Minutes for the Meeting of the

Page 5 of 5
City of Syracuse Planning Commission

February 6, 2017

Minutes of the Meeting of the

City of Syracuse Planning Commission

City Hall, Syracuse, New York

February 6, 2017

I. Summary of cases discussed herein

	SP-15-02M4
	R-17-01
	R-17-02
	R-17-03
	R-17-04

	3S-17-01
	PR-16-50
	R-16-69
	SP-02-32M1
	


II. Attendance

Members Present


Staff Present
Mr. Steve Kulick 


Ms. Heather Lamendola 

Ms. Christine Capella-Peters 


Ms. Meghan McLees Craner
Mr. Walter Bowler 


Ms. Kathryn Ryan
Mr. George Curry 

III. Meeting called to order at 6:05 p.m.

IV. Approval of Minutes

Mr. Walter Bowler made a motion to approve the minutes of the January 17, 2017, regular meeting of the City Planning Commission. Ms. Christine Capella-Peters seconded the motion. The motion passed unanimously.

V. Public Hearings

1) SP-15-02M4


Special Permit Modification-Apartment House

Modify Signage

325-387 E Brighton Ave and 101-105 Thurber St (Rear) (aka 331 E Brighton Ave)

Breckenridge Group SyrNY, LLC (owner/applicant)

Residential, Class C and Industrial, Class A

Mr. James Trasher of CHA Consulting, Inc, at 441 South Salina Street, spoke to the City Planning Commission about the proposal which consists of installing a 124.4-square foot, double-sided, internally-illuminated ground sign on property situated at 331 East Brighton Avenue.
No one spoke in favor of or in opposition to the proposal.

After further discussion and review, Ms. Christine Capella-Peters made a motion to deny the request without prejudice citing the sign was excessive in area and height for the land use. Mr. George Currey seconded the motion. The motion passed unanimously.
2) R-17-01


Resubdivision

Realign Six Properties into Six New Lots

1105, 1107, 1109 and 1119 (aka 1109-27), and 1127 (aka 1129) North Townsend Street,

207 Catawba Street, and 800-802 and 804, 812 and 824 (aka 812) North Salina Street

800 Block, LLC (Contract Purchaser/applicant)

Business, Class A and Commercial, Class A

Mr. Troy Evens at 201 East Jefferson Street spoke to the City Planning Commission about the proposal, which consists of realigning six properties situated at 1105, 1107, 1109 and 1119 (aka 1109-27), and 1127 (aka 1129) North Townsend Street, 207 Catawba Street, and 800-802 and 804, 812 and 824 (aka 812) North Salina Street into six new Lots to facilitate the sale and future redevelopment of select properties.

Five people spoke in favor of the proposal. No one spoke in opposition to the proposal.
After further discussion and review, Ms. Christine Capella-Peters made a motion to approve the request with a negative SEQRA declaration. Mr. George Currey seconded the motion. The motion passed unanimously.
3) R-17-02


Resubdivision

Combine Three Properties into Two New Lots

212 (aka 216), 216, 222 and 226 Baker Avenue

Gussie M. Mike, Pauline Forbes and

The Greater Syracuse Property Development Corporation (owners/applicants)

Residential, Class AA

Mr. Michael LaFlair of the Northeast Hawley Development Association at 101 Gertrude Street spoke to the City Planning Commission about the proposal, which consists of combining three properties situated at 212, 216, and 226 Baker Street into two new Lots.
No one spoke in favor of or in opposition to the proposal.

After further discussion and review, Ms. Christine Capella-Peters made a motion to approve the request with a negative SEQRA declaration. Mr. Walter Bowler seconded the motion. The motion passed unanimously.
4) R-17-03


Resubdivision

Combine Three Properties into Two New Lots

310, 312 and 316 Lodi Street

Thomas House, Isabelle Vairetta, Joseph Pishotti and James Pishotti, and

The Greater Syracuse Property Development Corporation (owners/applicants)

Residential, Class B

Mr. Michael LaFlair of the Northeast Hawley Development Association at 101 Gertrude Street spoke to the City Planning Commission about the proposal, which consists of combining three properties situated at 310, 312 and 316 Lodi Street into two new Lots.

