

Activity Data Report
City of Sacramento, CA
Applied between 11/16/2017 and 11/30/2017

Activity: CF-1721379		Type: Building / County Fire / CF / CF	
Parcel: 22509410010000	Applied: 11/17/2017	Category:	
Address: 1329 N MARKET BLVD		Issued: 11/17/2017	Finished:
Location: SUITE 180		# Units: 0	Sq Ft: 0
Description: 6 OH SPRINKLERS			
Contractor: ICON GENERAL CONTRACTORS INC			
Occupancy:	New Const Type:	Old Const Type:	Insp Dist:
Valuation: \$.00	Fees Req: \$ 366.09	Fees Col: \$ 366.09	Bal Due: \$.00

Activity: CF-1721388		Type: Building / County Fire / CF / CF	
Parcel: 02601830250000	Applied: 11/17/2017	Category:	
Address: 5880 STOCKTON BLVD		Issued: 11/17/2017	Finished:
Location: A		# Units: 0	Sq Ft: 0
Description: TENANT IMPROVEMENT			
Contractor:			
Occupancy:	New Const Type:	Old Const Type:	Insp Dist:
Valuation: \$.00	Fees Req: \$ 474.10	Fees Col: \$ 474.10	Bal Due: \$.00

Activity: CF-1721650		Type: Building / County Fire / CF / CF	
Parcel: 02000910150000	Applied: 11/22/2017	Category:	
Address: 4421 15TH AVE		Issued: 12/05/2017	Finished:
Location:		# Units: 1	Sq Ft: 1432
Description: 22 OH SPRINKLERS			
Contractor:			
Occupancy:	New Const Type:	Old Const Type:	Insp Dist:
Valuation: \$.00	Fees Req: \$ 513.78	Fees Col: \$ 513.78	Bal Due: \$.00

Activity: CF-1721729		Type: Building / County Fire / CF / CF	
Parcel:	Applied: 11/27/2017	Category:	
Address: 0 UNKNOWN		Issued: 11/27/2017	Finished:
Location: 3710 W. STOCKTON BLVD , SAC 95823		# Units: 0	Sq Ft: 0
Description: KITCHEN HOOD SYSTEM			
Contractor:			
Occupancy:	New Const Type:	Old Const Type:	Insp Dist:
Valuation: \$.00	Fees Req: \$ 434.50	Fees Col: \$ 434.50	Bal Due: \$.00

Activity: CF-1721837		Type: Building / County Fire / CF / CF	
Parcel:	Applied: 11/28/2017	Category:	
Address: 0 UNKNOWN		Issued: 11/28/2017	Finished:
Location:		# Units: 0	Sq Ft: 0
Description: BUILDING RELEASE LETTER / NO REVIEW OR INSPECTION IS REQUIRED			
Contractor:			
Occupancy:	New Const Type:	Old Const Type:	Insp Dist:
Valuation: \$.00	Fees Req: \$ 77.00	Fees Col: \$ 77.00	Bal Due: \$.00

Activity: CF-1721999		Type: Building / County Fire / CF / CF	
Parcel: UNKNOWNPAR	Applied: 11/29/2017	Category:	
Address: 0 UNKNOWN		Issued:	Finished:
Location: 8380 Kastanis Way Sacramento 95822		# Units: 1	Sq Ft: 0
Description: FIRE SPRINKLER CEILING AND PIPING PLANS			
Contractor:			
Occupancy:	New Const Type:	Old Const Type:	Insp Dist:
Valuation: \$.00	Fees Req: \$.00	Fees Col: \$.00	Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Applied between 11/16/2017 and 11/30/2017

Activity: COM-1721268		Type: Building / Commercial / Deferred Submittal / Other Plans		
Parcel:	00602870050000	Applied:	11/16/2017	Category: Structural Elevator
Address:	1430 Q ST	Issued:		Finaled:
Location:		# Units:	0	Sq Ft: 0
Description:	Elevator, Deferred from COM-1619448, Mixed use development, 6 stories, 29 one bedroom, 44 two bedroom, 2 three bedroom, 75 units of residential over podium, 2 stories of parking and retail (8,569 sq. ft.), with basement parking. The DEFERRED items are the Elevator, Fire Alarm System, Pre-Manufactured Roof Trusses, Shoring Design, and the Fire Sprinkler System. - PLNG-INSP			
Contractor:				
Occupancy:	New Const Type: No longer use	Old Const Type: NA	Insp Dist: 1	Activity Code: N1
Valuation:	\$.00	Fees Req: \$ 316.16	Fees Col: \$ 316.16	Bal Due: \$.00

Activity: COM-1721275		Type: Building / Commercial / Revision / NA		
Parcel:	00600260210000	Applied:	11/16/2017	Category: NA
Address:	501 J ST	Issued:		Finaled:
Location:		# Units:	0	Sq Ft: 0
Description:	EPC - Revised electrical circuiting and panel schedules based on final mechanical equipment selections. Revision to COM-1606312			
Contractor:				
Occupancy:	New Const Type: No longer use	Old Const Type: Type I FR	Insp Dist: 1	Activity Code: Q1
Valuation:	\$.00	Fees Req: \$ 404.32	Fees Col: \$ 404.32	Bal Due: \$.00

Activity: COM-1721277		Type: Building / Commercial / Revision / NA		
Parcel:	00600260210000	Applied:	11/16/2017	Category: NA
Address:	501 J ST	Issued:		Finaled:
Location:		# Units:	0	Sq Ft: 0
Description:	EPC - Revision to COM-1610034 - Modification to emergency lighting in parking garage.			
Contractor:				
Occupancy:	New Const Type: No longer use	Old Const Type: Type I FR	Insp Dist: 1	Activity Code: Q1
Valuation:	\$.00	Fees Req: \$ 240.16	Fees Col: \$ 240.16	Bal Due: \$.00

Activity: COM-1721278		Type: Building / Commercial / Housing Dept Permit / With Plans		
Parcel:	25001120090000	Applied:	11/16/2017	Category: Apts 3-4
Address:	3653 ALTOS AVE	Issued:		Finaled:
Location:		# Units:	0	Sq Ft: 0
Description:	HSG Case 16-029127: Provide Repairs to Front Stair Cases and Balcony..			
Contractor:	SERGPRO CONSTRUCTION			
Occupancy:	New Const Type: No longer use	Old Const Type: Type V NHR	Insp Dist: 4	Activity Code: C1
Valuation:	\$ 5,900.00	Fees Req: \$ 173.00	Fees Col: \$ 173.00	Bal Due: \$.00

Activity: COM-1721279		Type: Building / Commercial / Remodel / With Plans		
Parcel:	03000420820000	Applied:	11/16/2017	Category: Other Struct (non-bldg)
Address:	6449 RIVERSIDE BLVD	Issued:		Finaled:
Location:		# Units:	0	Sq Ft: 0
Description:	EPC Submittal - Remodel of Commercial Building - REMOVE/ REPLACE ANTENNAS ADD NEW RADIOS REMOVE/ REPLACE CONCRETE SLAB REMOVE/ REPLACE CABINETS REMOVE/ REPLACE CABLES ADD EQUIPMENT			
Contractor:				
Occupancy:	New Const Type: No longer use	Old Const Type: NA	Insp Dist: 2	Activity Code: B6
Valuation:	\$ 20,000.00	Fees Req: \$ 732.00	Fees Col: \$ 732.00	Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Applied between 11/16/2017 and 11/30/2017

Activity:	COM-1721283	Type:	Building / Commercial / Remodel / With Plans		
Parcel:	00502410040000	Applied:	11/16/2017	Category:	Apts 5+
Address:	5901 NEWMAN CT	Issued:		Finished:	
Location:	laundry room	# Units:	0	Sq Ft:	0
Description:	adding maintenance bathroom with utility sink and new walls.				
Contractor:	PARKER BROTHERS CONSTRUCTION SERVICES				
Occupancy:		New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 7,500.00	Fees Req:	\$ 359.00	Fees Col:	\$ 359.00
				Insp Dist:	1
				Activity Code:	I2
				Bal Due:	\$.00

Activity:	COM-1721286	Type:	Building / Commercial / Revision / NA		
Parcel:	00900660070000	Applied:	11/16/2017	Category:	NA
Address:	801 T ST	Issued:		Finished:	
Location:		# Units:	0	Sq Ft:	0
Description:	REVISION - to COM 1714452 : Landscaping Plans to be included with the COM-1714552 project (See COMments tab				
Contractor:					
Occupancy:		New Const Type:	No longer use	Old Const Type:	NA
Valuation:	\$.00	Fees Req:	\$.00	Fees Col:	\$.00
				Insp Dist:	1
				Activity Code:	Z5
				Bal Due:	\$.00

Activity:	COM-1721289	Type:	Building / Commercial / Remodel / With Plans		
Parcel:	00600540250000	Applied:	11/16/2017	Category:	Office
Address:	1325 J ST	Issued:		Finished:	
Location:	13th floor	# Units:	0	Sq Ft:	0
Description:	EXPEDITED - construction of new office spaces with a new ceiling high wall and finishes. With all associated electrical, plumbing and mechanical. fire approval by state fire Marshall				
Contractor:	TNT INDUSTRIAL CONTRACTORS INC				
Occupancy:		New Const Type:	No longer use	Old Const Type:	Type I FR
Valuation:	\$ 308,954.00	Fees Req:	\$ 6,733.08	Fees Col:	\$.00
				Insp Dist:	1
				Activity Code:	I2
				Bal Due:	\$ 6,733.08

Activity:	COM-1721296	Type:	Building / Commercial / Remodel / With Plans		
Parcel:	02904700140000	Applied:	11/16/2017	Category:	Other Struct (non-bldg)
Address:	1331 FLORIN RD	Issued:	11/16/2017	Finished:	
Location:		# Units:	0	Sq Ft:	0
Description:	EXPEDITED - Retrofit existing exterior lighting to LED				
Contractor:	GUSAR ELECTRIC INC				
Occupancy:		New Const Type:	No longer use	Old Const Type:	NA
Valuation:	\$ 4,500.00	Fees Req:	\$ 483.14	Fees Col:	\$ 483.14
				Insp Dist:	2
				Activity Code:	E10
				Bal Due:	\$.00

Activity:	COM-1721302	Type:	Building / Commercial / Remodel / With Plans		
Parcel:	22527100100000	Applied:	11/16/2017	Category:	Retail Store
Address:	2850 DEL PASO RD 100	Issued:	11/21/2017	Finished:	12/04/2017
Location:		# Units:	0	Sq Ft:	0
Description:	EXPEDITED - Suite 100 Install insulation and drywall as per approved plans.				
Contractor:	BUZZ OATES CONSTRUCTION INC				
Occupancy:		New Const Type:	No longer use	Old Const Type:	Type III NHR
Valuation:	\$ 2,500.00	Fees Req:	\$ 336.86	Fees Col:	\$ 336.86
				Insp Dist:	4
				Activity Code:	I2
				Bal Due:	\$.00

Activity:	COM-1721309	Type:	Building / Commercial / Minor / No Plans		
Parcel:	04100340060000	Applied:	11/16/2017	Category:	Apts 5+
Address:	6957 24TH ST	Issued:	11/16/2017	Finished:	
Location:	C-9	# Units:	0	Sq Ft:	
Description:	C/O WALL FURNACE LIKE FOR LIKE. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%. Carbon monoxide & Smoke alarms required.				
Contractor:	AFFORDABLE HEATING & AIR INC				
Occupancy:		New Const Type:	No longer use	Old Const Type:	
Valuation:	\$ 1,850.00	Fees Req:	\$ 122.38	Fees Col:	\$ 122.38
				Insp Dist:	2
				Activity Code:	M3
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Applied between 11/16/2017 and 11/30/2017

Activity: COM-1721315		Type: Building / Commercial / Minor / No Plans	
Parcel: 04802310200000	Applied: 11/16/2017	Category: Apts 3-4	
Address: 101 NEDRA CT		Issued: 11/16/2017	Finished: 11/17/2017
Location:		# Units: 0	Sq Ft:
Description: SMUD SAFETY INSPECTION.			
Contractor:			
Occupancy:	New Const Type: No longer use	Old Const Type:	Insp Dist: 2 Activity Code: E11
Valuation: \$ 150.00	Fees Req: \$ 82.08	Fees Col: \$ 82.08	Bal Due: \$.00

