

Wayne C. Luker, President
Steven N. Kline, Vice President
Michael LeFevre, Manager
Jay W. Blumenthal, Treasurer

1176 Old York Road Abington PA 19001-3713 Telephone: 267-536-1000

Zoning Hearing Notice

Notice is hereby given that the Zoning Hearing Board of the Township of Abington will hold a meeting as required by the Township's Zoning Ordinance at the Abington Township Administration Building, 1176 Old York Road, Abington, Pennsylvania, on:

Tuesday, August 16, 2016 at 7:00 p.m., at which time a public hearing will commence on the following application:

16-24: This is the application of **Melissa & Bryan Keenan**, owners of the property located at 2005 Fortune Road, Glenside, Pa. 19038. The applicants have requested dimensional variances from Section 706.A, Use A-6a & b of the Zoning Ordinance of the Township of Abington. The applicants seek approval to allow the retaining wall that was installed to remain as constructed. A permit was issued for the retaining wall that limited the height to no greater than 48 inches. The retaining wall was constructed and portions of the wall exceed the 48 inch height limitation.

The property is zoned within the (R-4) Residential District of Ward #12 of the Township of Abington. A copy of the application and site plan are on file with the Planning & Zoning Office and is available for review during normal business hours.

By Order of the Zoning Hearing Board.

Mark A. Penecale
Planning & Zoning Officer

Note: There is a 30 day period after the date the decision is rendered for any and all aggrieved persons to file an appeal in the appropriate court to contest the actions of the Zoning Hearing Board. Applicants that take action on a Zoning Hearing Board Approval during the 30 day appeal period, do so at their own risk. If there are questions that you may have, please feel free to contact the Zoning Officer at 267-536-1014. If you are unable to attend the hearing, written comment may be entered into the record by submitting them in advance of the hearing to the Planning & Zoning Officer.

Township of Abington
1176 Old York Road
Abington, Pa. 19001

Application to the Zoning Hearing Board

Notice: This application must be accompanied by a minimum of 10 copies of the Plot Plan of the property, prepared and signed by a Registered Land Surveyor or Professional Engineer. The plan must include lot area, lot dimensions, coverage percentages, existing structures, other improvements, proposed improvements, off-street parking, buffers and all characteristics on the site.

The Undersigned herein makes application for:

- Request for Variance from the Zoning Ordinance.
- Request for a Special Exception as provided by the Zoning Ordinance.
- Appeal from the actions of the Zoning Officer.

1. Name & Address of the Owner of the Land: Phone #: 610-960-2165
Bryan & Melissa Keenan
2005 Fortune Rd
Glenside PA 19038

2. Name & Address of the Applicant: Phone #: 610-960-2165
Bryan Keenan
2005 Fortune Rd
Glenside, PA 19038

3. Name & Address of the Attorney: Phone #
N/A

4. If the applicant is not the owner of the property, list the applicant's interest in filing this application: Example: equitable owner, agent, lessee, etc.
N/A

5. Description of the property: Back yard of Property.
Address/Location: 2005 Fortune Rd Glenside PA 19038
Present Use:
Proposed Improvement:

RECEIVED
JUL 14 2016
BY: mycna?

6. State briefly the reasons for which the proposed improvements or use does not meet the requirements of the Zoning Ordinance, and the nature of relief you are seeking:

Addendum Attached

7. List the specific section of the Zoning Ordinance upon which the application for a variance or special exception is based:

706.A, use A-6 and B

8. Describe in detail the grounds for the appeal, or the reasons both in law and in fact for the granting of the variance or special exception, describing in detail the nature of the unique circumstances, and the specific hardship justifying your request for approval of the application.

Addendum Attached

9. List any and all prior Zoning Hearing Board action regarding the property. List the date, case number and the nature of the zoning relief granted.

None

10. List any and all additional information, records, transcripts which may be helpful to the Zoning Hearing Board in rendering a decision: A minimum of (8) copies are required to be submitted.

The undersigned herewith declares this submission to be true and correct facts as known.

{Signature of Applicant}

{Signature of Owner}

Internal Validation:

Date Received:

2/14/16 audit

Fee Paid:

200.00

Case:

16-24

Signature of the Zoning Officer

PRZ 2016 02119

rec# 20166382

Addendum to Abington Township Application to the Zoning Hearing Board

6. The retaining wall is over 48 inches and requires an approval by the zoning hearing board of Abington Township for the completion of the wall. May 2016 I, Bryan Keenan of 2005 Fortune Road, Glenside, PA 19038 did apply and was granted a permit for my retaining wall up to 48 inches. Upon construction of the retaining wall and the grade of my lawn, I surpassed the 48 inches due to the fact the grade of my lawn at the 48 inch mark would still have a steep slope a would not be a level and safe play area for my children.

