

Zoning Hearing Board

Monthly Meeting

October 5, 2017
Bensalem Township Building

7:30 PM
LIST OF APPLICATIONS
1.
Open meeting with the Pledge of Allegiance

2.
Statement of Rules and Procedures

3.
Approval of last month’s Minutes – September 7, 2017
4.
Continued hearing for Pete’s Express Bensalem, LP

Appeal #2017-554

Location: 2555 Street Rd

Tax Parcel: 02-037-050 & 02-037-078-001

Request: Variance to use property as a car wash facility.

5.
Continued hearing for Al Gillick

Appeal #2017-559

Location: 4366 Pine St

Tax Parcel: 02-017-037

Request: Variance for side yard setback to construct a pool

6.
Hearing for Raymond Matos

Appeal #2017-562

Location: 4563 Neshaminy Blvd

Tax Parcel: 02-019-092-001

Request: Variance to allow garage to exceed principal building footprint
7.
Hearing for James E. Hope

Appeal #2017-563

Location: Highland Ave

Tax Parcel: 02-029-304-001

Request: Variance for lot frontage and width for single family dwelling.

8.
Hearing for Bruce Lachowicz

Appeal #2017-564

Location: 2860 Pearl Ave

Tax Parcel: 02-043-032-001

Request: Variance for rear yard setback to extend deck.

9.
Continued hearing for Bank of America

Appeal #2017-546

Location: 1305 Bristol Pk

Tax Parcel: 02-029-474

Request: Variance for front yard setback and 6 ft. fence for walk up ATM.

10.
Hearing for Sadies Bridal Inc. c/o Mary Merlo

Appeal #2017-565

Location: 1181 Bristol Pk

Tax Parcel: 02-029-419

Request: Use variance to permit group home.

Page 2

Zoning Hearing Board

October 5, 2017

11.
Hearing for Michael R. Nugent

Appeal #2017-566

Location: 3247 Clive Ave

Tax Parcel: 02-066-065

Request: Variance to use lot for commercial parking.

12.
Hearing for Michael R. Nugent

Appeal #2017-567

Location: Clive Ave

Tax Parcel: 02-075-047

Request: Variance to use lot for commercial parking.

13.
Hearing for Michael R. Nugent

Appeal #2017-568

Location: 3259 Clive Ave

Tax Parcel: 02-075-049

Request: Variance to allow natural state to be less than 45%.

14.
Hearing for Michael R. Nugent

Appeal #2017-569

Location: 3242 Moore Ave

Tax Parcel: 02-075-056

Request: Variance to use lot for commercial parking.

15.
Continued hearing for Calatlantic Group, Inc.

Appeal #2017-561

Location: 154 Graystone Dr

Tax Parcel: 02-006-001-082

Request: Variance for impervious surface coverage.

16.
Correspondence

17.
Adjournment

Prepared by: lva

Posted: 10/2/17
Advertised: 9/22/17 & 9/29/17
BENSALEM TOWNSHIP

Building and Planning Department

Office 215-633-3644  Fax 215-633-3753

2400 Byberry Road  Bensalem PA 19020

www.bensalemtwp.org

 Joseph DiGirolamo

Mayor

Matthew K Takita

Director of Building & Planning