Activity: COM-1721321		Type: Building / Commercial / Repair-Maintenance / With Plans	
Parcel: 00700360200000	Applied: 11/16/2017	Category: Apts 5+	
Address: 917 26TH ST		Issued:	Finished:
Location: 917/925 26 ST		# Units: 0	Sq Ft: 0
Description: Remove and replace existing stairs front and back AT BUILDING ADDRESSED 917/925 26TH ONLY.			
Contractor: INTEGRITY PACIFIC BUILDERS INC			
Occupancy:	New Const Type: No longer use	Old Const Type: Type V NHR	Insp Dist: 1 Activity Code: C1
Valuation: \$ 20,000.00	Fees Req: \$ 495.00	Fees Col: \$.00	Bal Due: \$ 495.00

Activity: COM-1721324		Type: Building / Commercial / Remodel / With Plans	
Parcel: 06102300080000	Applied: 11/16/2017	Category: Industrial	
Address: 4570 FLORIN PERKINS RD		Issued:	Finished:
Location:		# Units: 0	Sq Ft: 0
Description: Install new high pile storage racking in existing warehouse space.			
Contractor:			
Occupancy:	New Const Type: No longer use	Old Const Type: Type III NHR	Insp Dist: 3 Activity Code: I2
Valuation: \$ 17,500.00	Fees Req: \$ 893.76	Fees Col: \$ 472.00	Bal Due: \$ 421.76

Activity: COM-1721326		Type: Building / Commercial / Web-Minor / Reroof	
Parcel: 00100110040000	Applied: 11/16/2017	Category: Hotel or Motel	
Address: 227 JIBBOOM ST		Issued: 11/16/2017	Finished:
Location:		# Units: 0	Sq Ft:
Description: Tear Off - Yes, Resheet - No, 1 layer(s), 58 squares of TPO Single Ply. In-progress inspection required if 10 squares or greater.			
Contractor: EAGLE RIDGE CONSTRUCTION & ROOFING			
Occupancy:	New Const Type:	Old Const Type:	Insp Dist: Activity Code:
Valuation: \$ 36,791.00	Fees Req: \$ 722.52	Fees Col: \$ 722.52	Bal Due: \$.00

Activity: COM-1721331		Type: Building / Commercial / Remodel / With Plans	
Parcel: 00900530200000	Applied: 11/16/2017	Category: Office	
Address: 401 S ST		Issued:	Finished:
Location:		# Units: 0	Sq Ft: 0
Description: remodeling the existing 9280 sq ft to include plumbing, mechanical, electrical and reconfiguring the interior layout.			
Contractor:			
Occupancy:	New Const Type: No longer use	Old Const Type: Type III NHR	Insp Dist: 1 Activity Code: I2
Valuation: \$ 300,000.00	Fees Req: \$ 2,775.24	Fees Col: \$ 2,128.60	Bal Due: \$ 646.64

Activity: COM-1721343		Type: Building / Commercial / Remodel / With Plans	
Parcel: 29503810030000	Applied: 11/16/2017	Category: Office	
Address: 2216 FAIR OAKS BLVD		Issued:	Finished:
Location:		# Units: 0	Sq Ft: 0
Description: EXPEDITED (10,5,5) - Interior soft demo, new interior improvements to include partitions, electrical, new T-bar ceiling, new break room, new furniture and finishes.			
Contractor: REEVE - KNIGHT CONSTRUCTION INC			
Occupancy:	New Const Type: No longer use	Old Const Type: Type V NHR	Insp Dist: 1 Activity Code: I2
Valuation: \$ 350,000.00	Fees Req: \$ 3,987.06	Fees Col: \$ 3,533.38	Bal Due: \$ 453.68

Activity Data Report
City of Sacramento, CA
Applied between 11/16/2017 and 11/30/2017

Activity:	COM-1721356	Type:	Building / Commercial / Web-Minor / Reroof		
Parcel:	01000220110000	Applied:	11/17/2017	Category:	Retail Store
Address:	1900 19TH ST	Issued:	11/17/2017	Finished:	
Location:		# Units:		Sq Ft:	
Description:	E-Permit: Tear Off - Yes, Resheet - No, 1 layer(s), 25 squares of TPO Single Ply. CRRC: 0676-0001				
Contractor:	UNIVERSAL CORPORATION				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 11,500.00	Fees Req:	\$ 396.80	Fees Col:	\$ 396.80
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	COM-1721358	Type:	Building / Commercial / Revision / NA		
Parcel:	00600870460000	Applied:	11/17/2017	Category:	NA
Address:	414 K ST	Issued:		Finished:	
Location:		# Units:	0	Sq Ft:	0
Description:	EPC - Revision to Issued Permit COM-1603464 - Bulletin 4-Minor corrections to field conditions. Revised wall types, revised projection platform, revisions to stairs, revised restroom interior elevations,				
Contractor:					
Occupancy:		New Const Type:	No longer use	Old Const Type:	NA
Valuation:	\$.00	Fees Req:	\$ 240.16	Fees Col:	\$ 240.16
				Insp Dist:	1
				Activity Code:	Q1
				Bal Due:	\$.00

Activity:	COM-1721359	Type:	Building / Commercial / Remodel / With Plans		
Parcel:	27403200320000	Applied:	11/17/2017	Category:	Office
Address:	2520 VENTURE OAKS WAY	Issued:		Finished:	
Location:		# Units:	0	Sq Ft:	0
Description:	EPC Submittal - Remodel of Commercial Building - Remove office partitions and patch drywall, repair ceiling grid and flooring as needed due to demo in Suite 160 to create open office floor plan.				
Contractor:	GUARANTEE INTERIORS INC				
Occupancy:		New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 70,000.00	Fees Req:	\$ 1,134.39	Fees Col:	\$ 765.00
				Insp Dist:	4
				Activity Code:	I2
				Bal Due:	\$ 369.39

Activity:	COM-1721361	Type:	Building / Commercial / New Building / With Plans		
Parcel:	22500701060000	Applied:	11/17/2017	Category:	Hotel or Motel
Address:	2298 TERRACINA DR	Issued:		Finished:	
Location:		# Units:	0	Sq Ft:	64546
Description:	EPC - New construction of a 4-story Wyndham Hotel, 117 rooms, 64,546 SF, Type VA, R-1 & A-3 occupancies - PLNG-INSP				
Contractor:					
Occupancy:		New Const Type:	No longer use	Old Const Type:	Type V 1HR
Valuation:	\$ 9,462,587.00	Fees Req:	\$ 50,805.80	Fees Col:	\$ 50,805.80
				Insp Dist:	4
				Activity Code:	N1
				Bal Due:	\$.00

Activity:	COM-1721365	Type:	Building / Commercial / Minor / No Plans		
Parcel:	01800210160000	Applied:	11/17/2017	Category:	Apts 3-4
Address:	2213 15TH AVE	Issued:	11/17/2017	Finished:	
Location:		# Units:	0	Sq Ft:	
Description:	C/O Main Breaker. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314,				
Contractor:					
Occupancy:		New Const Type:	No longer use	Old Const Type:	
Valuation:	\$ 100.00	Fees Req:	\$ 84.00	Fees Col:	\$ 84.00
				Insp Dist:	2
				Activity Code:	C1
				Bal Due:	\$.00

Activity:	COM-1721370	Type:	Building / Commercial / Web-Minor / Reroof		
Parcel:	02502320240000	Applied:	11/17/2017	Category:	Retail Store
Address:	5960 FRANKLIN BLVD	Issued:	11/17/2017	Finished:	
Location:		# Units:		Sq Ft:	
Description:	E-Permit: Tear Off - No, Resheet - No, 1 layer(s), 190 squares of TPO Single Ply. CRRC: 0676-0001				
Contractor:	N I R WEST COAST INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 62,404.00	Fees Req:	\$ 1,019.04	Fees Col:	\$ 1,019.04
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Applied between 11/16/2017 and 11/30/2017

Activity:	COM-1721372	Type:	Building / Commercial / Demolition Interior / With Plans		
Parcel:	00700120170000	Applied:	11/17/2017	Category:	Office
Address:	1801 J ST	Issued:	11/17/2017	Finished:	
Location:		# Units:	0	Sq Ft:	0
Description:	EXPEDITED - interior demo of 27554 sq ft to include mechanical, electrical and plumbing.				
Contractor:	DPR CONSTRUCTION A GENERAL PARTNERSHIP				
Occupancy:		New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 75,000.00	Fees Req:	\$ 3,367.37	Fees Col:	\$ 3,367.37
				Insp Dist:	1
				Activity Code:	I6
				Bal Due:	\$.00

Activity:	COM-1721380	Type:	Building / Commercial / Minor / No Plans		
Parcel:	27406300010000	Applied:	11/17/2017	Category:	Office
Address:	2399 GATEWAY OAKS DR	Issued:	11/17/2017	Finished:	
Location:		# Units:	0	Sq Ft:	
Description:	C/O 1 INDOOR FAN COIL UNIT AND 1 OUTDOOR CONDESING UNIT LIKE FOR LIKE. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.				
Contractor:	AIR SYSTEMS OF SACRAMENTO INC				
Occupancy:		New Const Type:	No longer use	Old Const Type:	
Valuation:	\$ 11,176.00	Fees Req:	\$ 396.67	Fees Col:	\$ 396.67
				Insp Dist:	4
				Activity Code:	M1
				Bal Due:	\$.00

Activity:	COM-1721385	Type:	Building / Commercial / Fire Equipment / With Plans		
Parcel:	01800710350000	Applied:	11/17/2017	Category:	Retail Store
Address:	4543 FREEPORT BLVD	Issued:	11/17/2017	Finished:	
Location:		# Units:	0	Sq Ft:	0
Description:	Install Fire Alarm system				
Contractor:	Z CENTURY CONSTRUCTION				
Occupancy:	A-2 Assembly, I	New Const Type:	No longer use	Old Const Type:	NA
Valuation:	\$ 9,329.00	Fees Req:	\$ 763.14	Fees Col:	\$ 763.14
				Insp Dist:	2
				Activity Code:	Z12
				Bal Due:	\$.00

Activity:	COM-1721386	Type:	Building / Commercial / Repair-Maintenance / With Plans		
Parcel:	22521100320000	Applied:	11/17/2017	Category:	Retail Store
Address:	3648 N FREEWAY BLVD 230	Issued:	11/17/2017	Finished:	
Location:	Suite 230	# Units:	0	Sq Ft:	0
Description:	EXPEDITED - Replace damaged drywall with new approximately 60 sq. ft.				
Contractor:	VICKERZ CONSTRUCTION				
Occupancy:		New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 2,000.00	Fees Req:	\$ 334.66	Fees Col:	\$ 334.66
				Insp Dist:	4
				Activity Code:	C1
				Bal Due:	\$.00

Activity:	COM-1721389	Type:	Building / Commercial / Remodel / With Plans		
Parcel:	27702870030000	Applied:	11/17/2017	Category:	Office
Address:	1455 RESPONSE RD	Issued:	11/17/2017	Finished:	
Location:	240	# Units:	0	Sq Ft:	0
Description:	EXPEDITED - 1824 sqft tenant remodel				
Contractor:	J SUTTER BUILDERS				
Occupancy:		New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 20,000.00	Fees Req:	\$ 1,077.70	Fees Col:	\$ 1,077.70
				Insp Dist:	4
				Activity Code:	I2
				Bal Due:	\$.00

Activity:	COM-1721391	Type:	Building / Commercial / Fire Equipment / With Plans		
Parcel:	05301900250000	Applied:	11/17/2017	Category:	Retail Store
Address:	8124 DELTA SHORES CIR 140	Issued:	11/17/2017	Finished:	11/21/2017
Location:		# Units:	0	Sq Ft:	0
Description:	Install ANSUL system for existing hood.				
Contractor:	JOHNSON CONTROLS FIRE PROTECTION LP				
Occupancy:		New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 1,400.00	Fees Req:	\$ 225.36	Fees Col:	\$ 225.36
				Insp Dist:	2
				Activity Code:	I2
				Bal Due:	\$.00

Activity Data Report

City of Sacramento, CA

Applied between 11/16/2017 and 11/30/2017

Activity:	COM-1721395	Type:	Building / Commercial / Remodel / With Plans		
Parcel:	00601160020000	Applied:	11/17/2017	Category:	Office
Address:	1414 K ST	Issued:	11/20/2017	Finaled:	
Location:		# Units:	0	Sq Ft:	0
Description:	EXPEDITED - Suite 220 install new partition with related electrical and mechanical.				
Contractor:	ICON GENERAL CONTRACTORS INC				
Occupancy:		New Const Type:	No longer use	Old Const Type:	Type II 1HR
Valuation:	\$ 7,653.00	Fees Req:	\$ 827.16	Fees Col:	\$ 827.16
				Insp Dist:	1
				Activity Code:	I2
				Bal Due:	\$.00

