REGULAR MEETING
PLANNING BOARD
PORTSMOUTH, NEW HAMPSHIRE

EILEEN DONDERO FOLEY COUNCIL CHAMBERS
CITY HALL, MUNICIPAL COMPLEX, 1 JUNKINS AVENUE

7:00 P.M.
JANUARY 15, 2015

REVISED AGENDA

I. ELECTION OF OFFICERS

II. APPROVAL OF MINUTES

1. Approval of Minutes from the December 18, 2014 Planning Board Meeting;

III. DETERMINATION OF COMPLETENESS

A. Site Plan Review:

1. The application of The Aphrodite Georgopoulos Revocable Trust of 1999, Owner, and Seacoast Trust, LLP, Applicant, for property located at 1900 Lafayette Road, requesting Site Plan approval to construct two medical office buildings.

IV. PUBLIC HEARINGS – OLD BUSINESS

The Board’s action in these matters has been deemed to be quasi-judicial in nature. If any person believes any member of the Board has a conflict of interest, that issue should be raised at this point or it will be deemed waived.

A The application of New England Marine & Industrial, Inc., Owner, and Subaru of New England, Inc., Applicant, for property located at 200 Spaulding Turnpike, requesting Conditional Use Permit approval under Section 10.1017 of the Zoning Ordinance for work within an inland wetland buffer to construct a car dealership which consists a 19,150 ± s.f. building and various vehicle display areas totaling 32,000 ± s.f. with 19,451 ± s.f. of impact to the wetland buffer. Said property is shown on Assessor Map 237 as Lot 56 and lies within the General Business (GB) and Single Residence B (SRB) Districts. (This application was postponed at the July 17, 2014 Planning Board Meeting.)

B The application of New England Marine & Industrial, Inc., Owner, and Subaru of New England, Inc., Applicant, for property located at 200 Spaulding Turnpike, requesting Preliminary and Final Subdivision Approval to subdivide one lot into two lots as follows:

1. Proposed Lot 1 having an area of 517,987 sq. ft. (11.8913 acres), 1264.38 feet of continuous frontage on Spaulding Turnpike and 183.40 feet of continuous frontage on Echo Avenue; and
2. Proposed Lot 2 having an area of 410,236 sq. ft. (9.4177 acres), 381.97 feet of continuous frontage on Spaulding Turnpike and 307.95 feet of continuous frontage on Farm Lane.
Said property is shown on Assessors Map 237 as Lot 56 and is located in the General Business (GB) district which requires a minimum lot size of 43,560 sq. ft. and 200 ft. of continuous street frontage, and the Single Residence B (SRB) district which requires a minimum lot size of 15,000 s.f. and 100 ft. of continuous street frontage. (This application was postponed at the July 17, 2014 Planning Board Meeting.)

V. PUBLIC HEARINGS – NEW BUSINESS

The Board’s action in these matters has been deemed to be quasi-judicial in nature.
If any person believes any member of the Board has a conflict of interest, that issue should be raised at this point or it will be deemed waived.

A. The application of The Aphrodite Georgopoulos Revocable Trust of 1999, Owner, and Seacoast Trust, LLP, Applicant, for property located at 1900 Lafayette Road, requesting Site Plan approval to construct two medical office buildings: (1) a 2-story building with a footprint of 12,150 s.f. and gross floor area of 21,000 s.f. plus a 10’ x 60’ MRI coach, and a proposed 2,050 s.f. future MRI addition to the building; and (2) a 2-story building with a footprint of 10,000 s.f. and gross floor area of 20,000 s.f., with related paving, lighting, utilities, landscaping, drainage and associated site improvements. Said property is shown on Assessor Map 267 as Lot 8 and lies within the Office Research (OR) District.

B. The application of Moray, LLC, Owner, for property located at 235 Commerce Way, and 215 Commerce Way, LLC, Owner, for property located at 215 Commerce Way, wherein Preliminary and Final Subdivision Approval (Lot Line Revision) is requested between two lots which are currently shown on Assessor Map 216 as Lots 1-8A and 1-8B and Assessor Map 213 as Lot 11. The applicant proposes to merge Map 216 Lot 1-8A and Lot 1-8B into Map 216 Lot 1-8A, and to revise the lot line between Map 216 Lot 1-8A and Map 213 Lot 11 as follows:
 a. Map 216 Lot 1-8A (136,490 s.f.) merged with Lot 1-8B (196,876 s.f.) increasing in area from a total of 333,366 s.f. to 384,402 s.f. with continuous street frontage on Portsmouth Boulevard and Commerce Way.
 b. Map 213 Lot 11 decreasing in area from 290,077 s.f. to 239,040 s.f. with continuous street frontage on Portsmouth Boulevard and Dunlin Way.

Said lots lie within an Office Research (OR) District which requires a minimum lot size of 3 acres and 300 ft. of continuous street frontage.

C. The application of Moray, LLC, Owner, for property located at 235 Commerce Way, and 215 Commerce Way, LLC, Owner, for property located at 215 Commerce Way, requesting Site Plan Approval for a proposed 4-story office building with a footprint of 28,125 ± s.f. and gross floor area of 112,500 ± s.f., and 640 parking spaces serving the proposed building and an adjacent existing office building (including a parking deck with 161 spaces below grade), with related paving, lighting, utilities, landscaping, drainage and associated site improvements. Said property is shown on Assessor Map 216 as Lots 1-8A and 1-8B and lies within the Office Research (OR) District.

D. The request of Paul E. Berton, Owner, for property located at 482 Broad Street, for Design Review under the Site Plan Review Regulations, for a proposed residential development consisting of four townhouse units with a total footprint of 7,124 ± s.f., with related parking, paving, lighting, utilities, landscaping, drainage and associated site improvements. Said property is shown on Assessor Map 221 as Lot 63 and lies within the General Residence A (GRA) district.
VI. CITY COUNCIL REFERRALS/REQUESTS

The Board’s action in these matters has been deemed to be legislative in nature. If any person believes any member of the Board has a conflict of interest, that issue should be raised at this point or it will be deemed waived.

A. Proposed purchase of property at 113 Cottage Street (Assessors Map 174 Lot 16).

VII. OTHER BUSINESS

A. Request by Strawbery Banke Museum to extend the operating dates of the Puddle Dock Pond skating rink through March 15, 2015.

VIII. PLANNING DIRECTOR’S REPORT

IX. ADJOURNMENT

NOTICE TO MEMBERS OF THE PUBLIC WHO ARE HEARING IMPAIRED

If you wish to attend a Planning Board meeting and need assistance, please contact the Human Resources Office at 610-7270 one week prior to the meeting.