No one spoke in favor of or in opposition to the proposal.

After further discussion and review, during which the Commission noted that the proposal creates a non-conforming side yard with respect to the garage on the new Pishotti Lot. The Commission asked that the applicant acknowledge the non-conformity. Ms. Christine Capella-Peters made a motion to approve the request with a negative SEQRA declaration. Mr. Walter Bowler seconded the motion. The motion passed unanimously.
5) R-17-04


Resubdivision

Combine Two Properties into One New Lot

455-457 and 459-463 (aka 457) James Street

Paul A. Roe and Regina L. Santucci (owners/applicants)

Office, Class B

Mr. Anthony Catsimatides of Openatelier Architect at 451 South Warren Street spoke to the City Planning Commission about the proposal, which consists of combining two properties situated at 455-457 and 459-463 (aka 457) James Street into one new Lot.

One person spoke in favor of the proposal. No one spoke in opposition to the proposal.

After further discussion and review, Ms. Christine Capella-Peters made a motion to approve the request with a negative SEQRA declaration. Mr. Walter Bowler seconded the motion. The motion passed unanimously.
6) 3S-17-01


Three-Mile Limit Subdivision Review-Town of Geddes

Combine Two Properties into One New Lot

904 State Fair Boulevard

TCM, Properties, LLC (owner)

Chris Maroney (applicant)

In the absence of the property owner, Ms. Heather Lamendola, Zoning Administrator for the City of Syracuse spoke to the City Planning Commission about the proposal, which consists of combining two properties situated at 904 State Fair Boulevard in the Town of Geddes into one new Lot.
No one spoke in favor of or in opposition to the proposal.

After further discussion and review, Ms. Christine Capella-Peters made a motion to approve the request with a negative SEQRA declaration. Mr. George Currey seconded the motion. The motion passed unanimously.
VI. Old Business

1) PR-16-50 


Project Site Review

Demolition and New Construction

721-723, 727-729 South Crouse Avenue

727 S. Crouse, LLC (owner/applicant)

Business, Class A

Ms. Heather Lamendola, Zoning Administrator for the City of Syracuse spoke to the City Planning Commission about the proposal.

After discussion and review Ms. Christine Capella-Peters made a motion to approve the request with a negative SEQRA declaration. Mr. Walter Bowler seconded the motion. The motion passed unanimously.
2) R-16-69 


Resubdivision

Combine Two Properties into One New Lot

721-723 and 727-729 South Crouse Avenue

727 South Crouse, LLC and 721 S Crouse Associates, LLC (owners/applicants)

Business, Class A

Ms. Heather Lamendola, Zoning Administrator for the City of Syracuse spoke to the City Planning Commission about the proposal.

After discussion and review Ms. Christine Capella-Peters made a motion to approve the request with a negative SEQRA declaration. Mr. Walter Bowler seconded the motion. The motion passed unanimously.
VII. Minor Modifications

1) SP-02-32M1


Special Permit-Care Home

Francis House-Office Expansion

104-114 Michaels Avenue

Residential, Class C

Ms. Heather Lamendola, Zoning Administrator for the City of Syracuse spoke to the City Planning Commission about the proposal.

After discussion and review Ms. Christine Capella-Peters made a motion to approve the request with a negative SEQRA declaration. Mr. Walter Bowler seconded the motion. The motion passed unanimously.
VIII. Authorizations

Mr. Walter Bowler made a motion to authorize those cases listed for Public Hearings on Tuesday, February 28, 2017. Mr. George Currey seconded the motion. The motion passed unanimously.

IX. Ms. Christine Capella-Peters made a motion to adjourn at 6:55 p.m. Mr. George Currey seconded the motion. The motion passed unanimously.
