AMITY TOWNSHIP PLANNING COMMISSION

 REGULAR MEETING
September 11, 2008; 7:00 P.M.

The Regular Meeting of the Amity Township Planning Commission was held at the Amity Township Municipal Building located at 2004 Weavertown Road, Douglassville, Berks County, and PA. The meeting was called to order by Chairman Joseph Hayik at 7:00 P.M. with a salute to the flag. The following people were in attendance:

Commission

Joseph Hayik, Chairman

Majid Alsayegh(arrived at 8:15PM)

George Ferensick

Neal Fisher

Paul Weller

Staff
Mr. Brian Boland, Kozloff Stoudt, Solicitor

Mr. John Weber, LTL Consultants, Engineer

Mr. Charles Lyon, Amity Township Manager

Kathie Benson, Planning Secretary

Neal Fisher moved, Paul Weller seconded to approve the minutes of the August 13, 2008 Regular meeting. Motion carried 4-0.

George Ferensick - yes

Neal Fisher - yes

Joseph Hayik - yes

Paul Weller - yes

Denicco,Body,Kutz Subdivision-Heritage Homes

riginal submission in accordance with settlement agreementmike@gavinlaw.net
Nothing to report at this time.

Reserve at Golf Ridge(formerly Monocacy Tract) - Heritage Builders

Original submission in accordance with settlement agreement
Nothing to report at this time.
Schmale Farm-Preliminary Plan-Bursich Associates-Route 662 & Pine Forge Road-118 Acre-223 Single Home Lot Subdivision

Original Submission 09.13.06; expires 12.20.06

Extension #1 approved 12.20.06: expires 04.19.07

Extension #2 approved 04.17.07: expires 08.07.07

Extension #3 approved 07.11.07; expires 11.07.07

Extension #4 approved 11.20.07; expires 02.20.08

Extension #5 approved 02.16.08; expires 05.21.08

Extension #6 approved 05.21.08; expires 08.20.08

Extension #7 approved 08.20.08; expires 11.19.08
Nothing to report at this time.
Blacksmith Subdivision-Preliminary Plan-Bursich Assoc-Ralph Yocum-13 Lots

Original Submission 07.11.07; expires 10.09.07

Extension #1 approved 10.16.07; expires 02.16.08

Extension #2 approved 02.16.08; expires 05.21.08

Extension #3 approved 05.21.08; expires 08.20.08

Extension #4 approved 08.20.08; expires 11.19.08
Nothing to report at this time.

American Crane-Land Development-Preliminary Plan-Bursich Associates

Original Submission 11.14.07; expires 02.20.08

Extension #1 approved 02.26.08; expires 05.21.08

Extension #2 approved 05.21.08; expires 08.20.08

Extension #3 approved 08.20.08; expires 11.19.08

Nothing to report at this time.
I & G Douglassville, LLC- Corrado Iacovella-Commercial Subdivision-YMCA-Southeast Corner Route 422 & Monocacy Creek Road-Final

Original Submission 11.14.07; expires 02.16.08

Extension #1 approved 02.16.08; expires 05.21.08

Extension #2 approved 05.21.08; expires 08.20.08

Extension #3 approved 08.20.08; expires 11.19.08

Mr. Rich Hetrick reported the plan has now received E&SC and NPDES Permits. Mr. Iacovella has requested the Traffic Impact Fees be determined and posted at the time of Building Permit. Mr. Boland will prepare an additional Security Improvement Agreement to place fees in Escrow for the Traffic Impact Fee. Mr. Iacovella also requested a reduced Recreation Fee in favor of talking care of the Amity Township strip piece of land adjoining this development. The commission agreed to recommend Mr. Boland prepares a separate maintenance agreement and allow Mr. Iacovella to maintain the land to conform with the Landscaping to his site. Recreation fees to remain the same. Mr. Iacovella to provide connecting rails to all parking lot ballards. Paul Weller moved, seconded by Neal Fisher to approve this plan and recommend to the Board of Supervisors conditioned upon all items in LTL Consultants letter dated 09/05/08 be completed. Motion carried 4-0.

George Ferensick - yes

Neal Fisher - yes

Joseph Hayik - yes

Paul Weller - yes

Amity Self Storage Westbound Site-David Fisher-Joseph Body-Preliminary Plan

Original Submission 03.12.08; expires 06.18.08

Extension #1 approved 06.18.08; expires 09.17.08

Mr. Fisher is applying to the Zoning Hearing Board for a variance relief from Ordinance 130 - Section 901 of Subdivision and Land Development and not require a public street. A private road currently serves the lot. Paul Weller moved seconded by Neal Fisher to make no recommendation to the Zoning Hearing Board relative to this request.

Motion carried 4-0.

George Ferensick - yes

Neal Fisher - yes

Joseph Hayik - yes

Paul Weller – yes

Lyn Readinger- 3 LOT Subdivision- Valley Road-Aston Surveyors-Preliminary Plan

Original Submission 09.10.08; expires 12.17.08

Paul Weller moved George Ferensick seconded to accept this plan for review. Motion Carried 4-0.

George Ferensick - yes

Neal Fisher - yes

Joseph Hayik - yes

Paul Weller – yes

Zoning

Liberty Towers-125 Hill Rd-Douglassville-Erect a 150’ wireless tower

The applicant discussed they are requesting to place a Wireless Tower at 125 Hill Road. The tower is planned to be 150 feet high. Their investigation is there is a need in the area to close the gap in coverage for phones. This nearest tower to this site would be 1.4 miles. George Ferensick moved, Neal Fisher seconded to not recommend this application to the Zoning Hearing Board. The planning commission felt the applicant has not presented the Planning Commission with enough evidence to say there is a need in the area and the hardship for this application was created by the applicant and their location placement. Motion carried 5-0.

Majid Alsayegh - yes

George Ferensick - yes

Neal Fisher - yes

Joseph Hayik - yes

Paul Weller - yes

OTHER ITEMS

ORDINANCE REVIEW

Act 209 Traffic Impact Fees-

Mr. Robert Elsas from the Economic Development Group requested the township look into the Traffic Impact Fees. It is the opinion of the group the fees in the Commercial District are a hindrance to the economic development of Amity Township. They feel they are unable to lure respectable companies to locate in Amity Township. Looking at major planners and developers experience says they will take care of all immenities. Mr. Boland explained the advantages to Amity Township having the fees to identify and make road improvements. In the past Amity Township has been willing to reduce a developers fee provided road improvements are made. The Planning Commission agreed to recommend the Board of Supervisor’s form a committee and choose a consultant to review our Act 209 Study and recommend changes as needed.
Adjourn

Paul Weller moved, seconded by Neal Fisher to adjourn the meeting at 9:05PM. Motion carried 5-0.

Majid Alsayegh - yes

George Ferensick - yes

Neal Fisher - yes

Joseph Hayik - yes

Paul Weller - yes

Respectfully submitted,

Kathie Benson

Planning Secretary

3

