[bookmark: _GoBack]EAST GREENWICH TOWNSHIP
Combined Planning/Zoning Board
“MINUTES”
April 21, 2015

· Meeting called to order 7:00pm by Michael Skowronski. The meeting was opened by the reading of the “Open Public Meeting Act”, followed by the flag salute
· Members in Attendance: Stephen Bottiglieri, Michael Skowronski, Brad Summerville, Douglas Gill, Patrick Montgomery, John Lucian, Wilfredo Rojas, Antoinette Grdinich, Michael Senkier and Professionals: Dale Taylor-Solicitor, Jim McKelvie-Engineer
· Members Absent: Dale Archer (arrived @ 8.05), Chris Everwine, David McHenry

Open to the public—no one coming forward
Minutes of the March 17, 2015 Meeting
· By motion of Wilfredo Rojas, seconded by Patrick Montgomery—the minutes be approved as presented. Roll call vote unanimous, with Patrick Montgomery and John Lucian abstaining. Michael Senkier not present to vote.

Resolutions:
 (K&M Realty/Martin’s Sausage) (2015-6(Z))
· By motion of Stephen Bottiglieri, seconded by Wilfredo Rojas—the resolution be approved as presented. Roll call vote unanimous, with Douglas Gill, Patrick Montgomery and John Lucian abstaining. Michael Senkier not present to vote.

 (Weyermann, Ulrich & Theresa) (2015-7(Z))
· By motion of Stephen Bottiglieri, seconded by Wilfredo Rojas—the resolution be approved as presented. Roll call vote unanimous, with Douglas Gill, Patrick Montgomery and John Lucian abstaining. Michael Senkier not present to vote.
		
Items for Action
· Lindsey, Albert (App. 2015-9)
Block 105, Lot(s) 8 & 9 (Rural Residential)
Variance Relief
Representative: Albert Lindsey-owner and Jim McKelvie-PB/PE were sworn in.

The applicant is looking to install a ground-mounted solar panel system in rear yard measuring 1,171 square feet, where only 1,000 square feet is permitted. Proposes solar panels will reduce costs, lower energy consumption and help the environment.

John Lucian made a motion to approve submission with waiver and deem application complete. Stephen Bottiglieri made the second. The motion was carried with nine yes votes: Stephen Bottiglieri, Michael Skowronski, Brad Summerville, Douglas Gill, Patrick Montgomery, John Lucian, Wilfredo Rojas, Antoinette Grdinich, Michael Senkier.

Open to the public—with the following coming forward

		-Monica Marino @ 123 Wolfert Station Road
			*appreciates him going green
Q-1100 sq ft vs. 1000 sq ft, A-total electric house needs additional area
			Q-Noise, A-No
			Q-Panels cause electrocution, A-No-has split rail fence/grounded
			Q-Distance from other property, A-125’+15’=140’
			Q-Soil stabilization, A-Mulch
			Q-Buffer required, A-No
			Q-Dead Plants, A-Being replaced
		
		-John Marlin @ 100 W. Tomlin Station Road
			*Jessup Mill Road solar panels—same with no fencing
			*Okay with his request & hopes he is granted

John Lucian made a motion to grant variance approval. Patrick Montgomery made the second. The motion was carried with nine yes votes: Stephen Bottiglieri, Michael Skowronski, Brad Summerville, Douglas Gill, Patrick Montgomery, John Lucian, Wilfredo Rojas, Antoinette Grdinich, Michael Senkier.

· Nar Farms, LLC (App. 2015-8)
Block 401, Lot(s) 1, 2.02, 2.03 (B-2 Interstate Business)
Minor Subdivision/Variance Relief
Representatives: Wayne Streitz-Esq., Richard Clemson-PE, and Ronald Zeck-owner were sworn in.

The applicant previously came before the board in 2011 for Preliminary Major Subdivision/Site Plan, in 2012 for a Use Variance, and in 2013 for Amended Preliminary and Final Major Subdivision/Site Plan. The applicant proposes to reduce Lot 1 from 3.17 acres to 1.64 acres, while Lots 2.02 and 2.03 will be consolidated into new Lot 2.02 totaling 20.96 acres.

Patrick Montgomery made a motion to approve waivers and deem application complete. Michael Skowronski made the second. The motion was carried with nine yes votes: Stephen Bottiglieri, Michael Skowronski, Brad Summerville, Douglas Gill, Patrick Montgomery, John Lucian, Wilfredo Rojas, Antoinette Grdinich, Michael Senkier.

Open to the Public—with no one coming forward
	
Wilfredo Rojas made a motion to grant minor subdivision and variance approval. Michael Skowronski made the second. The motion was carried with eight yes votes: Stephen Bottiglieri, Michael Skowronski, Brad Summerville, Douglas Gill, Patrick Montgomery, John Lucian, Michael Senkier. Dale Archer and Antoinette Grdinich abstaining.

A full record of the hearing was recorded, and will be further set forth in the resolution adopted by the Board regarding the same.

· Meeting adjourned at 8:15 pm

Respectfully Submitted,

Susan M. Costill
Combined Planning/Zoning- Secretary
