5. The existing building does not meet the required setbacks for front, side or rear yard.
6. The applicant testified to the proposed use of the property.
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.
OLD BUSINESS
robert and valerie kenneally 95 twin birch drive cranston ri 02921 (own/app) have filed an application for permission to legalize an accessory family apartment larger than 600 SF as allowed by ordinance at 95 Twin Birch Drive. AP 28, lot 200, area 20,000+/- SF, zoned A-20. Applicant seeks relief from Sections; 17.92.020 Special Use Permit, 17.24.010 F, 1, Specific Performance Standards. Christopher F. DiPalo Esq. Filed 6/4/13.

This application was CONTINUED to 11/13/13.
 Stephen W. Rioles

Secretary, Zoning & Platting Boards

The meeting was adjourned at 8:30 PM
