[bookmark: _GoBack]
Cranbury Township

The following information is provided to help private residents more clearly understand the requirements for obtaining approvals for various types of projects in Cranbury Township. In most cases more than one approval is necessary. It is the obligation of the applicant to seek and receive all approvals prior to the start of the project. The Construction Office determines what approvals are necessary. Commercial and Industrial applicants must contact the individual offices below to determine what applications and approvals are required.

APPROVAL REQUIREMENTS

	PROPOSED CONSTRUCTION OR USE
	HPC
Linda Scott
(609) 395-0900 ph
(609) 395-9272 fax
lscott@cranbury-nj.com
	ZONING
Jeffrey Graydon
(609) 655-0470 ph
(609) 395-8861 fax
jgraydon@cranbury-nj.com

	ENGINEERING
William Tanner P.E.
(908) 359-8291 ph
(908) 359-1580 fax
btanner@vcea.org
	CONSTRUCTION
Greg Farrington
(609) 395-0900 ph
(609) 395-8861 fax
gfarrington@cranbury-nj.com

	Additions
	Yes
	Yes
	No
	Yes

	Driveways, Paving
	Yes
	Yes
	Yes
	No

	Exterior Construction
	Yes
	Yes
	No
	Yes

	Fences
	Yes
	Yes
	No
	6’ or higher, & for pools

	Home Occupations
	No
	Yes
	No
	No

	Interior Renovations
	No
	No
	No
	Yes

	Landscaping
	No
	Yes, if grade changes
	Yes, if grade changes
	No

	New Home
	Yes
	Yes
	Yes
	Yes

	Roofing
	Yes
	No
	No
	Yes

	Satellite Dishes
	Yes
	Yes
	No
	No

	Signs
	Yes
	Yes
	No
	Yes

	Sidewalks
	Yes
	No
	Yes
	No

	Storage Sheds
	Yes
	Yes
	No
	If larger than 100 SF

	Swimming Pools
	Yes
	Yes
	No
	Yes

	Tennis Courts
	Yes
	Yes
	Yes, drainage
	Yes, fence 6’ or higher

	Windows and Doors
	Yes
	No
	No
	Yes, if in new opening

HPC (Historic Preservation Commission) review and approval is required for all types of construction that require a Building Permit if subject property is either within the Historic District or is within the Buffer Zone. HPC approval is a prior approval to a construction permit. HPC reviews all Planning and Zoning Board applications that may result in construction of a building or buildings within or visible from the Historic District. HPC requires a completed application available in the Construction or HPC Office. A map of the Historic District and Buffer Zone is available in the Planning and Zoning office and is included with the HPC application, which can be found at www.cranburytownship.org

Zoning review and approval is required for Certificates of Occupancy and for Change in Use as well as various types of construction. Zoning approval is a Prior approval to a construction permit. Zoning Permit applications and a Zoning Map as well as forms and ordinances are available in the Planning and Zoning office or Construction office. The Zoning Officer or Planning and Zoning Secretary will upon request, provide copies of ordinances and the Municipal Code is available on line at http://www.cranburytownship.org

If your proposed Use, Activity or Construction is not in compliance with the Cranbury Township Municipal Land Use Ordinance your application will be denied, and you will be given a denial letter and a copy of the ordinance detailing why your proposal was denied. You may appeal that determination or apply for variances by completing an application available from Josette Kratz, jckratz@cranbury-nj.com Planning and Zoning Secretary.

Engineering review requirements are dependent on the type of work proposed and specific requirements should be confirmed in communications with the Cranbury Township Municipal Engineer, William Tanner P.E.

Construction requires completion and approval of construction permit applications. The nature of the proposed construction will dictate the forms necessary to complete your application. Construction applications and forms are available in the Cranbury Township Construction Office.

CRANBURY TOWNSHIP
ZONING PERMIT APPLICATION

Property Information
	Address	__
	Block	__
	Lot	__
	Zone if known	___

Owner Information
	Name	__
	Address	__
	Phone 	__
	Fax	__
	Email	__

Applicant Information (if different from owner)
	Name	__
	Address	__
	Phone 	__
	Fax	__
	Email	__

 Prior Approvals or Denials
	Has this property received prior Planning Board or Zoning Board approval or denial? (YES___) (NO___)
	Please enter Date of Approval or Denial _____________________mm/dd/yyyy

Description of proposed construction or use

Certification
I certify the information provided on this application and attachments is to the best of my knowledge accurate and complete.

______________________________________ ______________________mm/dd/yyyy
 Signature						 Date	

Attachments
A site survey or drawing is required showing existing and proposed structures with dimensions from the structures to all property lines.
Photos, cut sheets or drawings of existing and proposed structures are not required but are helpful to understand the scope of the project and determination of compliance.
Approval or denial of the project is dependent on the accuracy of information supplied by the applicant.

Questions about this application should be directed to Jeffrey Graydon, Zoning Officer.
Phone 609-655-0470 or email jgraydon@princeton.edu

V 13.06 9-9-2013
