

Buying Land & Building a Home

*in Delaware County,
Ohio*

Questions to ask and who to
contact when buying or building
your home.

Revised July 2015

Originally Published May 2001

**This publication is a cooperative
development of the following:**

Delaware County Commissioners

**Barb Lewis
Gary Merrell**

Delaware County Engineer

Delaware Soil & Water Conservation District

**Delaware County Regional
Planning Commission**

Delaware General Health District

Del-Co Water Company

Delaware County Code Compliance

Delaware County Sanitary Engineer

PURPOSE OF BOOKLET

To assist prospective homebuyers and homebuilders in Delaware County by providing a list of procedures to follow and items to consider when evaluating a lot/building site or selecting land for development. This booklet is meant to serve as a general guide which should lead you to more specific information. It is not intended to serve as a complete list of all information that should be gathered, but should, nevertheless, provide a good start. Home buying and homebuilding should still be treated as *caveat emptor*, "let the buyer beware."

KEY TO AGENCIES/ORGANIZATIONS LISTED AS "CONTACTS"

Abbreviation	Agency
DCCC	Delaware County Code Compliance
SWCD	Delaware Soil & Water Conservation District
H	Delaware General Health District
DelCo	Del-Co Water Company
M	Municipalities
ZI	Zoning Inspector
SE	Delaware County Sanitary Engineer
TT	Township Trustees
CE	Delaware County Engineer
CR	Delaware County Recorder
Atty	Private Attorney
AUD	Delaware County Auditor
DCRPC	Delaware County Regional Planning Commission
FEMA	Federal Emergency Management Agency
ACOE	Army Corps of Engineers
PU	Public Utilities
OUPS	Ohio Utilities Protection Service

Planning to Buy or Build?

FOLLOW THESE STEPS TO SUCCESS

1. Weigh the advantages and disadvantages of your potential site and how they will affect your quality of life.
2. Contact the Delaware Soil & Water Conservation District for a custom soils and drainage features map and related information, (740) 368-1921.
3. Contact the Delaware General Health District, (740) 368-1700, about water supply and septic issues. Contact the Delaware County Sanitary Engineer, (740) 833-2240, about sanitary sewer issues.
4. Contact the Delaware County Regional Planning Commission, (740) 833-2260, or the appropriate municipal planning department, to discuss subdivision and development regulations related to your plans.
5. Contact the appropriate township or municipal zoning inspector to be sure you are aware of any zoning and/or regulations that exist.
6. Carefully choose your building contractor as residential construction is regulated in Delaware County.

Things to Consider When Purchasing Your Home/Lot

SOIL

Contact

- | | |
|--|--------|
| <input type="checkbox"/> What soil types are found on the property? | SWCD |
| <input type="checkbox"/> What is the suitability of soils for building based on the potential for: | |
| -Wetness | DCCC |
| -Shrink & swell | DCCC |
| -Ponding | SWCD |
| -Soil slope | SWCD |
| -Sand or gravel pockets | SWCD |
| -Depth to bedrock | SWCD |
| -Permeability | SWCD/H |
| -Lake or stream level influence | SWCD |
| -Flooding hazard | DCCC |
| <input type="checkbox"/> Does lot surface seem to be free of rock formations that would adversely affect excavation for basement and foundation walls at 6' below the surface? | SWCD |
| <input type="checkbox"/> Will backfilling with gravel around foundations be necessary to reduce shrink-swell hazard? | DCCC |
| <input type="checkbox"/> During excavation, will topsoil be stockpiled for future use for lawns and final grading? | SWCD |
| <input type="checkbox"/> Is the soil suitable for the establishment of a good lawn and productive garden? | SWCD |
| <input type="checkbox"/> Are approved and/or sufficient outlets available for footer drains (sump pump and/or gravity flow)? | DCCC |
| <input type="checkbox"/> Will surface or subsurface drainage be necessary to handle excess soil wetness? | SWCD |
| <input type="checkbox"/> If you are considering a pond, how might the soils mapped in the area affect pond site development? | SWCD |
| <input type="checkbox"/> Should you consider radon resistant construction for your home? | H |