Activity:	COM-1721404	Type:	Building / Commercial / Minor / No Plans		
Parcel:	00703530050000	Applied:	11/17/2017	Category:	
Address:	1671 ALHAMBRA BLVD	Issued:		Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Revisions to COM-1709441-Renovate existing sauna to become a steam room and steam rooms to sauna's. Install drinking fountains, Infill (e) spas. Modify Electrical, Plumbing, and Mechanical, and Fire.				
Contractor:	A P THOMAS CONSTRUCTION INC				
Occupancy:		New Const Type:	No longer use	Old Const Type:	
Valuation:	\$.00	Fees Req:	\$.00	Fees Col:	\$.00
				Insp Dist:	1
				Activity Code:	
				Bal Due:	\$.00

Activity:	COM-1721407	Type:	Building / Commercial / Revision / NA		
Parcel:	00703530050000	Applied:	11/17/2017	Category:	NA
Address:	1671 ALHAMBRA BLVD	Issued:		Finaled:	
Location:		# Units:	0	Sq Ft:	0
Description:	EPC - Remodel to COM-1709441-Remodel existing saunas and steam rooms. Install new accessible drinking fountain, Infill existing spas, modify plumbing, electrical, mechanical, fire sprinkler sheets.				
Contractor:	A P THOMAS CONSTRUCTION INC				
Occupancy:		New Const Type:	No longer use	Old Const Type:	NA
Valuation:	\$.00	Fees Req:	\$ 446.00	Fees Col:	\$ 152.00
				Insp Dist:	1
				Activity Code:	Q1
				Bal Due:	\$ 294.00

Activity:	COM-1721421	Type:	Building / Commercial / Remodel / With Plans		
Parcel:	00803910150000	Applied:	11/17/2017	Category:	Other Struct (non-bldg)
Address:	6671 ELVAS AVE	Issued:		Finaled:	
Location:		# Units:	0	Sq Ft:	0
Description:	Replace 3 existing antennas with 3 new antennas. Replace 3 RRUS with 3 new RRUS and add 3 new RRUS directly behind the new antennas.				
Contractor:					
Occupancy:		New Const Type:	No longer use	Old Const Type:	NA
Valuation:	\$ 20,000.00	Fees Req:	\$ 495.00	Fees Col:	\$ 495.00
				Insp Dist:	1
				Activity Code:	B6
				Bal Due:	\$.00

Activity:	COM-1721427	Type:	Building / Commercial / Remodel / With Plans		
Parcel:	00602870190000	Applied:	11/17/2017	Category:	Retail Store
Address:	1417 R ST	Issued:		Finaled:	
Location:		# Units:	0	Sq Ft:	0
Description:	Interior remodel of existing night club to include relocating wheelchair lift to stage. New partitions to create a new 65 sq. ft. office remove existing spiral staircase and install new stairs to existing green room all associated mechanical, electrical and fire sprinkler work.				
Contractor:					
Occupancy:		New Const Type:	No longer use	Old Const Type:	Type III NHR
Valuation:	\$ 120,000.00	Fees Req:	\$ 1,432.56	Fees Col:	\$ 1,129.06
				Insp Dist:	1
				Activity Code:	I2
				Bal Due:	\$ 303.50

Activity:	COM-1721428	Type:	Building / Commercial / Minor / No Plans		
Parcel:	22517300010000	Applied:	11/17/2017	Category:	Apts 5+
Address:	1850 CLUB CENTER DR 113	Issued:	11/17/2017	Finaled:	12/01/2017
Location:		# Units:	0	Sq Ft:	
Description:	REPLACING 40 GALLON GAS WATER HEATER AT UNIT 113 (LIKE FOR LIKE) Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314,				
Contractor:	AMERICA'S PLUMBING CO INC				
Occupancy:		New Const Type:	No longer use	Old Const Type:	
Valuation:	\$ 1,800.00	Fees Req:	\$ 86.72	Fees Col:	\$ 86.72
				Insp Dist:	4
				Activity Code:	C1
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Applied between 11/16/2017 and 11/30/2017

Activity:	COM-1721429	Type:	Building / Commercial / Web-Minor / Water Heater		
Parcel:	22500600770000	Applied:	11/17/2017	Category:	Apts 5+
Address:	1625 SCARLET ASH AVE	Issued:	11/17/2017	Finaled:	12/01/2017
Location:		# Units:	0	Sq Ft:	
Description:	**UNIT 312** Change-out installation of Gas - 040 gallon to Gas - 040 gallon, located inside building, screening not required. Water heater change out. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:	AMERICA'S PLUMBING CO INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 1,900.00	Fees Req:	\$ 86.76	Fees Col:	\$ 86.76
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	COM-1721469	Type:	Building / Commercial / New Building / With Plans		
Parcel:	00201740240000	Applied:	11/20/2017	Category:	Mix-Use
Address:	1601 H ST	Issued:		Finaled:	
Location:	Corner of 16th & H Streets	# Units:	95	Sq Ft:	74468
Description:	EPC - 76,863 sf gross 5-story Type-IIIA 95-unit apartment building with roof deck + 9932 net site development - PLNG-INSP				
Contractor:	Poelman Construction				
Occupancy:		New Const Type:	No longer use	Old Const Type:	Type III 1HR
Valuation:	\$ 9,411,753.46	Fees Req:	\$ 51,120.28	Fees Col:	\$ 50,560.28
				Insp Dist:	1
				Activity Code:	N1
				Bal Due:	\$ 560.00

Activity:	COM-1721471	Type:	Building / Commercial / New Temp Power / With Plans		
Parcel:	27402100070000	Applied:	11/20/2017	Category:	Other Non-Res Bldgs
Address:	2040 RAILROAD DR	Issued:	11/20/2017	Finaled:	
Location:		# Units:	0	Sq Ft:	0
Description:	EXPEDITED - Install new temporary electrical service.				
Contractor:					
Occupancy:		New Const Type:	No longer use	Old Const Type:	NA
Valuation:	\$ 25,000.00	Fees Req:	\$ 1,189.32	Fees Col:	\$ 1,189.32
				Insp Dist:	4
				Activity Code:	E7
				Bal Due:	\$.00

Activity:	COM-1721477	Type:	Building / Commercial / Web-Minor / Solar System		
Parcel:	06300530210000	Applied:	11/20/2017	Category:	Industrial
Address:	5370 S WATT AVE	Issued:		Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	97kw Solar PV System, and 0gal Solar WH System (water heater installed null).				
Contractor:	VALLEY SOLAR INC				
Occupancy:		New Const Type:		Old Const Type:	undefined
Valuation:	\$ 280,000.00	Fees Req:	\$ 3,738.32	Fees Col:	\$ 1,368.00
				Insp Dist:	3
				Activity Code:	
				Bal Due:	\$ 2,370.32

Activity:	COM-1721483	Type:	Building / Commercial / Minor / No Plans		
Parcel:	27702720160000	Applied:	11/20/2017	Category:	Retail Store
Address:	1620 ARDEN WAY	Issued:	11/20/2017	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%. CF-1R-ALT-HVAC on file: Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314.				
Contractor:	RESSAC				
Occupancy:		New Const Type:	No longer use	Old Const Type:	
Valuation:	\$ 9,800.00	Fees Req:	\$ 213.92	Fees Col:	\$ 213.92
				Insp Dist:	4
				Activity Code:	C1
				Bal Due:	\$.00

Activity:	COM-1721489	Type:	Building / Commercial / Remodel / With Plans		
Parcel:	29500200080000	Applied:	11/20/2017	Category:	Other Non-Housekeeping Shelter
Address:	230 CADILLAC DR	Issued:	11/20/2017	Finaled:	
Location:		# Units:	0	Sq Ft:	0
Description:	EXPEDITED - Install new GFCI receptacles and new lights at existing storage shed.				
Contractor:	ANDRADE ELECTRIC INC				
Occupancy:		New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 800.00	Fees Req:	\$ 131.30	Fees Col:	\$ 131.30
				Insp Dist:	1
				Activity Code:	E10
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Applied between 11/16/2017 and 11/30/2017

Activity:	COM-1721496	Type:	Building / Commercial / Web-Minor / Reroof		
Parcel:	02902430080000	Applied:	11/20/2017	Category:	Apts 3-4
Address:	951 43RD AVE	Issued:	11/20/2017	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Tear Off - Yes, Resheet - No, 1 layer(s), 14 squares of TPO Single Ply. In-progress inspection required if 10 squares or greater.				
Contractor:	ADVANCED ROOF DESIGN INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 9,026.00	Fees Req:	\$ 357.25	Fees Col:	\$ 357.25
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	COM-1721499	Type:	Building / Commercial / Web-Minor / Reroof		
Parcel:	02902430080000	Applied:	11/20/2017	Category:	Apts 5+
Address:	951 43RD AVE	Issued:	11/20/2017	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	BLDG - 981**Tear Off - Yes, Resheet - No, 1 layer(s), 137 squares of TPO Single Ply. In-progress inspection required if 10 squares or greater.				
Contractor:	ADVANCED ROOF DESIGN INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 89,175.00	Fees Req:	\$ 1,302.91	Fees Col:	\$ 1,302.91
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	COM-1721502	Type:	Building / Commercial / Housing Dept Permit / With Plans		
Parcel:	00900540160000	Applied:	11/20/2017	Category:	Apts 3-4
Address:	421 T ST	Issued:		Finaled:	
Location:	FRONT STAIRCASE	# Units:	0	Sq Ft:	0
Description:	15-020290 - Replacement of the existing front staircase				
Contractor:	I R DEVELOPMENT CORP				
Occupancy:		New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 15,000.00	Fees Req:	\$ 440.00	Fees Col:	\$ 440.00
				Insp Dist:	1
				Activity Code:	C4
				Bal Due:	\$.00

Activity:	COM-1721503	Type:	Building / Commercial / Remodel / With Plans		
Parcel:	00600970130000	Applied:	11/20/2017	Category:	Office
Address:	801 K ST	Issued:	11/20/2017	Finaled:	
Location:	10,11,25,26,27 floors	# Units:	0	Sq Ft:	0
Description:	EXPEDITED - restroom upgrades new fixtures and finishes				
Contractor:	T I BUILDERS INC				
Occupancy:		New Const Type:	No longer use	Old Const Type:	Type I FR
Valuation:	\$ 173,068.00	Fees Req:	\$ 4,184.29	Fees Col:	\$ 4,184.29
				Insp Dist:	1
				Activity Code:	I2
				Bal Due:	\$.00

Activity:	COM-1721504	Type:	Building / Commercial / Web-Minor / Reroof		
Parcel:	02902430080000	Applied:	11/20/2017	Category:	Apts 5+
Address:	951 43RD AVE	Issued:	11/20/2017	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	BLDG - #961**Tear Off - Yes, Resheet - No, 1 layer(s), 103 squares of TPO Single Ply. In-progress inspection required if 10 squares or greater.				
Contractor:	ADVANCED ROOF DESIGN INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 69,058.00	Fees Req:	\$ 1,092.94	Fees Col:	\$ 1,092.94
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	COM-1721505	Type:	Building / Commercial / Web-Minor / Reroof		
Parcel:	02902430080000	Applied:	11/20/2017	Category:	Apts 5+
Address:	951 43RD AVE	Issued:	11/20/2017	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	BLDG #955**Tear Off - Yes, Resheet - No, 1 layer(s), 87 squares of TPO Single Ply. In-progress inspection required if 10 squares or greater.				
Contractor:	ADVANCED ROOF DESIGN INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 52,942.00	Fees Req:	\$ 915.34	Fees Col:	\$ 915.34
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Applied between 11/16/2017 and 11/30/2017

