

OWNER ACKNOWLEDGEMENT

- Development activities shall begin only after the Millersville Borough approves the plan.
- The installed BMPs will not adversely affect any property, septic systems, or drinking water wells on this or any other property.
- If a stormwater management alternative to the approved Small Project Site Plan is used, the applicant will submit a revised plan to the Millersville Borough for approval. If a site requires a more complex system or if problems arise, the applicant may need the assistance of a Qualified Person.
- The applicant acknowledges that the proposed stormwater management BMPs will be a permanent fixture of the property that cannot be altered or removed without approval by the Borough.

I (we) _____, hereby acknowledge the above statements and agree to assume full responsibility for the implementation, construction, operation, and maintenance of the proposed stormwater management facilities. Furthermore, I (we) also acknowledge that the steps, assumptions, and guidelines provided in this Small Project Application & Stormwater Worksheet(s) will be adhered to.

Signature: _____

Date: _____

Signature: _____

Date: _____