Things to Consider When Purchasing Your Home/Lot

WATER SUPPLY

Contact

- | | |
|---|-----------|
| <input type="checkbox"/> Is a safe and acceptable water supply obtainable on the lot? | H/DelCo |
| <input type="checkbox"/> Is water available from a public water system or Del-Co? If so, what is the cost of water? | M/DelCo |
| <input type="checkbox"/> Is water pressure and supply adequate for all normal uses? Are there any restrictions on the use of water for swimming pools, washing cars, sprinkling lawns, fire protection, etc.? | M/DelCo |
| <input type="checkbox"/> Are there local zoning ordinances for installation of ponds? | ZI |
| <input type="checkbox"/> If there is no public water system or Del-Co service, is a well drilling permit required before building? | H |
| <input type="checkbox"/> Do neighbors' wells in the immediate vicinity provide an adequate, safe supply of water? | H |
| <input type="checkbox"/> Will a water softener, iron filter, or other equipment be needed to condition well water prior to its use? | H |
| <input type="checkbox"/> Should a cistern be considered if the lot is located in a low ground water resource producing area? | H |
| <input type="checkbox"/> What are the requirements for connecting to a public water system? | M/DelCo |
| <input type="checkbox"/> Can I have a well and still connect to a public water system? | M/DelCo/H |

Things to Consider When Purchasing Your Home/Lot

HOUSEHOLD SEWAGE TREATMENT SYSTEM

Contact

- | | |
|--|--------|
| <input type="checkbox"/> Are sanitary sewers in place? If not, are they planned for future installation? | SE |
| <input type="checkbox"/> Is the lot located out of any flood hazard area or floodplain? | DCCC/M |
| <input type="checkbox"/> Has the parcel/lot had a soil evaluation done by a soil scientist? | H |
| <input type="checkbox"/> Is there enough suitable soils available for the primary and secondary on-site household sewage treatment systems for this parcel/lot? | H |
| <input type="checkbox"/> Is the outlet ditch or tile for the property (or curtain drain) on the county drainage maintenance program? If so, what is the maintenance base? | SWCD |
| <input type="checkbox"/> Will the lot be large enough to isolate the water supply from the on-site sewage treatment system? | H |
| <input type="checkbox"/> Is a detailed development plan available showing the location of the primary and secondary sewage treatment system? Is the building envelope shown? | H |
| <input type="checkbox"/> Will any work, including installing the outlet, be within the road right-of-way? If so, written permission and/or permits will be required. | CE/H |

Things to Consider When Purchasing Your Home/Lot

HOUSEHOLD SEWAGE TREATMENT SYSTEMS, cont.

Contact

- | | |
|--|-----------|
| <input type="checkbox"/> Is the lot large enough to permit any detached garages, barns, sheds, in/above ground pools, decks, etc., that do not interfere with the location of the primary and secondary household sewage treatment system | H/DCCC/ZI |
| <input type="checkbox"/> Have you had an on-site inspection from the Health Department? | H |
| <input type="checkbox"/> Are you considering a pond? How does this affect the area set aside for your on-site household sewage treatment system? | H |
| <input type="checkbox"/> Are you considering a geothermal system? If so, is there enough room and space, and an adequate supply of water? Remember to consider the room that the primary and secondary household sewage treatment systems will take. | H |
| <input type="checkbox"/> Is this a wooded lot? Trees will need to be clear-cut for the on-site household sewage treatment system that will serve this parcel/lot. | H |