Activity:	COM-1721506	Type:	Building / Commercial / Web-Minor / Reroof		
Parcel:	02902430080000	Applied:	11/20/2017	Category:	Apts 5+
Address:	951 43RD AVE	Issued:	11/20/2017	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	BLDG # 951**Tear Off - Yes, Resheet - No, 1 layer(s), 78 squares of TPO Single Ply. In-progress inspection required if 10 squares or greater.				
Contractor:	ADVANCED ROOF DESIGN INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 69,058.00	Fees Req:	\$ 1,092.94	Fees Col:	\$ 1,092.94
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	COM-1721508	Type:	Building / Commercial / Web-Minor / Reroof		
Parcel:	02902430080000	Applied:	11/20/2017	Category:	Apts 5+
Address:	951 43RD AVE	Issued:	11/20/2017	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	BLDG #941***Tear Off - Yes, Resheet - No, 1 layer(s), 77 squares of TPO Single Ply. In-progress inspection required if 10 squares or greater.				
Contractor:	ADVANCED ROOF DESIGN INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 46,758.00	Fees Req:	\$ 845.86	Fees Col:	\$ 845.86
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	COM-1721509	Type:	Building / Commercial / Web-Minor / Reroof		
Parcel:	27500930010000	Applied:	11/20/2017	Category:	Apts 3-4
Address:	2360 FORREST ST	Issued:	11/20/2017	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	E-Permit: Tear Off - Yes, Resheet - Yes, 1 layer(s), 60 squares of 30yr Laminated Dimensional Composition. CRRC: 0890-0013. RESHEET WITH 7/16 OSB.				
Contractor:	MARIN'S ROOFING INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 25,800.00	Fees Req:	\$ 587.04	Fees Col:	\$ 587.04
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	COM-1721511	Type:	Building / Commercial / Web-Minor / Reroof		
Parcel:	02902430080000	Applied:	11/20/2017	Category:	Apts 5+
Address:	951 43RD AVE	Issued:	11/20/2017	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	BLDG #945**Tear Off - Yes, Resheet - No, 1 layer(s), 19 squares of TPO Single Ply. In-progress inspection required if 10 squares or greater.				
Contractor:	ADVANCED ROOF DESIGN INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 13,972.00	Fees Req:	\$ 433.11	Fees Col:	\$ 433.11
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	COM-1721513	Type:	Building / Commercial / Remodel / With Plans		
Parcel:	00703430290000	Applied:	11/20/2017	Category:	Office
Address:	1616 29TH ST	Issued:		Finaled:	
Location:		# Units:	0	Sq Ft:	0
Description:	removing and replacing 6 antennas. removing and replacing 6 rrus. removing 6 tmas. install new 5216, xmu and dc12 in equipment area				
Contractor:					
Occupancy:		New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 15,000.00	Fees Req:	\$ 457.00	Fees Col:	\$ 457.00
				Insp Dist:	1
				Activity Code:	I2
				Bal Due:	\$.00

Activity:	COM-1721527	Type:	Building / Commercial / Remodel / With Plans		
Parcel:	01000240140000	Applied:	11/20/2017	Category:	Mix-Use
Address:	1900 S ST	Issued:		Finaled:	
Location:		# Units:	0	Sq Ft:	0
Description:	partial install of voluntary sprinkler installation of 6960 sq ft				
Contractor:	TRU-FIT FIRE PROTECTION				
Occupancy:		New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 17,000.00	Fees Req:	\$ 1,035.48	Fees Col:	\$ 477.00
				Insp Dist:	1
				Activity Code:	I2
				Bal Due:	\$ 558.48

Activity Data Report

City of Sacramento, CA

Applied between 11/16/2017 and 11/30/2017

Activity:	COM-1721539	Type:	Building / Commercial / Revision / NA		
Parcel:	00601720200000	Applied:	11/20/2017	Category:	NA
Address:	1350 16TH ST	Issued:		Finished:	
Location:		# Units:	0	Sq Ft:	0
Description:	EXPEDITED - REVISION TO COM-1711157: 2HR FIRE RATED SOFFIT @ INTERIOR EXIT STAIR.				
Contractor:	J & K PROJECT MANAGEMENT CONSULTANTS LLC				
Occupancy:		New Const Type:	No longer use	Old Const Type:	Type I FR
Valuation:	\$.00	Fees Req:	\$ 246.24	Fees Col:	\$ 246.24
				Insp Dist:	1
				Activity Code:	Q1
				Bal Due:	\$.00

Activity:	COM-1721540	Type:	Building / Commercial / Remodel / With Plans		
Parcel:	00600960020000	Applied:	11/20/2017	Category:	Retail Store
Address:	700 K ST	Issued:		Finished:	
Location:		# Units:	0	Sq Ft:	725
Description:	EPC - Remodel 725 sf of existing commercial space in the 700 K Street project for a future retail tenant (main shell plan COM-1410160) - PLNG-INSP				
Contractor:	DASCO COMMERCIAL CONSTRUCTION INC				
Occupancy:		New Const Type:	No longer use	Old Const Type:	Type II FR
Valuation:	\$ 15,000.00	Fees Req:	\$ 592.00	Fees Col:	\$ 592.00
				Insp Dist:	1
				Activity Code:	I2
				Bal Due:	\$.00

Activity:	COM-1721545	Type:	Building / Commercial / Revision / NA		
Parcel:	07902410110000	Applied:	11/20/2017	Category:	NA
Address:	2920 RAMONA AVE	Issued:		Finished:	
Location:		# Units:	0	Sq Ft:	0
Description:	EPC - Plan Revision for installation of a temporary private water service line (main permit COM-1617485) at the Ramona Crossings Project site (revision requested per Utilities)				
Contractor:	AMCAL GENERAL CONTRACTORS INC				
Occupancy:		New Const Type:	No longer use	Old Const Type:	NA
Valuation:	\$.00	Fees Req:	\$ 456.00	Fees Col:	\$ 152.00
				Insp Dist:	3
				Activity Code:	P1
				Bal Due:	\$ 304.00

Activity:	COM-1721561	Type:	Building / Commercial / Remodel / With Plans		
Parcel:	00800100240000	Applied:	11/21/2017	Category:	Office
Address:	6100 FOLSOM BLVD	Issued:		Finished:	
Location:		# Units:	0	Sq Ft:	0
Description:	EPC Submittal - Remodel of Commercial Building - REPLACE EXISTING EVAPORATION COOLING UNIT AND REPLACE WITH NEW AIR HANDLING UNIT.				
Contractor:					
Occupancy:		New Const Type:	No longer use	Old Const Type:	Type II NHR
Valuation:	\$ 450,000.00	Fees Req:	\$ 2,885.55	Fees Col:	\$ 2,885.55
				Insp Dist:	1
				Activity Code:	C1
				Bal Due:	\$.00

Activity:	COM-1721574	Type:	Building / Commercial / Remodel / With Plans		
Parcel:	25000250450000	Applied:	11/21/2017	Category:	Industrial
Address:	251 OPPORTUNITY ST	Issued:		Finished:	
Location:		# Units:	0	Sq Ft:	0
Description:	install 120 sq ft spray booth with associated mechanical and electrical				
Contractor:					
Occupancy:		New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 15,000.00	Fees Req:	\$ 759.56	Fees Col:	\$ 461.00
				Insp Dist:	4
				Activity Code:	I2
				Bal Due:	\$ 298.56

Activity:	COM-1721589	Type:	Building / Commercial / Housing-Minor / No Plans		
Parcel:	01401720280000	Applied:	11/21/2017	Category:	Retail Store
Address:	3930 BROADWAY	Issued:	11/21/2017	Finished:	12/01/2017
Location:		# Units:	0	Sq Ft:	
Description:	HSG Case 17-013082: Electrical repairs: Next to bathroom in shop area :One switch leg to overhead lights; 2-receptacles next to switch with GFCI protection; Supply and install 3-new FL. Strip light fixtures T8 4' in the shop area; 1-50/50/220 circuit in conduit from panel to work area; 2-new receptacles GFCI protected mounted on wall closest to electrical panel; Clean up plug up all the holes and repair the wire and the weather head on the electrical subpanel; Install cover plates and plugs on sales floor where the plugs are pulled out plugs are broken or covers are missing.				
Contractor:	PRECISION ELECTRIC SERVICE INC				
Occupancy:		New Const Type:	No longer use	Old Const Type:	
Valuation:	\$ 2,640.00	Fees Req:	\$ 316.82	Fees Col:	\$ 316.82
				Insp Dist:	2
				Activity Code:	C4
				Bal Due:	\$.00

Activity Data Report

City of Sacramento, CA

Applied between 11/16/2017 and 11/30/2017

Activity:	COM-1721593	Type:	Building / Commercial / Remodel / With Plans		
Parcel:	00900530200000	Applied:	11/21/2017	Category:	Office
Address:	401 S ST	Issued:	11/21/2017	Finished:	
Location:		# Units:	0	Sq Ft:	0
Description:	EXPEDITED - Accessibility upgrades to first floor core restrooms.				
Contractor:	G P DEVELOPMENT INC				
Occupancy:		New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 45,000.00	Fees Req:	\$ 1,710.66	Fees Col:	\$ 1,710.66
				Insp Dist:	1
				Activity Code:	I2
				Bal Due:	\$.00

Activity:	COM-1721600	Type:	Building / Commercial / Remodel / With Plans		
Parcel:	27401100460000	Applied:	11/21/2017	Category:	Retail Store
Address:	2433 NORTHGATE BLVD	Issued:		Finished:	
Location:		# Units:	0	Sq Ft:	0
Description:	Replace mansard siding, remount (e) roof HVAC unit with (N) screens and tenant improvements to include duct work, lighting, ceiling, accessible parking signs.				
Contractor:	PRIOLA CONSTRUCTION INC				
Occupancy:		New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 20,000.00	Fees Req:	\$ 630.00	Fees Col:	\$ 630.00
				Insp Dist:	4
				Activity Code:	I1
				Bal Due:	\$.00

Activity:	COM-1721602	Type:	Building / Commercial / Remodel / With Plans		
Parcel:	05301900100000	Applied:	11/21/2017	Category:	Schools
Address:	8166 DELTA SHORES CIR	Issued:	11/21/2017	Finished:	
Location:		# Units:	0	Sq Ft:	0
Description:	REPLACEMENT PERMIT FOR REVISIONS ISSUED UNDER COM-1716370 - Remodel to tenant space in shell building COM-1606231 for warm shell purpose - NOT FOR OCCUPANCY				
Contractor:	ROBERTS MANAGING CONTRACTORS INC				
Occupancy:		New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 29,257.00	Fees Req:	\$ 788.38	Fees Col:	\$ 788.38
				Insp Dist:	2
				Activity Code:	I2
				Bal Due:	\$.00

Activity:	COM-1721605	Type:	Building / Commercial / Web-Minor / Solar System		
Parcel:	07901630020000	Applied:	11/21/2017	Category:	Retail Store
Address:	8391 FOLSOM BLVD	Issued:		Finished:	
Location:		# Units:	0	Sq Ft:	
Description:	513.92kw Solar PV System, and 0gal Solar WH System (water heater installed null).				
Contractor:	HUNTER ENERGY SOLUTIONS INC				
Occupancy:		New Const Type:		Old Const Type:	undefined
Valuation:	\$ 575,000.00	Fees Req:	\$ 5,110.00	Fees Col:	\$ 4,256.00
				Insp Dist:	3
				Activity Code:	
				Bal Due:	\$ 854.00

Activity:	COM-1721607	Type:	Building / Commercial / Fire Equipment / With Plans		
Parcel:	00900950120000	Applied:	11/21/2017	Category:	Retail Store
Address:	1710 R ST 100	Issued:	11/28/2017	Finished:	
Location:	SUITE #100	# Units:	0	Sq Ft:	0
Description:	Adding new fire alarm devices to existing fire alarm system				
Contractor:	SIERRA BUILDING SYSTEMS INC A LOW VOLTAGE INTEGRATOR				
Occupancy:		New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 3,250.00	Fees Req:	\$ 590.33	Fees Col:	\$ 590.33
				Insp Dist:	1
				Activity Code:	C1
				Bal Due:	\$.00

Activity:	COM-1721614	Type:	Building / Commercial / Minor / No Plans		
Parcel:	04100340060000	Applied:	11/21/2017	Category:	Apts 5+
Address:	6985 24TH ST	Issued:	11/21/2017	Finished:	
Location:		# Units:	0	Sq Ft:	
Description:	C/O two sided wall furnace. 50k BTU. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314,				
Contractor:	AFFORDABLE HEATING & AIR INC				
Occupancy:		New Const Type:	No longer use	Old Const Type:	
Valuation:	\$ 2,300.00	Fees Req:	\$ 166.68	Fees Col:	\$ 166.68
				Insp Dist:	2
				Activity Code:	C1
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Applied between 11/16/2017 and 11/30/2017

Activity:	COM-1721616	Type:	Building / Commercial / Revision / NA		
Parcel:	00600960020000	Applied:	11/21/2017	Category:	NA
Address:	700 K ST	Issued:		Finaled:	
Location:		# Units:	0	Sq Ft:	0
Description:	EPC - Revisions to the main core/shell permit (COM-1410160/COM-1410141) to incorporate field revisions and substitutions installed during construction. Revisions include framing plans that delete openings no longer needed within core/shell permit. Koja and Soloman's restaurants reviewed in conjunction w/core & shell revision (COM-1707549/COM-1707866)				
Contractor:	C F Y DEVELOPMENT INC				
Occupancy:		New Const Type:	No longer use	Old Const Type:	NA
Valuation:	\$.00	Fees Req:	\$ 152.00	Fees Col:	\$ 152.00
				Insp Dist:	1
				Activity Code:	I2
				Bal Due:	\$.00

