
2.0 Patio Cover, Gazebo, Arbor, Awning Permit # __________________Page________of_________

 Revised: April 21, 2020

THE WOODLANDS TOWNSHIP*THE WOODLANDS, TEXAS 77381
2801 Technology Forest Blvd. * 281.210.3973 * Web site: www.thewoodlandstownship-tx.gov

2.0 Attached Structure
(e.g. Patio Cover, Gazebo,
Arbor, Awnings)

Application Form

Legal description: Village______ Sec____Blk____Lot_____
Address: ___
Owner: ___
Phone (Res) :__________________(Day): ________________
Fax: ___________________Other phone: _______________
E-mail:___
Estimated Start Date: ______________________________
Contractor Company Name: ________________________
Contractor's Phone: _________________________________
Contractor's Address: _______________________________
Contractor’s E-mail:___________________________________

HOW TO APPLY

1. Complete and sign this application (please reference the Compliance Deposit / Inspection Fee Schedule).
2. Attach a scaled copy of the property survey noting the location of the proposed improvement, also to scale. If the

survey and/or drawings are greater than 11”x17” a digital copy must be submitted.
3. Provide drawings with dimensions of the proposed improvement in 1/4" or 1/8” scale.
4. Please reference The Woodlands Residential Development Standards at www.thewoodlandstownship-tx.gov, for sealed

plan requirements.
5. All permits will be emailed. Homeowner email is required.
6. Visit our web site to check the posted agendas of the Plan Review Committee meetings at

www.thewoodlandstownship-tx.gov. Submission does not guarantee posting on the upcoming Agenda.

APPLICANT INFORMATION - PLEASE PROVIDE THE FOLLOWING:

 Improvement Type: (circle one) Patio Cover, Gazebo, Arbor, Awning, Pergola,
other:________________________________.

Are any trees over 6 inches in diameter as measured 2 feet from the ground proposed for removal?
(yes/no) If yes, how many? Please indicate the location of the trees on the property survey.

Proposed additional Hard Surface Area___________sq. ft.

What is the height of the foundation above natural grade?________________________.

Improvement Specifications:
Dimensions of structure: height (from grade to peak) length:_____________width________

What is the total square footage of the solid roofed area? __________sq. ft.

Does the improvement include electrical wiring, plumbing or gas lines? (yes/no)

Construction Materials (please check all that apply):
WOOD: Type______________________Color __________________ Matches dwelling? (yes/no)
ROOFING: Type _Color _________________ Matches dwelling? (yes/no)
SIDING: Type _Color Matches dwelling? (yes/no)
BRICK: Color Matches dwelling? (yes/no)
STUCCO: Type Color Matches dwelling? (yes/no)
ALUMINUM: Color _______________________ Matches dwelling? (yes/no)
GUTTERS & DOWNSPOUTS: Do they adversely affect drainage on adjacent property? (yes/no)
ROOF VENTS & STACKS: Location Color________________
SKYLIGHTS & SOLAR COLLECTORS: Location Color _______________
OTHER MATERIAL (please explain fully):___.

http://www.thewoodlandstownship-tx.gov/
http://www.thewoodlandstownship-tx.gov/

2.0 Patio Cover, Gazebo, Arbor, Awning Permit # ____________________Page________of_________

 Revised: April 21, 2020

The information below is required when the improvement is an attachment with a roofed area 200 sq. ft. or
greater.

The undersigned certifies that the plans described below comply with the most recent version of the International
Residential Code and the Residential Development Standards of The Woodlands Township:

__
Property Address

__

Type of Improvement

________________________________ ________________________________
Date of most recent plans or revisions Date of most recent plans or revisions

__________________ __________________
Number of Pages Number of Pages

___ ___
Certifying Architect, Designer or Structural Engineer Certifying Architect, Designer or Structural Engineer
Printed Name Printed Name

___ ___
Certifying Architect, Designer or Structural Engineer Certifying Architect, Designer or Structural Engineer

Signature Signature

__________________ __________________
License Number License Number

__________________ __________________
Date Date

2.0 Patio Cover, Gazebo, Arbor, Awning Permit # ____________________Page________of_________

 Revised: April 21, 2020

OWNER CERTIFICATION AND HOLD HARMLESS
1. The information set out above and included with this Application is accurate and complete.
2. The improvements will be completed in accordance with the approved application.
3. The improvements will not affect existing surface water flows at the lot boundaries.
4. Agents or employees of the Woodlands Township have my permission to enter the property during normal

business hours.
5. Construction/Installation of the project specified in this application, may not begin until the action by the

Plan Review Committee is granted and a permit has been issued by The Woodlands Township’s Covenant
Administration Department.