Things to Consider When Purchasing Your Home/Lot

REGULATIONS, LEGAL REQUIREMENTS, LOCAL ASSESSMENTS

Contact

- | | |
|--|-----------------|
| <input type="checkbox"/> Have you checked on existing zoning and building regulations? | CE/DCCC/
ZI |
| <input type="checkbox"/> Do you need a Drainage Protection Review prior to applying for a building permit if your lot is > 5 acres? | DCCC/
SWCD |
| <input type="checkbox"/> Have you obtained building permits, DESC permits and zoning certificates? | CE/DCCC/
ZI |
| <input type="checkbox"/> Are there easements, deed restrictions or mineral rights involved? | CR/Atty |
| <input type="checkbox"/> What easements do other parties hold on your property? Are there existing utilities which may have rights-of-way across the property, such as underground pipelines and transmission lines? | CR/Atty |
| <input type="checkbox"/> Are there any regulations regarding easements along ditches and over tile for operation of drainage maintenance equipment? | SWCD |
| <input type="checkbox"/> Have you checked specifications for any needed driveway culverts? | CE/TT |
| <input type="checkbox"/> Have you called before you dig? Always be sure to determine the location of underground utilities before doing any digging by calling OUPS, 1-800-362-2764. | OUPS |
| <input type="checkbox"/> If the property is in a recorded subdivision, are there restrictive covenants? | CR/Atty |
| <input type="checkbox"/> Are the corners or boundaries of the lot marked with iron pins or concrete markers? Can you find each reference point mentioned in the deed description? | CR/
Surveyor |
| <input type="checkbox"/> Does the lot have a clear title? | Atty |

Things to Consider When Purchasing Your Home/Lot

<u>REGULATIONS, LEGAL REQUIREMENTS, LOCAL ASSESSMENTS, cont.</u>	<u>Contact</u>
<input type="checkbox"/> What is the tax structure for real estate? Millage? Property taxes? Any special assessments?	AUD
<input type="checkbox"/> Will you need to do any work in road rights-of-way, and, if so, will you need a permit to do so?	CE
<input type="checkbox"/> What is the city/village/school system income tax?	AUD
<input type="checkbox"/> Are there any sewer and/or water assessments?	AUD/ DelCo/SE
<input type="checkbox"/> Will there be a drainage maintenance assessment?	SWCD
<input type="checkbox"/> Can the lot be split/sub-divided?	DCRPC
<input type="checkbox"/> Who can prepare a deed?	Atty
<input type="checkbox"/> Is the lot of adequate size (area) and adequate dimensions (frontage, depth, etc.)?	ZI
<input type="checkbox"/> What zoning restrictions exist on the property? Are there limited uses of the property?	ZI
<input type="checkbox"/> Does the lot provide a building envelope of adequate size and location suited for your proposed dwelling?	ZI
<input type="checkbox"/> Does the zoning for the surrounding area provide for uses that may be considered a potential nuisance?	ZI
<input type="checkbox"/> Does the zoning for the surrounding area provide for uses that may be desired?	ZI
<input type="checkbox"/> Do I need a driveway permit?	CE/TT
<input type="checkbox"/> Where can I obtain an address for a buildable lot?	CE/M

Things to Consider When Purchasing Your Home/Lot

REGULATIONS, LEGAL REQUIREMENTS, LOCAL ASSESSMENTS, cont.

Contact

- | | |
|---|----------------|
| <input type="checkbox"/> Will I need to do a ditch setback on the property? | CE/TT |
| <input type="checkbox"/> Can I enclose the ditch along the road frontage? | CE/TT |
| <input type="checkbox"/> Can I operate a home-based business from this location? | ZI |
| <input type="checkbox"/> Is landscaping required? Will there be problems for landscaping (wetness, shallowness, drought)? | CE/SWCD/
ZI |
| <input type="checkbox"/> Are any developments planned or proposed around this property? | DCRPC |

Things to Consider When Purchasing Your Home/Lot

COMMUNITY FEATURES

Contact

- | | |
|--|---------------------|
| <input type="checkbox"/> What home utilities are available? <ul style="list-style-type: none">• Electric?, water?, gas?, sewage?, telephone?, garbage? | PU |
| <input type="checkbox"/> Are sidewalks, curbs, and streets installed, or will they be added in the future for which property owners may have assessments? | CE/ZI/TT |
| <input type="checkbox"/> Does the parcel have or abut a public or private road for access? | CR/Atty |
| <input type="checkbox"/> What is the distance from property location to place of employment? | |
| <input type="checkbox"/> Are schools within walking distance? Is school bus service provided for those beyond walking distance? | Schools |
| <input type="checkbox"/> Are churches, banks, recreation centers, libraries, swimming pools, etc. available in the community? | Chamber of Commerce |
| <input type="checkbox"/> In what school system is the property located? | DCRPC |
| <input type="checkbox"/> Are there any plans for improvements to the roads in the area? | CE/TT |