Activity:	COM-1721619	Type:	Building / Commercial / Remodel / With Plans		
Parcel:	03100200970000	Applied:	11/21/2017	Category:	Apts 5+
Address:	7560 RUSH RIVER DR 11	Issued:		Finaled:	
Location:		# Units:	0	Sq Ft:	0
Description:	Rush River APT #11-Install microwave circuit and remove and replace tub and shower surrounds.				
Contractor:	GALA CONSTRUCTION INC				
Occupancy:		New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 2,500.00	Fees Req:	\$ 223.46	Fees Col:	\$.00
				Insp Dist:	2
				Activity Code:	I4
				Bal Due:	\$ 223.46

Activity:	COM-1721623	Type:	Building / Commercial / Revision / NA		
Parcel:	00900660070000	Applied:	11/21/2017	Category:	NA
Address:	801 T ST	Issued:		Finaled:	
Location:		# Units:	0	Sq Ft:	0
Description:	revision to com-1714452 to remove a portion of the existing walkway and add new walkway.				
Contractor:					
Occupancy:		New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$.00	Fees Req:	\$ 456.16	Fees Col:	\$ 152.00
				Insp Dist:	1
				Activity Code:	Q1
				Bal Due:	\$ 304.16

Activity:	COM-1721636	Type:	Building / Commercial / Minor / No Plans		
Parcel:	00600460050000	Applied:	11/22/2017	Category:	Retail Store
Address:	1121 I ST	Issued:	11/22/2017	Finaled:	12/01/2017
Location:		# Units:	0	Sq Ft:	
Description:	R/R 5 LF OF 6" STORM DRAIN WITH PVC LOCATED IN THE PARKING LOT. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:	J & D GREENBERG ENTERPRISES INC				
Occupancy:		New Const Type:	No longer use	Old Const Type:	
Valuation:	\$ 6,216.00	Fees Req:	\$ 98.49	Fees Col:	\$ 98.49
				Insp Dist:	1
				Activity Code:	P13
				Bal Due:	\$.00

Activity:	COM-1721637	Type:	Building / Commercial / New Temp Power / With Plans		
Parcel:	01000240140000	Applied:	11/22/2017	Category:	Office
Address:	1900 S ST	Issued:	11/22/2017	Finaled:	
Location:		# Units:	0	Sq Ft:	0
Description:	EXPEDITED - Install temporary power for use to power building during remodel.				
Contractor:	PAUL RUSSELL ELECTRIC INC				
Occupancy:		New Const Type:	No longer use	Old Const Type:	NA
Valuation:	\$ 2,500.00	Fees Req:	\$ 336.86	Fees Col:	\$ 336.86
				Insp Dist:	1
				Activity Code:	E7
				Bal Due:	\$.00

Activity:	COM-1721641	Type:	Building / Commercial / Remodel / With Plans		
Parcel:	00601050130000	Applied:	11/22/2017	Category:	Office
Address:	1100 J ST	Issued:	11/22/2017	Finaled:	
Location:	CU-5 MARKED ON UNIT	# Units:	0	Sq Ft:	0
Description:	EXPEDITED - Replacement of Rooftop Conditioning Unit for Computer Room.				
Contractor:	AIR SYSTEMS OF SACRAMENTO INC				
Occupancy:		New Const Type:	No longer use	Old Const Type:	NA
Valuation:	\$ 138,400.00	Fees Req:	\$ 3,533.44	Fees Col:	\$ 3,533.44
				Insp Dist:	1
				Activity Code:	M1
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Applied between 11/16/2017 and 11/30/2017

Activity:	COM-1721655	Type:	Building / Commercial / Remodel / With Plans		
Parcel:	22500700810000	Applied:	11/22/2017	Category:	Office
Address:	2450 DEL PASO RD	Issued:	11/22/2017	Finaled:	
Location:		# Units:	0	Sq Ft:	0
Description:	EXPEDITED - Install new exterior ramp.				
Contractor:	MARKETONE BUILDERS INC				
Occupancy:		New Const Type:	No longer use	Old Const Type:	Type III NHR
Valuation:	\$ 6,500.00	Fees Req:	\$ 599.18	Fees Col:	\$ 599.18
				Insp Dist:	4
				Activity Code:	C1
				Bal Due:	\$.00

Activity:	COM-1721657	Type:	Building / Commercial / Housing-Minor / No Plans		
Parcel:	00201410090000	Applied:	11/22/2017	Category:	Apts 5+
Address:	720 7TH ST	Issued:	11/22/2017	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	HSG Case 17-024022: REPLACE ALL INOPERABLE EMERGENCY LIGHTING AND ILLUMINATED EXIT SIGNAGE IN BOTH ENCLOSED STAIRWELLS AND IN CORRIDORS ON ALL 8 FLOORS OF THE 150-UNIT HIGH RISE APT BLDG. Complete other minor violation on attached violation list				
Contractor:	R K CONSTRUCTION				
Occupancy:		New Const Type:	No longer use	Old Const Type:	
Valuation:	\$ 6,000.00	Fees Req:	\$ 437.56	Fees Col:	\$ 437.56
				Insp Dist:	1
				Activity Code:	C4
				Bal Due:	\$.00

Activity:	COM-1721667	Type:	Building / Commercial / Web-Minor / Reroof		
Parcel:	00101810210000	Applied:	11/22/2017	Category:	Industrial
Address:	530 BERCUT DR	Issued:	11/22/2017	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Tear Off - Yes, Resheet - No, 1 layer(s), 120 squares of TPO Single Ply. In-progress inspection required if 10 squares or greater.				
Contractor:	HALL ENTERPRISES INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 45,000.00	Fees Req:	\$ 831.44	Fees Col:	\$ 831.44
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	COM-1721673	Type:	Building / Commercial / Remodel / With Plans		
Parcel:	29503810030000	Applied:	11/22/2017	Category:	Office
Address:	73 UNIVERSITY AVE	Issued:		Finaled:	
Location:		# Units:	0	Sq Ft:	0
Description:	EXPEDITED 10,5,5- EPC Submittal - Remodel of Commercial Building - Interior Structural only. work consists of removing existing interior shear wall and replacement of it with a steel moment frame.				
Contractor:					
Occupancy:		New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 37,000.00	Fees Req:	\$ 782.50	Fees Col:	\$ 782.50
				Insp Dist:	1
				Activity Code:	I2
				Bal Due:	\$.00

Activity:	COM-1721674	Type:	Building / Commercial / Remodel / With Plans		
Parcel:	03100200970000	Applied:	11/22/2017	Category:	Apts 5+
Address:	7564 RUSH RIVER DR 3	Issued:		Finaled:	
Location:	APT #40	# Units:	0	Sq Ft:	0
Description:	Rush River APT #40**Install microwave circuit and remove and replace tub and shower surrounds.				
Contractor:	GALA CONSTRUCTION INC				
Occupancy:		New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 2,500.00	Fees Req:	\$ 223.46	Fees Col:	\$.00
				Insp Dist:	2
				Activity Code:	I1
				Bal Due:	\$ 223.46

Activity:	COM-1721677	Type:	Building / Commercial / Remodel / With Plans		
Parcel:	03100200970000	Applied:	11/22/2017	Category:	Apts 5+
Address:	7546 RUSH RIVER DR 29	Issued:		Finaled:	
Location:	APT #29	# Units:	0	Sq Ft:	0
Description:	Apt. #29 Install microwave circuit and remove and replace tub and shower surrounds.				
Contractor:	GALA CONSTRUCTION INC				
Occupancy:		New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 2,500.00	Fees Req:	\$ 223.46	Fees Col:	\$.00
				Insp Dist:	2
				Activity Code:	I2
				Bal Due:	\$ 223.46

Activity Data Report
City of Sacramento, CA
Applied between 11/16/2017 and 11/30/2017

Activity: COM-1721679		Type: Building / Commercial / Remodel / With Plans		
Parcel: 03100200970000	Applied: 11/22/2017	Category: Apts 5+		
Address: 7530 RUSH RIVER DR 87		Issued:	Finished:	
Location: APT #87		# Units: 0	Sq Ft: 0	
Description: APT #87** Install microwave circuit and remove and replace tub and shower surrounds.				
Contractor: GALA CONSTRUCTION INC				
Occupancy:	New Const Type: No longer use	Old Const Type: Type V NHR	Insp Dist: 2	Activity Code: I1
Valuation: \$ 2,500.00	Fees Req: \$ 223.46	Fees Col: \$.00	Bal Due: \$ 223.46	

Activity: COM-1721680		Type: Building / Commercial / Remodel / With Plans		
Parcel: 03100200970000	Applied: 11/22/2017	Category: Apts 5+		
Address: 7530 RUSH RIVER DR 88		Issued:	Finished:	
Location: APT # 88		# Units: 0	Sq Ft: 0	
Description: APT. # 88Install microwave circuit and remove and replace tub and shower surrounds.				
Contractor: GALA CONSTRUCTION INC				
Occupancy:	New Const Type: No longer use	Old Const Type: Type V NHR	Insp Dist: 2	Activity Code: I2
Valuation: \$ 2,500.00	Fees Req: \$ 223.46	Fees Col: \$.00	Bal Due: \$ 223.46	

Activity: COM-1721681		Type: Building / Commercial / Remodel / With Plans		
Parcel: 03100200970000	Applied: 11/22/2017	Category: Apts 5+		
Address: 7534 RUSH RIVER DR 64		Issued:	Finished:	
Location:		# Units: 0	Sq Ft: 0	
Description: APT # 64. Install microwave circuit and remove and replace tub and shower surrounds.				
Contractor: GALA CONSTRUCTION INC				
Occupancy:	New Const Type: No longer use	Old Const Type: Type V NHR	Insp Dist: 2	Activity Code: I2
Valuation: \$ 2,500.00	Fees Req: \$ 223.46	Fees Col: \$.00	Bal Due: \$ 223.46	

Activity: COM-1721685		Type: Building / Commercial / Remodel / With Plans		
Parcel: 03100200970000	Applied: 11/22/2017	Category: Apts 5+		
Address: 7560 RUSH RIVER DR 14		Issued:	Finished:	
Location: APT # 14		# Units: 0	Sq Ft: 0	
Description: APT # 14. Install microwave circuit and remove and replace tub and shower surrounds.				
Contractor: GALA CONSTRUCTION INC				
Occupancy:	New Const Type: No longer use	Old Const Type: Type V NHR	Insp Dist: 2	Activity Code: I2
Valuation: \$ 2,500.00	Fees Req: \$ 223.46	Fees Col: \$.00	Bal Due: \$ 223.46	

Activity: COM-1721690		Type: Building / Commercial / Web-Minor / Reroof		
Parcel: 00702810050000	Applied: 11/22/2017	Category: Apts 5+		
Address: 3008 O ST		Issued: 11/22/2017	Finished:	
Location:		# Units:	Sq Ft:	
Description: E-Permit: Tear Off - No, Resheet - No, 1 layer(s), 60 squares of 30yr Laminated Dimensional Composition. CRRC: 0890-0014				
Contractor: THOMAS ROOFING				
Occupancy:	New Const Type:	Old Const Type:	Insp Dist:	Activity Code:
Valuation: \$ 15,300.00	Fees Req: \$ 462.48	Fees Col: \$ 462.48	Bal Due: \$.00	

Activity: COM-1721693		Type: Building / Commercial / Web-Minor / Reroof		
Parcel: 00702810050000	Applied: 11/22/2017	Category: Apts 5+		
Address: 3014 O ST		Issued: 11/22/2017	Finished:	
Location:		# Units:	Sq Ft:	
Description: E-Permit: Tear Off - No, Resheet - No, 1 layer(s), 60 squares of 30yr Laminated Dimensional Composition. CRRC: 0890-0014				
Contractor: THOMAS ROOFING				
Occupancy:	New Const Type:	Old Const Type:	Insp Dist:	Activity Code:
Valuation: \$ 15,300.00	Fees Req: \$ 462.48	Fees Col: \$ 462.48	Bal Due: \$.00	

Activity Data Report
City of Sacramento, CA
Applied between 11/16/2017 and 11/30/2017

Activity:	COM-1721731	Type:	Building / Commercial / Revision / NA		
Parcel:	00600870460000	Applied:	11/27/2017	Category:	NA
Address:	414 K ST	Issued:		Finaled:	
Location:		# Units:	0	Sq Ft:	0
Description:	EPC - Revision to COM-1603464 - Bulletin 5 Revisions to egress pathways within the Theater and noting accessible routes through the Downtown Common West Retail project.				
Contractor:					
Occupancy:		New Const Type:	No longer use	Old Const Type:	NA
Valuation:	\$.00	Fees Req:	\$ 240.16	Fees Col:	\$ 240.16
				Insp Dist:	1
				Activity Code:	Q1
				Bal Due:	\$.00