Owner understands that Township does not review plans for compliance with applicable laws or codes, and that it
is the duty of the owner and the owner's contractors or consultants to design and construct the proposed
improvements according to applicable laws, codes and sound practices. Owner hereby releases and agrees to hold
The Woodlands Township, The Development Standards Committee, and their agents and employees harmless
from any cost or liability arising out of the review or approval of plans for the proposed improvements.

 __
Owner Signature Date Contractor Signature (optional) Date

NOTE: Construction must be completed within 120 days of Plan Approval

(For Office Use Only)

Staff Action
Date _____________ Int.________ Int. ________

 Committee Action ___________________ Supplemental Action _____________________

(date) (date)
 _____ Approved _____ Deferred _____ Approved _____ Deferred
 _____ Conditionally Approved _____ Returned _____ Conditionally Approved _____ Returned
 _____ Disapproved

__
__

2.0 Patio Cover, Gazebo, Arbor, Awning Permit # ____________________Page________of_________

 Revised: April 21, 2020

2.0 Patio Cover, Gazebo, Arbor, Awning Permit # ____________________Page________of_________

 Revised: April 21, 2020

Refundable Compliance Deposit

Owner: __________________________________ Contractor: _______________________________________
Address: __
Legal Description: Village: _______________________________ Sec _______ Block _______ Lot ______

The Owner agrees that monies submitted in the sum of $________ is a compliance deposit. The compliance deposit will
not be refunded unless the project has met all requirements, including inspections and conditions. Failure to meet these
requirements may result in the forfeiture of the entire or portion thereof, compliance deposit. Failure to request the
required inspections and complete the project within 120 days of plan approval will result in forfeiture of the entire
deposit.

_____________________________________ ___
Owner Signature Contractor Signature (optional)

Date Received: _______ Cash � check � #:___________ by: _______________________________________

 Staff Signature

-
� Check request � Forfeiture Reason for refund and/or forfeiture:

Pay to:____________________________ � Final Inspection Received

__________________________________ � App Withdrawn

__________________________________ � Other: ______________________

-

Total Deposit Received $______________ Description: ____________________

Inspection Fee Paid Out $______________ Department: Covenant Administration

Forfeiture Amount $______________ Account Code: 100-2310

Total To Be Refunded $______________

Reviewed by: _______________________________ date_______________

Authorized by:______________________________ date________________

Accounting Manager:________________________ date________________

2.0 Patio Cover, Gazebo, Arbor, Awning Permit # ____________________Page________of_________

 Revised: April 21, 2020

The Woodlands Township
Compliance Deposit Schedule

Pools and spas, Home/garage construction, garage conversion, room addition, attic conversion, cabanas, etc.*

$425 base compliance deposit
$75 for any additional improvements

Examples:
 Pool $425 + fire pit $75 + pergola $75 = $575 total compliance deposit

 Room addition $425 + attic conversion $75 = $500 total compliance deposit

Patio covers, pergola/arbor with electric and/or attached to homes, gazebo, etc.*

 $125 base compliance deposit
 $75 for any additional improvements
Examples:
 Patio cover $125 + summer kitchen $75 + fireplace $75 = $275 total compliance deposit
 Pergola $125 + fire pit $75 = $200 total compliance deposit

Pergola/arbor with electric and not attached, fire pit, fireplace, summer kitchen, fountain, etc.*

 $75 base compliance deposit
 $75 for any additional improvements
Examples:
 Arbor $75 + fountain/water feature $75 = $150 total compliance deposit
 Fire pit $75 + summer kitchen $75 + pizza oven $75 = $225 total compliance deposit

Additional applications requiring inspection, i.e. generators, pool barriers, air conditioning units, outdoor spiral
staircases, motorized awnings, etc.*

 $75 base compliance deposit
 $75 for any additional improvements

*This list is not all inclusive. If you have questions on the required compliance deposit, please contact our office at 281-
210-3973.