Things to Consider When Purchasing Your Home/Lot

NATURAL FEATURES & DRAINAGE CHARACTERISTICS

Contact

- | | |
|--|---------------|
| <input type="checkbox"/> Can acceptable natural features be preserved at a reasonable cost? | Self/SWCD |
| <input type="checkbox"/> Are there any trees that could be saved for shade? | H |
| <input type="checkbox"/> Could there be problems from off-lot surface water? | SWCD/H |
| <input type="checkbox"/> Is any part of the property in a floodplain? | DCCC/
SWCD |
| <input type="checkbox"/> Have you checked on a flood insurance program? | FEMA |
| <input type="checkbox"/> Is there a jurisdictional stream or wetland on your lot? Will you need a US Army Corps of Engineers Section 404 permit? | ACOE |
| <input type="checkbox"/> Are there any ditches or watercourses on the property that are on Drainage Maintenance? | SWCD |
| <input type="checkbox"/> How close can I build to and/or place obstructions in a ditch, watercourse, or other maintenance feature? | SWCD |
| <input type="checkbox"/> What elevation will the house be constructed relative to the road - higher or lower? | CE |
| <input type="checkbox"/> What can be done about erosion and unstable banks along my stream? | SWCD |
| <input type="checkbox"/> Is there an active drainage petition project in my area? | SWCD |

AGENCY DESCRIPTIONS

Delaware County Code Compliance (DCCC)

Through enforcement of construction standards, Delaware County Code Compliance is one of the homebuyer's and homebuilder's strongest allies. The department provides information & assistance regarding building regulations for both residential and commercial buildings, ensures compliance with floodplain regulations, and administers zoning regulations for three townships.

Delaware County Engineer (CE)

Responsible for all county duties authorized or declared by law to be done by a Civil Engineer or Surveyor including construction and maintenance of county roads, bridges, and culverts. Also is the engineer for all public improvements under the authority of the County Commissioners.

Delaware General Health District (H)

Information and assistance regarding sewage treatment systems and private drinking water systems.

Delaware County Regional Planning Commission (DCRPC)

Reviews subdivisions, no-plat, lot transfers, and rezonings; a source for geographical information mapping and analysis; and assists with comprehensive planning.

Delaware County Sanitary Engineer (SE)

Responsible for the collection and treatment of wastewater through centralized public sewers in unincorporated areas of Delaware County and some incorporated municipalities by agreement.

Delaware Soil & Water Conservation District (SWCD)

The SWCD is the local source for natural resources conservation. It is your source for soil maps, information on soil capabilities and limitations, pond site evaluations, erosion control measures, and drainage maintenance activities. It also is the administrator of the county Drainage Maintenance Program and reviews > 5 acre building lots and lot splits for existing surface and subsurface drainage systems.

Del-Co Water Company, Inc. (Del-Co)

Del-Co Water is a customer owned non-profit utility. Contact them for information on where public water is available, what the connection fees are, and the procedures necessary to connect.

CONTACT INFORMATION

COUNTY AGENCIES

AUDITOR

140 N. Sandusky Street
Delaware, OH 43015
(740) 833-2900
www.co.delaware.oh.us/auditor

SANITARY ENGINEER

50 Channing Street
Delaware, OH 43015
(740) 833-2240
www.co.delaware.oh.us/sanitary

BOARD OF ELECTIONS

2079 US 23 North
PO Box 8006
Delaware, OH 43015
(740) 833-2080
www.co.delaware.oh.us/boe

DELAWARE GENERAL HEALTH DISTRICT

1 & 3 W. Winter Street
Delaware, OH 43015
(740) 368-1700
www.delawarehealth.org

CODE COMPLIANCE

50 Channing Street
Delaware, OH 43015
(740) 833-2200
www.co.delaware.oh.us/codecomp

JOB & FAMILY SERVICES

140 N. Sandusky Street
Delaware, OH 43015
(740) 833-2300
www.delawaredjfs.org

COMMISSIONERS

101 N. Sandusky Street
Delaware, OH 43015
(740) 833-2100
[www.co.delaware.oh.us/
commissioners](http://www.co.delaware.oh.us/commissioners)

