

DEPARTMENT OF COMMUNITY DEVELOPMENT & PLANNING

TITLE	TELEPHONE
KENNETH D. LECHNER, PP, AICP, Director/Planner	(856) 374-3511
BERNIE SHEPHERD, Construction Official	(856) 374-3503
JIM GALLAGHER, Building Subcode Official	(856) 374-3500
JOE CONBOY, Electrical Subcode Official	(856) 374-3500
MICHAEL SCHAFFER, Fire Subcode Official	(856) 374-3500
DAVE BAKELY, Plumbing Subcode Official	(856) 374-3500
PAT BIGLEY, Building Inspector	(856) 374-3500
SAL GIAMBRI, Building Inspector	(856) 374-3500
JEANINE ALESI, Construction Clerk	(856) 374-3500
RITA REEVES, Construction Clerk	(856) 374-3500
DONNA JONES, Construction Clerk	(856) 374-3500
ALISA ORTIZ, Zoning Officer	(856) 374-3512
LYDIA PENDINO, Planning Board Clerk	(856) 374-3500
MICHELE WILL, Zoning Board Of Adjustment Clerk	(856) 374-3500
LINDA CLARK, Escrow Clerk	(856) 374-3500


1261 Chews Landing – Clementon Road at Hider Lane
P.O. Box 8, Blackwood, NJ 08012
(856) 374-3500
www.GloTwp.com


COMMUNITY DEVELOPMENT & PLANNING

CONSTRUCTION DIVISION

COMMERCIAL PERMIT PROCESS


1261 Chews Landing – Clementon Road at Hider Lane
P.O. Box 8, Blackwood, NJ 08012

Telephone: (856) 374-3500
Fax: (856) 232-6229
Website: www.GloTwp.com

CONSTRUCTION DIVISION • COMMERCIAL PERMIT PROCESS

(BASIS NJ DEPARTMENT OF COMMUNITY AFFAIRS – UNIFORM CONSTRUCTION CODE)