Activity:	COM-1721733	Type:	Building / Commercial / Housing-Fire-Equipment / With Plans		
Parcel:	01000630110000	Applied:	11/27/2017	Category:	
Address:	3301 S ST	Issued:		Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	add a cellular communicator to the existing sprinkler monitoring system				
Contractor:	BAY ALARM COMPANY				
Occupancy:		New Const Type:	No longer use	Old Const Type:	
Valuation:	\$ 460.00	Fees Req:	\$.00	Fees Col:	\$.00
				Insp Dist:	1
				Activity Code:	
				Bal Due:	\$.00

Activity:	COM-1721735	Type:	Building / Commercial / Fire Equipment / With Plans		
Parcel:	01000630110000	Applied:	11/27/2017	Category:	Industrial
Address:	3301 S ST	Issued:	11/27/2017	Finaled:	
Location:		# Units:	0	Sq Ft:	0
Description:	add a cellular communicator to the existing sprinkler monitoring system				
Contractor:	BAY ALARM COMPANY				
Occupancy:		New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 460.00	Fees Req:	\$ 222.98	Fees Col:	\$ 222.98
				Insp Dist:	1
				Activity Code:	E10
				Bal Due:	\$.00

Activity:	COM-1721736	Type:	Building / Commercial / Fire Equipment / With Plans		
Parcel:	22512500260000	Applied:	11/27/2017	Category:	Office
Address:	4000 TRUXEL RD	Issued:	11/27/2017	Finaled:	
Location:		# Units:	0	Sq Ft:	0
Description:	add a cellular communicator to the existing sprinkler monitoring system				
Contractor:	BAY ALARM COMPANY				
Occupancy:		New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 400.00	Fees Req:	\$ 222.96	Fees Col:	\$ 222.96
				Insp Dist:	4
				Activity Code:	E10
				Bal Due:	\$.00

Activity:	COM-1721739	Type:	Building / Commercial / Revision / NA		
Parcel:	00600870460000	Applied:	11/27/2017	Category:	NA
Address:	414 K ST	Issued:		Finaled:	
Location:		# Units:	0	Sq Ft:	0
Description:	EPC - Revision to COM-1517196 - Bulletin 10-Changes include floor plan layout based on new demising conditions for tenants. Shaft changes and various smaller adjustments based on existing conditions found in the field. Egress plan revised, enlarged site plan notes revised, RCP revised on plaza/terrace west, electrical power layout revised, plumbing plan revised.				
Contractor:					
Occupancy:		New Const Type:	No longer use	Old Const Type:	Type I FR
Valuation:	\$.00	Fees Req:	\$ 76.00	Fees Col:	\$ 76.00
				Insp Dist:	1
				Activity Code:	Q1
				Bal Due:	\$.00

Activity:	COM-1721740	Type:	Building / Commercial / Other Struct (non-bldg) / With Plans		
Parcel:	11801310600000	Applied:	11/27/2017	Category:	Other Struct (non-bldg)
Address:	7770 STOCKTON BLVD	Issued:		Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	30' tall by 20' wide Free-standing sign with 2 attached signs.(SIG-1721737) To include electrical.				
Contractor:					
Occupancy:		New Const Type:	No longer use	Old Const Type:	NA
Valuation:	\$ 50,000.00	Fees Req:	\$ 719.00	Fees Col:	\$ 719.00
				Insp Dist:	2
				Activity Code:	
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Applied between 11/16/2017 and 11/30/2017

Activity:	COM-1721741	Type:	Building / Commercial / Housing Dept Permit / With Plans		
Parcel:	01002360150000	Applied:	11/27/2017	Category:	Apts 3-4
Address:	2510 27TH ST	Issued:	11/27/2017	Finished:	
Location:	All 4 Units	# Units:	0	Sq Ft:	0
Description:	HSG Case 16-016342: Complete work-expired Permit COM-1620866 w/ Revision COM-1717058, 4-plex Fire Repair Upper level units are having the roof frame removed and replaced, Walls to be stripped to studs in all 4 units, fire damaged studs and plates to be replaced like-4-like. All wiring, mechanical to be replaced as needed per T-24 .Lower two units were subject to smoke and water damage. Complete renovation of all 4 units.				
Contractor:	F & T INVESTMENTS INC				
Occupancy:		New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 30,000.00	Fees Req:	\$ 796.40	Fees Col:	\$ 796.40
				Insp Dist:	2
				Activity Code:	C4
				Bal Due:	\$.00

Activity:	COM-1721747	Type:	Building / Commercial / Housing Dept Permit / With Plans		
Parcel:	01002360150000	Applied:	11/27/2017	Category:	Apts 3-4
Address:	2510 27TH ST	Issued:	11/27/2017	Finished:	
Location:	All 4 units	# Units:	0	Sq Ft:	0
Description:	EXPEDITED - HSG Case 16-016342: Adding Mini-Split HVAC to each of the 4 units. Work includes related soffit and electrical work.				
Contractor:	F & T INVESTMENTS INC				
Occupancy:		New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 20,000.00	Fees Req:	\$ 1,227.70	Fees Col:	\$ 1,227.70
				Insp Dist:	2
				Activity Code:	C4
				Bal Due:	\$.00

Activity:	COM-1721748	Type:	Building / Commercial / Revision / NA		
Parcel:	05301900250000	Applied:	11/27/2017	Category:	NA
Address:	8136 DELTA SHORES CIR	Issued:		Finished:	
Location:		# Units:	0	Sq Ft:	0
Description:	revision to SIG-1710676 to revise the mounting details				
Contractor:	RAMSAY SIGNS INC				
Occupancy:		New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$.00	Fees Req:	\$ 316.16	Fees Col:	\$ 152.00
				Insp Dist:	2
				Activity Code:	Q1
				Bal Due:	\$ 164.16

Activity:	COM-1721750	Type:	Building / Commercial / Repair-Maintenance / With Plans		
Parcel:	22521701660000	Applied:	11/27/2017	Category:	Office
Address:	2855 KARITSA AVE	Issued:		Finished:	
Location:		# Units:	0	Sq Ft:	0
Description:	VOLUNTARY REMEDIAL FOUNDATION LEVELING-INSTALLATION OF 38 PUSH PIERS.				
Contractor:	EAGLELIFT INC				
Occupancy:		New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 40,000.00	Fees Req:	\$ 645.00	Fees Col:	\$ 645.00
				Insp Dist:	4
				Activity Code:	Z3
				Bal Due:	\$.00

Activity:	COM-1721752	Type:	Building / Commercial / Web-Minor / Reroof		
Parcel:	00302030250000	Applied:	11/27/2017	Category:	Office
Address:	2831 G ST	Issued:	11/27/2017	Finished:	
Location:		# Units:	0	Sq Ft:	
Description:	Overlay 64 sq. over existing build up with PVC. Like for like				
Contractor:	D & L ROOFING				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 30,000.00	Fees Req:	\$ 646.40	Fees Col:	\$ 646.40
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	COM-1721755	Type:	Building / Commercial / New Building / With Plans		
Parcel:	00100900030000	Applied:	11/27/2017	Category:	Apts 3-4
Address:	321 ELIZA ST	Issued:		Finished:	
Location:		# Units:	3	Sq Ft:	4356
Description:	EPC - New construction of an apartment building at the new Twin Rivers Block A section. 4,356 SF, 3 units, Type VB, R2 occupancy. - PLNG-INSP				
Contractor:	Plan Review under COM-1720929 NIBBI BROS ASSOCIATES INC				
Occupancy:		New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 871,200.00	Fees Req:	\$ 6,072.74	Fees Col:	\$.00
				Insp Dist:	1
				Activity Code:	N1
				Bal Due:	\$ 6,072.74

Activity Data Report
City of Sacramento, CA
Applied between 11/16/2017 and 11/30/2017

Activity: COM-1721756		Type: Building / Commercial / New Building / With Plans	
Parcel: 00100900030000	Applied: 11/27/2017	Category: Apts 3-4	
Address: 321 ELIZA ST		Issued:	Finished:
Location:		# Units: 3	Sq Ft: 4356
Description: EPC - New construction of an apartment building at the new Twin Rivers Block A section. 4,356 SF, 3 units, Type VB, R2 occupancy. - PLNG-INSP			
Contractor: Plan Review under COM-1720929 NIBBI BROS ASSOCIATES INC			
Occupancy:	New Const Type: No longer use	Old Const Type: Type V NHR	Insp Dist: 1 Activity Code: N1
Valuation: \$ 871,200.00	Fees Req: \$ 3,498.51	Fees Col: \$.00	Bal Due: \$ 3,498.51

Activity: COM-1721757		Type: Building / Commercial / New Building / With Plans	
Parcel: 00100900030000	Applied: 11/27/2017	Category: Apts 3-4	
Address: 321 ELIZA ST		Issued:	Finished:
Location:		# Units: 3	Sq Ft: 4356
Description: New construction of an apartment building at the new Twin Rivers Block A section. 4,109 SF, 3 units, Type VB, R2 occupancy. - PLNG-INSP			
Contractor: Plan Review under COM-1720929 NIBBI BROS ASSOCIATES INC			
Occupancy:	New Const Type: No longer use	Old Const Type: Type V NHR	Insp Dist: 1 Activity Code: N1
Valuation: \$ 871,200.00	Fees Req: \$ 3,498.51	Fees Col: \$.00	Bal Due: \$ 3,498.51

Activity: COM-1721758		Type: Building / Commercial / New Building / With Plans	
Parcel: 00100900030000	Applied: 11/27/2017	Category: Apts 3-4	
Address: 321 ELIZA ST		Issued:	Finished:
Location:		# Units: 3	Sq Ft: 4356
Description: New construction of an apartment building at the new Twin Rivers Block A section. 4,356 SF, 3 units, Type VB, R2 occupancy. - PLNG-INSP			
Contractor: Plan Review under COM-1720929 NIBBI BROS ASSOCIATES INC			
Occupancy:	New Const Type: No longer use	Old Const Type: Type V NHR	Insp Dist: 1 Activity Code: N1
Valuation: \$ 871,200.00	Fees Req: \$ 3,498.51	Fees Col: \$.00	Bal Due: \$ 3,498.51

Activity: COM-1721763		Type: Building / Commercial / Remodel / With Plans	
Parcel: 27402100070000	Applied: 11/27/2017	Category: Hotel or Motel	
Address: 2040 RAILROAD DR		Issued:	Finished:
Location:		# Units: 0	Sq Ft: 0
Description: Life Safety modifications to an existing warehouse to support a temporary (120 days) winter homeless shelter operation			
Contractor:			
Occupancy:	New Const Type: No longer use	Old Const Type: Type III NHR	Insp Dist: 4 Activity Code: I2
Valuation: \$ 50,000.00	Fees Req: \$ 1,163.60	Fees Col: \$.00	Bal Due: \$ 1,163.60

Activity: COM-1721767		Type: Building / Commercial / Remodel / With Plans	
Parcel: 29500300060000	Applied: 11/27/2017	Category: Office	
Address: 575 UNIVERSITY AVE		Issued: 11/27/2017	Finished:
Location:		# Units: 0	Sq Ft: 0
Description: EXPEDITED - sidewalk & landscape remove and replace with new walk with cross slope not exceeding 2 percent cross slopes. reconfigure parking stall (accessible stalls)			
Contractor: A - 1 ADVANTAGE ASPHALT INC			
Occupancy:	New Const Type: No longer use	Old Const Type: NA	Insp Dist: 1 Activity Code: C1
Valuation: \$ 94,000.00	Fees Req: \$ 2,707.12	Fees Col: \$ 2,707.12	Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Applied between 11/16/2017 and 11/30/2017

Activity:	COM-1721774	Type:	Building / Commercial / Minor / No Plans		
Parcel:	02900210450000	Applied:	11/27/2017	Category:	Apts 5+
Address:	5959 RIVERSIDE BLVD 51	Issued:	11/27/2017	Finished:	
Location:	APT# 51	# Units:	0	Sq Ft:	
Description:	FOR APT # 51. HVAC Split System - Replacing existing 2 ton heat pump split system; Seal and certify existing duct leakage as required. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%. Carbon monoxide & Smoke alarms required. Reference 2013 CRC sections R315 & R314.				
Contractor:	VIKING MECHANICAL INC				
Occupancy:		New Const Type:	No longer use	Old Const Type:	
Valuation:	\$ 4,750.00	Fees Req:	\$ 235.38	Fees Col:	\$ 235.38
				Insp Dist:	2
				Activity Code:	M1
				Bal Due:	\$.00

