TYPES OF PERMITS ISSUED BY DOUGLAS COUNTY
BUILDING:
New Residential (Single Family Dwellings)/Commercial (New Shell/Building)
(Electrical, Plumbing, Mechanical, Low Voltage & Irrigation Permits are additional and must be purchased separately)

Monument Signs (must first obtain a Sign Permit from the Code Enforcement Department; Russell Tisone – 770.920.7372)
Residential Additions: You will need to start with the Planning & Zoning Department. You will need the following documents to begin the process:

1.
Receipt showing Property Tax has been paid

2.
Survey with the surveyor’s seal

3.
Warranty Deed

Types of additions: Attached/Detached Garages; Storage Buildings and any other Exterior Additions. Accessory buildings must equal to or greater than 200 SQ. FT. to be permitted. All accessory buildings attached to the home must be permitted regardless of the size. Decks must be either 200 SQ. FT, attached to the home or over 30” off of the ground to qualify for a building permit.
Residential Interior Remodels or Basement Finishes: Unless you are on septic and are adding a bedroom, you will only need to start with the Building Department.

Commercial New/Additions: You will need to submit 8 sets of Site Plans to the Engineering Department (Donna Bennett – 770.920.7242). After the Development Review Committee has approved the plans, you will need to submit 3 sets of Building Plans to the Building Department (Sally Beckett – 770.920.7201) with a Douglas County Plan Review form attached.
Commercial Interior Remodels: 3 Interior Plans are to be submitted directly to the Building Department with a Douglas County Plan Review form attached.
MOBILE HOMES:
For new mobile homes, a DCT is required with the VIN number, age and size of the mobile home. For mobile homes that are not new, a Pre-Inspection must be made before the mobile home is approved. A $250.00 Pre-Inspection fee is required. In addition mileage and time will be included if necessary.
SWIMMING POOLS: All swimming pools (above or inground) must be permitted. Inground must be permitted by a Pool Contractor. In order to obtain a pool permit you must start with the Planning & Zoning Department. In some cases pool permits require a boundary survey/plan (an impervious surface survey if you are in any of our basins.)

OTHER PERMITS REQUIRED: Roof Permits (only if decking or trusses need repair)

Siding Permits (Vinyl can be used only if replacing old cedar/wood or other non-cementatious types of covering)

 Retaining Walls (if 4’ or higher).

DEMOLITION PERMITS: Disconnect documentation is required from the gas & electric utility companies

 in order to obtain a demolition permit. Also an Asbestos Abatement Report will

 be required before permit issuance.
FOR MORE INFORMATION PLEASE VISIT THE BUILDING DEPARTMENT PAGE AT OUR WEBSITE

WWW.CELEBRATEDOUGLASCOUNTY.COM
