GAR-033 PROPERTY USE ANALYSIS
2/2012
Page 1 of 1

NEW JERSEY DEPARTMENT OF ENVIRONMENTAL PROTECTION GREEN ACRES TAX EXEMPTION PROGRAM

PROPERTY USE ANALYSIS

APPLICATION #:		#:	NAME OF PRESERVE (if any):		
Was	the property	acquired with	Green Acres funding	g assistance? YES Green Acres Project #: NC	
A.	Location of	Property (S	Submit separate forms	for each municipality. Add additional sheets if necessary.)	
	eet Address de parking advic				
	inicipality:			County:	
If Bl	ocks & Lots ar	e exactly the s	ame as when the proper	ty was last certified as tax-exempt, write "NO CHANGE" below.	
Bloc	k Lot	Acres	Buildings or Str	uctures (describe & specify usage)	
			+		
			_		
		(Add additi	onal pages for items l	below that require further explanation.)	
B.	List what segments of the public use your property, how many visitors and how often (i.e., name/group, number and frequency):				
	number and frequency).				
_					
C.	List the active and/or passive recreational/conservation activities available on your property:				
	Use the following codes, as applicable, to describe restrictions: OP (Open to the public with no conditions); CP (Closed to the public – explain why); RP (Restrictions on public use – explain, provide schedule);				
	PR (Permit requirements – explain where and how to obtain a permit); UC (User Charge – attach fee schedule); O (Other – please explain).				
ı			trictions (if any): Explanation		
	Activity	11031	inchons (ii uny).	Explanation	
D.	For activities <i>not</i> allowed on your property, please submit a detailed statement describing any restrictions on the public use of the property (e.g., camping, boating, hunting, fishing, day use only, no				
			nale for the restricti		
E.	List specific	actions, if an	y, taken by the organ	sization to further the public benefit of the exempted property:	
-					
F	Describe an	y changes in	the nature of the pr	operty (e.g., buildings, parking, trails, etc. added or	
	removed, tree planting or removal, landscaping, etc.):				
-					
G.	Submit a co	ony of the ful		map sheet(s) showing the exempt property included in this	
٠.	application. (Please highlight, outline, and/or label the specific parcels.) If provided previously <u>and</u> tax map was copied and labeled clearly <u>and</u> there are NO changes, check box at right. No need to resend maps.				
	was copiea (ина навенеа с	ieariy <u>ana</u> inere are 1	NO changes, check box at right. No need to resend maps.	
Н.	Submit a detailed map of the property showing the Block and Lot number(s) of the property, all adjacent preserved/tax-exempt land, public access points, parking areas, roads, driveways, trails, and				
	points of in	terest. (An a		r other detailed and labeled map is preferred, but a	
	carefully la	beied munici	ipai tax map may be	uscu.j	

This form is prescribed by the Commissioner, New Jersey Department of Environmental Protection, as required by N.J.S.A. 54:4-3.63 et seq., and may be duplicated but may not be altered or amended without the approval of the Commissioner.

Submit recent, dated photo(s) of Green Acres Tax Exemption Program sign(s) posted on the property.