CITY OF BETHLEHEM

Department of Community and Economic Development

Interoffice Memo

To:
Eric Evans, Council President
From:
Darlene L Heller, Director of Planning and Zoning
Re:
Miscellaneous Zoning Ordinance Amendments
Date:
July 1, 2013
At its June 13, 2013 meeting, the Planning Commission voted 3-0 to recommend approval of the above-referenced zoning ordinance amendments.
Attached for reference is the June 12, 2013 memorandum forwarded to the Planning Commission by the Planning Bureau staff and the proposed zoning amendments as approved.
A public hearing for this proposal needs to be scheduled.

Darlene L. Heller

Director of Planning and Zoning

CC:
City Council Members

Mayor Callahan

J. Kelly

T. Samuelson

S. Borzak

C. Spadoni, Esquire

J. Spirk, Esquire

CITY OF BETHLEHEM

Department of Community and Economic Development

Interoffice Memo

To:
Planning Commission Members

From:
Tracy E. Samuelson, Planning and Zoning Bureau

Re:
Miscellaneous Zoning Ordinance Amendments

Date:
June 12, 2013

Since the adoption of the new Zoning Ordinance last August and our daily use of the ordinance, our Bureau has discovered that a few sections require some minor adjustments to make them more consistent with other governmental regulations, to address some inadvertent omissions in the Ordinance, and to address some practical changes to make it easier for residents and businesses to erect fencing. An explanation of each section of the zoning ordinance amendments follow:

Section 1.

Change the number of animals from 4 to 6 for kennels to coincide with the PA State Law and the current Animal Ordinance enforced by the Bureau of Housing.

Section 2.

Residential Retirement Complex was omitted from the uses permitted by right in the RRC zoning district.

Section 3.

A Temporary Commercial Use (such as a flower tent) was omitted from the list of permitted uses.

Section 4.

There has been a huge increase in hearings for people wishing to erect fences on their property when they live on a corner lot. The changes will require a maximum fence height of 4’, but only to the front wall of the home. The second front yard can now have a 6’ fence with the amendment. This is reasonable due to the fact that the second front yard is usually used as someone’s side or rear yard and that is the area they want fenced for privacy, children, pets, etc.

Section 5 & 6.

The maximum permitted height of a fence is currently 6’ in any zone. This section allows a maximum height of 10’ in industrial zones. When industrial properties erect fences, it is a security issue and the 10’ allows them greater security.

Section 7.

This ensures newly created residential units are subject to the recreation fee as established in the subdivision ordinance.

Section 8.
The staff and the Zoning Hearing Board want this section removed because it gives the ZHB too many powers. This wording allows the ZHB to modify zoning appeals at the ZHB hearings, which prevents the public of being notified of any changes to an advertised zoning appeal.

Section 9.

This is an administrative revision to ensure anyone requesting a change in the zoning map is subject to agreement of at least 50% of the affected property owners and anyone requesting zoning ordinance or map changes are subject to payment of the required fee and advertising costs.

Recommendation

We recommend that the proposed Zoning text amendments be forwarded to City Council for adoption.

Tracy E. Samuelson

Assistant Director of Planning and Zoning

Cc:
Jen Doran, Esq.

Joe Kelly