Activity:	COM-1721785	Type:	Building / Commercial / New Building / With Plans		
Parcel:	00100900030000	Applied:	11/27/2017	Category:	Apts 5+
Address:	1209 SITKA ST	Issued:		Finished:	
Location:		# Units:	5	Sq Ft:	7198
Description:	New construction of an apartment building at the new Twin Rivers Block A section. 7,198 SF, 5 units, Type VB, R2 occupancy. - PLNG-INSP				
Contractor:	Plan Review under COM-1720929 NIBBI BROS ASSOCIATES INC				
Occupancy:		New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 1,439,600.00	Fees Req:	\$ 9,702.52	Fees Col:	\$.00
				Insp Dist:	1
				Activity Code:	N1
				Bal Due:	\$ 9,702.52

Activity:	COM-1721786	Type:	Building / Commercial / Web-Minor / Reroof		
Parcel:	11702600140000	Applied:	11/27/2017	Category:	Condos
Address:	5973 BAMFORD DR	Issued:	11/27/2017	Finished:	12/04/2017
Location:		# Units:	7	Sq Ft:	
Description:	RE-ROOF UNITS 5973 THRU 5985- E-Permit: Tear Off - Yes, Resheet - No, 1 layer(s), 48 squares of 30yr Laminated Dimensional Composition. CRRC: 0890-0020. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:	CURTIS PACIFIC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 35,630.00	Fees Req:	\$ 710.33	Fees Col:	\$ 710.33
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	COM-1721792	Type:	Building / Commercial / New Building / With Plans		
Parcel:	00100900030000	Applied:	11/27/2017	Category:	Apts 5+
Address:	1209 SITKA ST	Issued:		Finished:	
Location:		# Units:	6	Sq Ft:	6954
Description:	New construction of an apartment building at the new Twin Rivers Block A section. 6,954 SF, 6 units, Type VB, R2, B, & A3 occupancy. - PLNG-INSP				
Contractor:	Plan Review under COM-1720929 NIBBI BROS ASSOCIATES INC				
Occupancy:		New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 1,390,800.00	Fees Req:	\$ 9,390.88	Fees Col:	\$.00
				Insp Dist:	1
				Activity Code:	N1
				Bal Due:	\$ 9,390.88

Activity:	COM-1721796	Type:	Building / Commercial / New Building / With Plans		
Parcel:	00100900030000	Applied:	11/27/2017	Category:	Apts 5+
Address:	1209 SITKA ST	Issued:		Finished:	
Location:		# Units:	18	Sq Ft:	18074
Description:	EPC - New construction of an apartment building at the new Twin Rivers Block A section. 18,074 SF, 18 units, Type VB, R2 occupancy. - PLNG-INSP				
Contractor:	Plan Review under COM-1720929 NIBBI BROS ASSOCIATES INC				
Occupancy:		New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 3,614,800.00	Fees Req:	\$ 22,636.98	Fees Col:	\$.00
				Insp Dist:	1
				Activity Code:	N1
				Bal Due:	\$ 22,636.98

Activity Data Report
City of Sacramento, CA
Applied between 11/16/2017 and 11/30/2017

Activity:	COM-1721798			Type:	Building / Commercial / New Building / With Plans		
Parcel:	00100900030000	Applied:	11/27/2017	Category:	Apts 5+		
Address:	1209 SITKA ST			Issued:	Finaled:		
Location:				# Units:	18	Sq Ft:	17450
Description:	New construction of an apartment building at the new Twin Rivers Block A section. 17,450 SF, 18 units, Type VB, R2, B, & A3 occupancy. - PLNG-INSP						
	Plan Review under COM-1720929						
Contractor:	NIBBI BROS ASSOCIATES INC						
Occupancy:		New Const Type:	No longer use	Old Const Type:	Type V NHR	Insp Dist:	1 Activity Code: N1
Valuation:	\$ 3,490,000.00	Fees Req:	\$ 22,034.20	Fees Col:	\$.00	Bal Due:	\$ 22,034.20

Activity:	COM-1721799			Type:	Building / Commercial / Web-Minor / Reroof	
Parcel:	00403340010000	Applied:	11/27/2017	Category:	Mix-Use	
Address:	5600 ELVAS AVE			Issued:	11/27/2017	Finaled:
Location:				# Units:	0	Sq Ft:
Description:	OVERLAY ON TALLER OF THE TWO BUILDINGS ON SITE ONLY- E-Permit: Tear Off - No, Resheet - No, 1 layer(s), 35 squares of TPO Single Ply. CRRC: 1007-079					
Contractor:	NOR - CAL ROOFING INC					
Occupancy:	New Const Type:		Old Const Type:		Insp Dist:	Activity Code:
Valuation:	\$ 24,700.00	Fees Req:	\$ 573.88	Fees Col:	\$ 573.88	Bal Due: \$.00

Activity:	COM-1721801			Type:	Building / Commercial / New Building / With Plans	
Parcel:	00100900030000	Applied:	11/27/2017	Category:	Apts 5+	
Address:	1209 SITKA ST			Issued:		
Location:				# Units:	6	Sq Ft: 8612
Description:	New construction of an apartment building at the new Twin Rivers Block B section. 8,612 SF, 6 units, Type VB, R2, B, & A3 occupancy. This permit includes site work at Block B section. - PLNG-INSP					
	Plan Review is under COM-1720929.					
Contractor:	NIBBI BROS ASSOCIATES INC					
Occupancy:	New Const Type:	No longer use	Old Const Type:	Type V NHR	Insp Dist:	1 Activity Code: N1
Valuation:	\$ 2,722,400.00	Fees Req:	\$ 17,894.42	Fees Col:	\$.00	Bal Due: \$ 17,894.42

Activity:	COM-1721802		Type:	Building / Commercial / New Building / With Plans		
Parcel:	00100900030000	Applied:	11/27/2017	Category:	Apts 5+	
Address:	1209 SITKA ST		Issued:	Finaled:		
Location:			# Units:	18	Sq Ft:	15834
Description:	New construction of an apartment building at the new Twin Rivers Block B section. 15,834 SF, 18 units, Type VB, R2, B, & A3 occupancy. - PLNG-INSP					
	Plan Review is under COM-1720929.					
Contractor:	NIBBI BROS ASSOCIATES INC					
Occupancy:	New Const Type:	No longer use	Old Const Type:	Type V NHR	Insp Dist:	1 Activity Code: N1
Valuation:	\$ 3,166,800.00	Fees Req:	\$ 20,473.14	Fees Col:	\$.00	Bal Due: \$ 20,473.14

Activity:	COM-1721804			Type:	Building / Commercial / New Building / With Plans		
Parcel:	00100900030000	Applied:	11/27/2017	Category:	Apts 5+		
Address:	1209 SITKA ST			Issued:	Finaled:		
Location:				# Units:	18	Sq Ft:	15834
Description:	New construction of an apartment building at the new Twin Rivers Block B section. 15,834 SF, 18 units, Type VB, R2, B, & A3 occupancy. - PLNG-INSP						
	Plan Review is under COM-1720929.						
Contractor:	NIBBI BROS ASSOCIATES INC						
Occupancy:	New Const Type:	No longer use	Old Const Type:	Type V NHR	Insp Dist:	1	Activity Code: N1
Valuation:	\$ 3,166,800.00	Fees Req:	\$ 11,637.86	Fees Col:	\$.00	Bal Due:	\$ 11,637.86

Activity Data Report
City of Sacramento, CA
Applied between 11/16/2017 and 11/30/2017

Activity: COM-1721806		Type: Building / Commercial / New Building / With Plans	
Parcel: 00100900030000	Applied: 11/27/2017	Category: Apts 5+	
Address: 1209 SITKA ST		Issued:	Finaled:
Location:		# Units: 6	Sq Ft: 6954
Description: New construction of an apartment building at the new Twin Rivers Block B section. 6,954 SF, 6 units, Type VB, R2, B, & A3 occupancy. - PLNG-INSP			
Plan Review is under COM-1720929.			
Contractor: NIBBI BROS ASSOCIATES INC			
Occupancy:	New Const Type: No longer use	Old Const Type: Type V NHR	Insp Dist: 1 Activity Code: N1
Valuation: \$ 1,390,800.00	Fees Req: \$ 9,390.88	Fees Col: \$.00	Bal Due: \$ 9,390.88

Activity: COM-1721808		Type: Building / Commercial / New Building / With Plans	
Parcel: 00100900030000	Applied: 11/27/2017	Category: Apts 5+	
Address: 1209 SITKA ST		Issued:	Finaled:
Location:		# Units: 9	Sq Ft: 8956
Description: EPC - New construction of an apartment building at the new Twin Rivers Block B section. 8,956 SF, 9 units, Type VB, R2, B, & A3 occupancy. - PLNG-INSP			
Plan Review is under COM-1720929.			
Contractor: NIBBI BROS ASSOCIATES INC			
Occupancy:	New Const Type: No longer use	Old Const Type: Type V NHR	Insp Dist: 1 Activity Code: N1
Valuation: \$ 1,791,200.00	Fees Req: \$ 11,947.81	Fees Col: \$.00	Bal Due: \$ 11,947.81

Activity: COM-1721809		Type: Building / Commercial / New Building / With Plans	
Parcel: 00100900030000	Applied: 11/27/2017	Category: Apts 5+	
Address: 1209 SITKA ST		Issued:	Finaled:
Location:		# Units: 9	Sq Ft: 8956
Description: New construction of an apartment building at the new Twin Rivers Block B section. 8,956 SF, 9 units, Type VB, R2, B, & A3 occupancy. - PLNG-INSP			
Plan Review is under COM-1720929.			
Contractor: NIBBI BROS ASSOCIATES INC			
Occupancy:	New Const Type: No longer use	Old Const Type: Type V NHR	Insp Dist: 1 Activity Code: N1
Valuation: \$ 1,791,200.00	Fees Req: \$ 6,819.20	Fees Col: \$.00	Bal Due: \$ 6,819.20

Activity: COM-1721811		Type: Building / Commercial / Remodel / With Plans	
Parcel: 00901130290000	Applied: 11/27/2017	Category: Apts 5+	
Address: 416 T ST		Issued: 12/01/2017	Finaled:
Location: 434 T St		# Units: 0	Sq Ft: 0
Description: Install Electric Vehicle Charging station, 50 amp (Workshop, 434 T St)			
Contractor: DICAN ELECTRIC			
Occupancy:	New Const Type: No longer use	Old Const Type: Type V NHR	Insp Dist: 1 Activity Code: E10
Valuation: \$ 730.00	Fees Req: \$ 324.45	Fees Col: \$ 324.45	Bal Due: \$.00

Activity: COM-1721835		Type: Building / Commercial / Web-Minor / Reroof	
Parcel: 27702870080000	Applied: 11/28/2017	Category: Office	
Address: 1525 RESPONSE RD		Issued: 11/28/2017	Finaled:
Location:		# Units: 0	Sq Ft:
Description: Tear off, install 70 squares of 30 yr laminated dimensional composition roofing material. In-progress inspection required if 10 sq or greater. CF-6R-ENV-01 required at final inspection. CF-1R-ALT on file. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314			
Contractor: WATSON COMPANIES INC			
Occupancy:	New Const Type:	Old Const Type:	Insp Dist: Activity Code:
Valuation: \$ 33,518.00	Fees Req: \$ 684.97	Fees Col: \$ 684.97	Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Applied between 11/16/2017 and 11/30/2017

Activity:	COM-1721857		Type:	Building / Commercial / New Building / With Plans	
Parcel:	00600910240000	Applied:	11/28/2017	Category:	Hotel or Motel
Address:	1122 7TH ST	Issued:		Finaled:	
Location:		# Units:	0	Sq Ft:	111782
Description:	EPC - New construction of the Hyatt Boutique Hotel at the former Marshall Hotel and Jade Apartment parcels by keeping two façade of the Marshall Hotel. 111,782 SF, 170 Rooms, Type I-B, R1, B, and A occupancies. Straightening of two historical façade are under COM-1718298. - PLNG-INSP				
Contractor:	DAVIS / REED CONSTRUCTION INC				
Occupancy:		New Const Type:	No longer use	Old Const Type:	Type I FR
Valuation:	\$ 24,000,000.00	Fees Req:	\$ 121,097.50	Fees Col:	\$.00
				Insp Dist:	1
				Activity Code:	N1
				Bal Due:	\$ 121,097.50

Activity:	COM-1721862		Type:	Building / Commercial / Minor / No Plans	
Parcel:	27701130060000	Applied:	11/28/2017	Category:	Apts 5+
Address:	1611 CORMORANT WAY 3	Issued:	11/28/2017	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	INSTALL 100' OF 3/4" GAS PIPE TO FROM METER TO HEATER. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:					
Occupancy:		New Const Type:	No longer use	Old Const Type:	
Valuation:	\$ 1,500.00	Fees Req:	\$ 121.64	Fees Col:	\$ 121.64
				Insp Dist:	4
				Activity Code:	C1
				Bal Due:	\$.00