OSU EXTENSION

149 N. Sandusky Street
Delaware, OH 43015
(740) 833-2030
delaware.osu.edu

EMERGENCY SERVICES

10 Court Street
Delaware, OH 43015
(740) 833-2180

COMMON PLEAS COURTS

91 N. Sandusky Street
Delaware, OH 43015
www.co.delaware.oh.us/court

ENGINEER

50 Channing Street
Delaware, OH 43015
(740) 833-2400
www.co.delaware.oh.us/engineer

RECORDER

140 N. Sandusky Street
Delaware, OH 43015
(740) 833-2460
www.co.delaware.oh.us/recorder

CONTACT INFORMATION

COUNTY AGENCIES

REGIONAL PLANNING

109 N. Sandusky Street
Delaware, OH 43015
(740) 833-2260
www.dcrpc.org

SOIL & WATER

CONSERVATION DISTRICT
557-A Sunbury Road
Delaware, OH 43015
(740) 368-1921
www.delawareswcd.org

SHERIFF

149 N. Sandusky Street
Delaware, OH 43015
(740) 833-2860
www.co.delaware.oh.us/sheriff

TITLE DIVISION

Main: 2079 US 23 North
Delaware, OH 43015
(740) 833-2490
South: 8647 Columbus Pike
Lewis Center, OH 43035
(614) 657-3945
www.co.delaware.oh.us/clerk

TRANSIT ASSOC. (DATA)

4987 County Home Road
Delaware, OH 43015
(740) 363-3355
www.ridedata.com

TREASURER

140 N. Sandusky Street
Delaware, OH 43015
(740) 833-2480
www.co.delaware.oh.us/treasurer

TWP. ZONING INSPECTORS

*See the Delaware County Regional
Planning Commission's Website for
the most complete list of Zoning
Inspectors.*

CONTACT INFORMATION

COUNTY MUNICIPALITIES

ASHLEY, VILLAGE OF
14 E. High Street
Ashley, OH 43003
(740) 747-2889

OSTRANDER, VILLAGE OF
PO Box 35, 19 S. Main Street
(740) 666-3881
Ostrander, OH 43061

COLUMBUS, CITY OF
90 W. Broad Street
Columbus, OH 43215
(614) 645-7380

POWELL, CITY OF
47 Hall Street
Powell, OH 43065
(614) 885-5380

DELAWARE, CITY OF
1 S. Sandusky Street
Delaware, OH 43015
(740) 363-1640

SHAWNEE HILLS, VILLAGE OF
9484 Dublin Rd.
Shawnee Hills, OH 43065
(614) 889-2824

DUBLIN, CITY OF
5200 Emerald Parkway
Dublin, OH 43017
(614) 410-4400

SUNBURY, VILLAGE OF
1 Town Square
Sunbury, OH 43074
(740) 965-2684

GALENA, VILLAGE OF
9 W. Columbus Street
Galena, OH 43021-0386
(740) 965-2484

WESTERVILLE, CITY OF
21 S. State Street
Westerville, OH 43081
(614) 901-6400

SCHOOL DISTRICTS

BIG WALNUT LOCAL
70 N. Walnut Street
Galena, OH 43021
(740) 965-3010

DELAWARE CITY
248 N. Washington Street
Delaware, OH 43015
(740) 833-1100

BUCKEYE VALLEY LOCAL
679 Coover Road
Delaware, OH 43015
(740) 369-8735

OLENTANGY LOCAL
814 Shanahan Road, Suite 100
Lewis Center, OH 43035
(740) 657-4000

