
West Lampeter Township

852 Village Road, PO Box 237, Lampeter, PA 17537
Phone: 717-464-8019 Fax: 717-464-5047

Residential Building / Zoning Permit Application

� Dwelling � Addition / Renovation � Demolition � Finished Basement � Garage/Shed

� Deck � Fence � Patio � Driveway � Electrical � HVAC � Plumbing

� Hot Tub � Pool (__Above Ground __In-Ground) � Home Occupation

� Ag Building � Change of Use � Other: _______________________________

 Project Description: __

 Applicant Name: (Print Clearly) ___

 Project Address: _______________________________ City__________________State_____Zip________

 Mailing Address: ______________________________ City _________________ State ____ Zip _______

 Contact Phone #: _______________ Email: _______________________________ Fax #: _____________

 Lot # (if applicable) ___________ Total Square Footage: _________ Project Cost: _______________

 _________________________________ _________________________
 Signature of Applicant Date

 Contractor Information (see attached)
Contractor must provide a Certificate of Insurance listing West Lampeter Township as the certificate holder.

 Contractor: _______________________________ Workers Compensation Insurance: � Yes � No*

 Federal ID# _______________________________ * Attach notarized exemption form

 Owner Information: (if different from applicant)

 � I am the owner of this property and I am assuming all insurance responsibilities for this permit.

 Owner Name: _______________________________________ Phone # __________________

 Property Owner’s Address: ______________________________City ____________State_____Zip______

 � Two complete paper sets of detailed site plans (showing all property lines and impervious coverage)

 � Two complete paper sets of RESIDENTIAL building construction plans.

 � Water, sewer and highway permits must also be submitted if required.

Township Code Official may enter a building, structure or premises during normal business hours or at a time agreed to by
owner or owner’s agent to perform inspections or to enforce the Uniform Construction Code.

 Office Use Only Permit # _______________

Zoning Officer Review / Approval: __________________________________ Date: ________________

Building Inspector Review / Approval: ________________________________ Date: ________________
 Revised 10/31/12

Date Received:

The following documents must be submitted with all applications:

SusanW
Typewritten Text
including walkways and driveways.

STORMWATER MANAGEMENT

230 Attachment 1

Township of West Lampeter

APPENDIX A-1
EXEMPTION APPLICATION

Date Received _________ File Number _______ Property Act # __________________
__

Project Street Address: ___
Owner’s Name: ___
Signature: ___
Phone#/Fax #/Email: ___
Person/Firm to be completing work: ___
Phone#/Fax #/Email: ___

Proposed Activity:
Are you removing existing impervious as part of this project?

[] No
[] Yes, Total area of existing impervious to be removed__________sq. ft.

[] Removal of ground cover, grading, filling, or excavation of an area (1,000 square feet or less)
• Total area of land disturbance: __________ sq. ft.
Type of Regulated Activity (check all that apply): [] Removal of ground cover,

[] Grading, [] Filling, [] Excavation, [] Other earth disturbance activity (please describe)
__

[] Addition of Impervious Surface (1,000 square feet or less)
• Total new impervious surface proposed __________ sq. ft.
Type of new impervious surface: [] driveway, [] shed, [] garage, [] deck, [] walkway,

[] other (please describe)__

Check all items below that will be impacted by the project:
[] Floodplain
[] Wetlands
[] Slopes greater than 15%
[] Known bedrock within 6 ft of the ground surface
[] Riparian Forest Buffer
[] Natural water flow paths (creeks, streams, ponds, swales, etc.)
[] Existing known stormwater problem areas
[] Downstream property owners

Sketch
Provide a sketch of the proposed additional impervious area or land disturbance.

Official Use Only
Review/Approval ________________________ Date __________________________
Comments:

230 Attachment 1:1 07 - 01 - 2014

SusanW
Typewritten Text
Residential Building Permit Applic.
 Page 2

Residential Building Permit Application Page 3

Permit # _______________________

Contractor Information

General
Contractor

Framing
Contractor

Electrical
Contractor

Plumbing
Contractor

Heating
Contractor

Foundation
Contractor

General Contractor ___

Address __

City ___ State__________ Zip________________

Phone _______________________________ Fax ____________________ Mobile ____________________

Framing Contractor _______________________________________ Contract # ____________________

Scope of Work __

__

__

Electrical Contractor ______________________________________ Contract # ____________________

Scope of Work __

__

__

Plumbing Contractor ______________________________________ Contract # ____________________

Scope of Work __

__

__

Heating Contractor __ Contract # ____________________

Scope of Work __

__

__

Foundation Contractor ____________________________________ Contract # ____________________

Scope of Work/Type of Work ___

__

__

susanw
Typewritten Text

Residential Building Permit Application Page 4

Permit # _______________________

PLOT PLAN

A plot plan showing the lot size, existing and planned structures, existing and planned driveways and parking areas,
interior and exterior storage areas, and all significant features such as flood plains, wetlands, easements, and drainage
ways shall be submitted with this application. Until a plan is submitted, this application shall not be considered
complete and shall not be processed.

