

**Pennsylvania Liquor Control Board
Bureau of Licensing**

**Capital & Forster Streets
101 Northwest Office Building
Harrisburg, PA 17124-0001
(717) 783-8250
Fax: (717) 772-2165**

REGIONAL INVESTIGATION OFFICES

CENTRAL REGIONAL OFFICE

990 Briarsdale Rd. Unit A
Harrisburg, Pa 17109-5905
Phone: 717-561-3741
Fax: 717-561-3740

EASTERN REGIONAL OFFICE

Meetinghouse Business Center, Suite 100
140 West Germantown Pike
Plymouth Meeting, PA 19462-1421
Phone: 610-940-1200
Fax: 610-940-1211

WESTERN REGIONAL OFFICE

158 Purity Road
Suite C
Pittsburgh, PA 15235
Phone: 412-723-0100
Fax: 412-723-0107

PROCEEDS BENEFIT ALL PENNSYLVANIANS

**A STEP-BY-STEP GUIDE
ON PROTESTING
THE ISSUANCE OF AN
ALCOHOLIC BEVERAGE
LICENSE**

PENNSYLVANIA
LIQUOR CONTROL BOARD

IN THE PUBLIC INTEREST

This brochure, prepared by the Pennsylvania Liquor Control Board (PLCB), outlines what steps you or a community group can take to protest a proposed liquor or beer license in your neighborhood. **We urge you to promptly take the steps outlined in this brochure since the Pennsylvania Liquor Code provides for neighborhood input into the approval or refusal of alcoholic beverage licenses.**