-Continued on Next Page

CONTACT INFORMATION

SCHOOL DISTRICTS

WESTERVILLE CITY
336 S. Otterbein Avenue
Westerville, OH 43081
(614) 797-5700

HIGHLAND LOCAL
6506 SR 314
Sparta, OH 43350
(419) 768-2206

DUBLIN CITY
7030 Coffman Road
Dublin, OH 43017
(614) 764-5913

CENTERBURG SCHOOLS
175 Union Street
Centerburg, OH 43011
(740) 625-6346

ELGIN LOCAL
4616 Larue Prospect Road W
Marion, OH 43302
(740) 382-1101

DEL. AREA CAREER CENTER N
1610 SR 521
Delaware, OH 43015
(740) 363-1993

NORTH UNION LOCAL
401 N. Franklin Street
Richwood, OH 43344
(740) 943-2509

DEL. AREA CAREER CENTER S
4565 Columbus Pike
Delaware, OH 43015
(740) 548-0708

OTHER INFORMATION

PUBLIC UTILITIES

**May not be a complete list*

DEL-CO WATER
6658 Olentangy River Road
Delaware, OH 43015
(740) 548-7746
www.delcowater.com

Ohio Power Hyatts Substation
(740) 369-8366

Natural Gas
Columbia Gas of Ohio, Inc.
1-800-344-4077

Electric

American Electric Power
1-800-277-2177

Suburban Natural Gas
(740) 548-2450

Consolidated Electric Cooperative
(740) 363-2641

Telephone
Verizon North
1-800-483-4600

Dayton Power & Lighting Company
1-800-433-8500

Sprint/United
1-800-407-5411

Ohio Edison
1-800-633-4766

Ameritech
1-800-660-1000

CONTACT INFORMATION

CHAMBERS OF COMMERCE

Delaware Area
32 S. Sandusky Street
Delaware, OH 43015
(740) 369-6221

Powell Area
50 S. Liberty Street
Powell, OH 43065
(614) 888-1090

Sunbury/Big Walnut Area
45 S. Columbus St.
Sunbury, OH 43074
(740) 965-2860

Shawnee Hills
Bob Grant, President
(740) 881-4340

OTHER INFORMATION

US Army Corps of Engineers
Huntington District
502 Eighth St.
Huntington, WV 25701
(304) 399-5353

Columbus Bar Association
Lawyer Referral Service
175 S. Third St., #1100
Columbus, OH 43215-5134
(614) 221-4112

Federal Emergency Management
Agency (FEMA) - Region V
536 South Clark St.
Chicago, IL 60605
(312) 408-5500

NOTES

NOTES

1. Delaware County Court House
91 N. Sandusky Street
Court of Common Pleas
Clerk of Courts
Public Defender
2. Carnegie Library Building
101 N. Sandusky Street
Commissioners' Offices
Economic Development
10 Court Street
911 Center
Data Center
Emergency Management Services
Human Resources

109 N. Sandusky Street
Delaware County Regional
Planning Commission
3. Wolfe Building
149 N. Sandusky Street
Veterans Services
OSU Extension
Sheriff Administration
4. Hayes Services Building
140 N. Sandusky Street
Auditor
Child Support Enforcement
GIS
Job & Family Services
Mail Room
Map Department
Prosecutor
Recorder
Treasurer
Victims' Services
5. Delaware General Health District
1 & 3 W. Winter Street
6. Delaware City Hall
1 S. Sandusky Street
7. Delaware County District Library
84 E. Winter Street
8. 50 Channing Street
Delaware County Engineer
Code Compliance
Sanitary Engineer
9. Soil & Water Conservation District
557-A Sunbury Road
10. Sheriff's Complex - Enforcement Div.
844 U.S. Rt. 42 North
County Jail
11. Dog Shelter
4781 County Home Road
12. Willis Government Building
2079 US 23 North
Clerk of Courts Title Division
Bureau of Motor Vehicles
Board of Elections
Records Center
13. County Service Center
1405 US 23 North
14. Delaware County Fairgrounds
236 Pennsylvania Avenue
15. Grady Memorial Hospital
561 W. Central Avenue