Please show the following on the Plot Plan:

1. Size of the Lot
2. Location of existing and proposed structures (include setback measurements)
3. Street and driveway location

West Lampeter Township
Workers’ Compensation

Insurance Exemption

Contractor Name:

Contractor Company:

Mailing Address:

Federal or State Employer Identification Number:

Phone #: Date:

The undersigned swears or affirms that he/she is not required to provide
workers’ compensation insurance under the provisions of Pennsylvania’s
Workers’ Compensation Law for one of the following reasons as indicated
below:

� Contractor with no employees

� Religious exemption under the Workers’ Compensation Law

 Signature

Subscribed and sworn to before me this
 _____ day of _________________ , 20___

 Notary (Seal)

Community Development

WEST LAMPETER TOWNSHIP
852 VILLAGE ROAD, BOX 237

LAMPETER, PENNSYLVANIA 17537-0237
717-464-3731 FAX-717-464-5047

PLUMBING SYSTEM FORM FOR NEW RESIDENTIAL CONSTRUCTION

Public Water Service Size and Type of Pipe

OR

Private Well Pump/Pressure Tank Sink and Type of Pipe

Water Distribution Piping Type and Branch Size at the Lowest Floor Level

Water Distribution Piping Type and Riser Size to the Highest Floor Level

Plumbing Fixture List

Basement

1st Floor

2nd Floor

Water Heater Size and Energy Source _________________________________

NOTE: ALL COMBUSTION AIR MUST COME FROM THE OUTSIDE

Community Development

WEST LAMPETER TOWNSHIP
852 VILLAGE ROAD, BOX 237

LAMPETER, PENNSYLVANIA 17537-0237
717-464-3731 FAX-717-464-5047

MECHANICAL SYSTEM FORM FOR NEW RESIDENTIAL CONSTRUCTION

Heating Equipment Manufacturer and Model/Size ______________________________

Cooling Equipment Manufacturer and Model/Size ______________________________

 Submit building loads calculated in accordance with ACCA Manual J or Approved Method

 Combustion air from the outside into an insulated/sealed mechanical room OR

 Combustion air from outside into sealed combustion appliance

Gas Piping Sizing

Pipe size and length from Main branch entry to 1st appliance ____________________
1st appliance type and size input (BTU) _______________________

Pipe size and length from 1st appliance to 2nd appliance ________________________
2nd appliance type and size input (BTU) _______________________

Pipe size and length from 2nd appliance to 3rd appliance ________________________
3rd appliance type and size input (BTU) _______________________

Pipe size and length from 3rd appliance to 4th appliance ________________________
4th appliance type and size input (BTU) _______________________

Pipe size and length from 4th appliance to 5th appliance ________________________
5th appliance type and size input (BTU) _______________________

Pipe size and length from 5th appliance to 6th appliance ________________________
6th appliance type and size input (BTU) _______________________

Community Development

WEST LAMPETER TOWNSHIP
852 VILLAGE ROAD, BOX 237

LAMPETER, PENNSYLVANIA 17537-0237
717-464-3731 FAX-717-464-5047

ELECTRICAL SYSTEM FORM FOR NEW RESIDENTIAL CONSTRUCTION

Power Company Connection Number _____________________________________

Amperage of Service __________ Type of Service: Underground Overhead

Number of Lighting Circuits Provided _________________

Panel Schedule – Indicate circuit destination, amperage, AFCIs, and GFCIs.

 1 2

3 4

5 6

7 8

9 10

11 12

13 14

15 16

17 18

19 20

21 22

23 24

25 26

27 28

29 30

31 32

33 34

35 36

37 38

39 40

Program Objectives

o Enforce ordinance requirements that

regulate stormwater discharge, erosion,

sedimentation, and waste disposal during

all construction activities.

o Enforce ordinances that outline the

inspection and enforcement schedules for

construction activity, including appropriate

sanctions.

o Develop procedures to consider potential

water quality impacts during the plan

review process.

o Maintain a construction site inventory to

manage inspection and enforcement

activity.

o Require construction site operators to

select, install, implement and maintain

stormwater control measures to comply

with all local, state, and federal regulations.

o Require construction site operators to

design, install and maintain effective E&S

controls to minimize the discharge of

pollutants according to all local, state and

federal regulations.

o Establish procedures to handle complaints

generated by the general public on

instances of active erosion.

o Attend annual trainings to stay current with

evolving rules and regulations, and

encourage local contractors to participate.

Responsibilities of the Stormwater

Management Coordinator:

To supplement the regular activities of

Lancaster County Conservation District staff, the

Stormwater Management Coordinator will

perform the following tasks:

o Attend all pre-construction meetings, and

track construction activity.

o Perform site inspections each time it rains

more than 0.5” in a 24-hour period.

o Develop a list of active construction sites.

o Ensure that contractors understand

township requirements, inspection

schedules, enforcements, and penalties.

Construction Site Runoff Control

Program Goals:

1. Develop regulatory mechanisms

to require, inspect, and enforce

proper erosion and sediment

(E&S) and waste controls.

2. Eliminate all instances of

stormwater pollution occurring

from active construction sites.

Be a partner in our efforts to

protect Local Water Quality

As of January 1, 2015 West

Lampeter Township will

begin to levy fines on

contractors if a pollution

event is observed during a

routine inspection.