8. The reasoning I would like the board to approve my application for my retaining wall are as followed

- Safety of my Children
 - Balls and other toys rolling down the slope of my back yard on to Fortune Road could result in injury. (Falling down the hill and hitting the sidewalk or even a getting a hit by a car)
 - Fortune Rd is used as a cut through between Jenkintown Road & Highland Ave so I don't feel comfortable for the children to play in the street.
- Privacy
 - The wall with a fence will allow my family and I to enjoy sitting on our outside deck enjoying dinner and other family gatherings that we host in a private setting.

RING CONSULTING GROUP, PC
 512 West Third Street
 Lansdale, PA 19446-2128
 215.361.2301 Fax 866.277.3938

JOB 16-1378 2005 FORTUNE SRW

SHEET NO. 50.1 OF _____

CALCULATED BY WJS DATE 7/1/16

CHECKED BY _____ DATE _____

SCALE _____

SEGMENTAL WALL
 PLAN (N.T.S.)
 REFER TO DRAWING
 S1.0 + INTER CONST.
 DETAILS

RING CONSULTING GROUP, PC

512 West Third Street
Lansdale, PA 19446-2128
215.361.2301 Fax 866.277.3938

JOB 16-1378 2005 FORTUNE SRW

SHEET NO. 50.1 OF

CALCULATED BY KWS DATE 7/1/16

CHECKED BY DATE

SCALE

SEGMENTAL WALL
PLAN (NTS)

REFER TO DRAWING
SI.O + MPEC CONST.
DETAILS

OMALLEY KEVIN M
2004 FORTUNE RD
GLENSIDE, PA 19038

BAILEY ROBERT S
2014 FORTUNE RD
GLENSIDE, PA 19038

MC GILL JOSEPH T & KATHLEEN A
2027 FORTUNE RD
GLENSIDE, PA 19038

BEAN PAUL P & JANE E S
2033 FORTUNE RD
GLENSIDE, PA 19038

LIEBEL ANDREW M & TERESITA M
2042 FORTUNE RD
GLENSIDE, PA 19038

BOWEN, GEORGE J & DAWN M
2051 FORTUNE RD
GLENSIDE, PA 19038

ROBERTS , JIMMIE & KYTERIA
511 HIGHLAND AV
JENKINTOWN, PA 19046

LADEMANN DAVID R & KIMBERLY A
519 HIGHLAND AV
JENKINTOWN, PA 19046

REGAN MATTHEW C & SHEILA M
511 MELODY LN
GLENSIDE, PA 19038

FREED JOHN R JR
521 MELODY LN
GLENSIDE, PA 19038

KACHER, MELISSA E & KEENAN, BRYAN
M
2005 FORTUNE RD
GLENSIDE, PA 19038

DASH HERMAN L & GERTRUDE G
2020 FORTUNE RD
GLENSIDE, PA 19038

BUCH, AKHIL L
2028 FORTUNE RD
GLENSIDE, PA 19038

FOX SCOTT & LORETTA
2038 FORTUNE RD
GLENSIDE, PA 19038

CLARK WALLACE J & LYDIA L
2045 FORTUNE RD
GLENSIDE, PA 19038

JACOBS BARBARA A
501 HIGHLAND AV
JENKINTOWN, PA 19046

RIGNEY THOS G AND MARY EILEEN
515 HIGHLAND AV
JENKINTOWN, PA 19046

BUTTS, THOMAS F & MICHELLE L
522 HIGHLAND AV
GLENSIDE, PA 19038

MAXWELL ROBERT J & MARYANN
515 MELODY LN
GLENSIDE, PA 19038

MCGUIRE, DAVID P & KERRI
522 MELODY LN
GLENSIDE, PA 19038

FRANKLIN MARION B &
2010 FORTUNE RD
GLENSIDE, PA 19038

WALKER APRIL
2024 FORTUNE RD
GLENSIDE, PA 19038

GLENSIDE BIBLE CHURCH
2032 FORTUNE RD
GLENSIDE, PA 19038

DAUGHEN JOSEPH R AND JOAN P
2039 FORTUNE RD
GLENSIDE, PA 19038

REEVES FRANK H AND ARLETTE G
2048 FORTUNE RD
GLENSIDE, PA 19038

TOSAKA, YUJI & RUMI
510 HIGHLAND AV
GLENSIDE, PA 19038

DORSETT, RONALD
516 HIGHLAND AV
GLENSIDE, PA 19038

MCGONIGLE, NICHOLAS & JACQUELINE
505 MELODY LN
GLENSIDE, PA 19038

ALCEDO JOHN A & SUSAN ANN
516 MELODY LN
GLENSIDE, PA 19038