Activity:	COM-1721872		Type:	Building / Commercial / Remodel / With Plans	
Parcel:	00601040090000	Applied:	11/28/2017	Category:	Retail Store
Address:	1003 L ST	Issued:		Finaled:	
Location:		# Units:	0	Sq Ft:	2741
Description:	EPC - Commercial Remodel for a new Starbucks coffee shop at an existing city-owned commercial building. Tenant space: 2741 SF. Type III-B, A-2 Occupancy. - PLNG-INSP				
Contractor:	CIRKS CONSTRUCTION INC				
Occupancy:		New Const Type:	No longer use	Old Const Type:	Type III NHR
Valuation:	\$ 650,000.00	Fees Req:	\$ 6,914.26	Fees Col:	\$ 6,914.26
				Insp Dist:	1
				Activity Code:	I2
				Bal Due:	\$.00

Activity:	COM-1721876		Type:	Building / Commercial / Repair-Maintenance / With Plans	
Parcel:	27700540040000	Applied:	11/28/2017	Category:	Retail Store
Address:	2417 CORMORANT WAY	Issued:		Finaled:	
Location:		# Units:	0	Sq Ft:	0
Description:	Replace failing tilt-up concrete 20'x20' panel				
Contractor:	BUILDING CONCEPTS CONSTRUCTION CO				
Occupancy:		New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 28,000.00	Fees Req:	\$ 555.00	Fees Col:	\$ 555.00
				Insp Dist:	4
				Activity Code:	Z14
				Bal Due:	\$.00

Activity:	COM-1721880		Type:	Building / Commercial / Minor / No Plans	
Parcel:	00703320040000	Applied:	11/28/2017	Category:	Apts 5+
Address:	2412 Q ST	Issued:	11/28/2017	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Exterior remodel includes window change out from alum to vinyl, overlay existing stucco and new stone veneer.				
Contractor:	ALLSTATE RENOVATIONS INC				
Occupancy:		New Const Type:	No longer use	Old Const Type:	
Valuation:	\$ 71,000.00	Fees Req:	\$ 1,111.92	Fees Col:	\$ 1,111.92
				Insp Dist:	1
				Activity Code:	C1
				Bal Due:	\$.00

Activity:	COM-1721881		Type:	Building / Commercial / Fire Equipment / With Plans	
Parcel:	05301900070000	Applied:	11/28/2017	Category:	Retail Store
Address:	8244 DELTA SHORES CIR	Issued:	11/28/2017	Finaled:	
Location:		# Units:	0	Sq Ft:	0
Description:	Ansul Fire Suppression System.				
Contractor:	JOHNSON CONTROLS FIRE PROTECTION LP				
Occupancy:	NA	New Const Type:	No longer use	Old Const Type:	NA
Valuation:	\$ 1,800.00	Fees Req:	\$ 229.32	Fees Col:	\$ 229.32
				Insp Dist:	2
				Activity Code:	P11
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Applied between 11/16/2017 and 11/30/2017

Activity: COM-1721882		Type: Building / Commercial / Tenant Improvement / With Plans	
Parcel: 05301900100000	Applied: 11/28/2017	Category: Retail Store	
Address: 8166 DELTA SHORES CIR 120		Issued:	Finaled:
Location:		# Units: 0	Sq Ft: 0
Description: EPC - 895 sf first-time TI for Sport Clips in Shops 6 building at Delta Shores			
Contractor:			
Occupancy:	New Const Type: No longer use	Old Const Type: Type V NHR	Insp Dist: 2 Activity Code: I2
Valuation: \$ 88,000.00	Fees Req: \$ 1,086.00	Fees Col: \$ 1,086.00	Bal Due: \$.00

Activity: COM-1721889		Type: Building / Commercial / Fire Equipment / With Plans	
Parcel: 07902300440000	Applied: 11/28/2017	Category: Retail Store	
Address: 7820 FOLSOM BLVD		Issued: 11/28/2017	Finaled:
Location:		# Units: 0	Sq Ft: 0
Description: Ansul Fire Suppression System.			
Contractor: JOHNSON CONTROLS FIRE PROTECTION LP			
Occupancy: A-2 Assembly, I	New Const Type: No longer use	Old Const Type: NA	Insp Dist: 3 Activity Code: P11
Valuation: \$ 1,800.00	Fees Req: \$ 229.32	Fees Col: \$ 229.32	Bal Due: \$.00

Activity: COM-1721892		Type: Building / Commercial / Revision / NA	
Parcel: 00600870430000	Applied: 11/28/2017	Category: NA	
Address: 428 J ST		Issued:	Finaled:
Location:		# Units: 0	Sq Ft: 0
Description: EPC - Revision to COM-1607984 - REVISIONS RELATED TO EXISTING EXIT DISCHARGE FROM INTERIOR STAIR			
Contractor:			
Occupancy:	New Const Type: No longer use	Old Const Type: Type II FR	Insp Dist: 1 Activity Code: Q1
Valuation: \$.00	Fees Req: \$ 76.00	Fees Col: \$ 76.00	Bal Due: \$.00

Activity: COM-1721896		Type: Building / Commercial / Remodel / With Plans	
Parcel: 00201520250000	Applied: 11/28/2017	Category: Office	
Address: 906 G ST 510		Issued:	Finaled:
Location:		# Units: 0	Sq Ft: 0
Description: EPC - Suite 510, Interior tenant improvement of office space			
Contractor: XL CONSTRUCTION CORPORATION			
Occupancy:	New Const Type: No longer use	Old Const Type: Type II 1HR	Insp Dist: 1 Activity Code: I2
Valuation: \$ 3,500,000.00	Fees Req: \$ 19,222.00	Fees Col: \$ 19,222.00	Bal Due: \$.00

Activity: COM-1721903		Type: Building / Commercial / Remodel / With Plans	
Parcel: 02700110210000	Applied: 11/28/2017	Category: Retail Store	
Address: 5709 STOCKTON BLVD		Issued:	Finaled:
Location:		# Units: 0	Sq Ft: 0
Description: converting the existing 3110 office space to new full service restaurant to include electrical, mechanical, plumbing, fire, and final finishes.			
Contractor:			
Occupancy:	New Const Type: No longer use	Old Const Type: Type V NHR	Insp Dist: 3 Activity Code: I2
Valuation: \$ 160,000.00	Fees Req: \$ 1,381.68	Fees Col: \$ 1,351.18	Bal Due: \$ 30.50

Activity: COM-1721907		Type: Building / Commercial / Demolition / Demolition	
Parcel: 02501210160000	Applied: 11/28/2017	Category: Office	
Address: 5655 FREEPORT BLVD		Issued: 11/28/2017	Finaled:
Location:		# Units: 0	Sq Ft: 1000
Description: Demolish approximately 1000 square foot CMU building			
Contractor:			
Occupancy:	New Const Type: No longer use	Old Const Type:	Insp Dist: 2 Activity Code: W1
Valuation: \$ 11,500.00	Fees Req: \$ 214.00	Fees Col: \$ 214.00	Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Applied between 11/16/2017 and 11/30/2017

Activity: COM-1721908		Type: Building / Commercial / Demolition / Demolition	
Parcel: 02501210160000	Applied: 11/28/2017	Category: Office	
Address: 5659 FREEPORT BLVD		Issued: 11/28/2017	Finished:
Location:		# Units: 0	Sq Ft: 1000
Description: Demolish approximately 1000 square foot CMU building			
Contractor:			
Occupancy:	New Const Type: No longer use	Old Const Type:	Insp Dist: 2 Activity Code: W1
Valuation: \$ 11,500.00	Fees Req: \$ 214.00	Fees Col: \$ 214.00	Bal Due: \$.00

Activity: COM-1721936		Type: Building / Commercial / Remodel / With Plans	
Parcel: 00402270220000	Applied: 11/29/2017	Category: Retail Store	
Address: 3610 MCKINLEY BLVD		Issued:	Finished:
Location:		# Units: 0	Sq Ft: 0
Description: convert the existing 1,424 sq ft bakery to full service restaurant to include mechanical, electrical, plumbing and finishes.			
Contractor: ASCENT BUILDERS INC			
Occupancy:	New Const Type: No longer use	Old Const Type: Type V NHR	Insp Dist: 1 Activity Code: I2
Valuation: \$ 150,000.00	Fees Req: \$ 1,295.65	Fees Col: \$ 1,295.65	Bal Due: \$.00

Activity: COM-1721937		Type: Building / Commercial / Minor / No Plans	
Parcel: 22802100280000	Applied: 11/29/2017	Category:	
Address: 4800 MADISON AVE		Issued:	Finished:
Location:		# Units: 0	Sq Ft:
Description:			
Contractor: SOLAR ENERGY SOURCES INC			
Occupancy:	New Const Type: No longer use	Old Const Type:	Insp Dist: Activity Code:
Valuation: \$ 106,000.00	Fees Req: \$.00	Fees Col: \$.00	Bal Due: \$.00

Activity: COM-1721954		Type: Building / Commercial / Web-Minor / Reroof	
Parcel: 03109000610000	Applied: 11/29/2017	Category: Retail Store	
Address: 7467 RUSH RIVER DR		Issued: 11/29/2017	Finished:
Location:		# Units: 0	Sq Ft:
Description: WORK TO BE DONE ON FLAT PROTION ONLY. E-Permit: Tear Off - No, Resheet - No, 1 layer(s), 15 squares of TPO Single Ply. CRRC: 0676-0001			
Contractor: C R C ROOFING INC			
Occupancy:	New Const Type:	Old Const Type:	Insp Dist: Activity Code:
Valuation: \$ 11,000.00	Fees Req: \$ 394.60	Fees Col: \$ 394.60	Bal Due: \$.00

Activity: COM-1721960		Type: Building / Commercial / Other Struct (non-bldg) / With Plans	
Parcel: 21502440260000	Applied: 11/29/2017	Category: Other Struct (non-bldg)	
Address: 5350 RALEY BLVD		Issued:	Finished:
Location:		# Units: 0	Sq Ft:
Description: INSTALL 19' HIGH PALLET RACKS TO TOAL 12,994 SF IN EXISTING WAREHOUSE.			
Contractor: ENGINEERED PRODUCTS A PAPE' COMPANY			
Occupancy:	New Const Type: No longer use	Old Const Type: Type III NHR	Insp Dist: 4 Activity Code:
Valuation: \$ 163,807.00	Fees Req: \$.00	Fees Col: \$.00	Bal Due: \$.00

Activity: COM-1721964		Type: Building / Commercial / New Structural / With Plans	
Parcel: 21502440260000	Applied: 11/29/2017	Category:	
Address: 5350 RALEY BLVD		Issued:	Finished:
Location:		# Units: 0	Sq Ft:
Description: INSTALL 19' HIGH PALLET RACKS TO TOAL 12,994 SF IN EXISTING WAREHOUSE.			
Contractor: ENGINEERED PRODUCTS A PAPE' COMPANY			
Occupancy:	New Const Type: No longer use	Old Const Type:	Insp Dist: 4 Activity Code:
Valuation: \$ 163,807.00	Fees Req: \$.00	Fees Col: \$.00	Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Applied between 11/16/2017 and 11/30/2017

Activity: COM-1721965		Type: Building / Commercial / Remodel / With Plans	
Parcel: 21502440260000	Applied: 11/29/2017	Category: Industrial	
Address: 5350 RALEY BLVD		Issued:	Finished:
Location:		# Units: 0	Sq Ft: 0
Description: Installation of 19' pallet racks to total 12994sf. Commodities stored on racks with non-solid shelves -Wood cabinets hand stacked onto wire deck shelves.			
Contractor: ENGINEERED PRODUCTS A PAPE' COMPANY			
Occupancy:	New Const Type: No longer use	Old Const Type: Type III NHR	Insp Dist: 4 Activity Code: I1
Valuation: \$ 163,807.00	Fees Req: \$ 1,372.32	Fees Col: \$ 1,372.32	Bal Due: \$.00

Activity: COM-1721966		Type: Building / Commercial / Minor / No Plans	
Parcel: 07904400010000	Applied: 11/29/2017	Category: Churches	
Address: 8395 JACKSON RD		Issued: 11/29/2017	Finished:
Location:		# Units: 0	Sq Ft:
Description: Remove and replace heat pump package unit, like for like			
Contractor: VILLARA CORPORATION			
Occupancy:	New Const Type: No longer use	Old Const Type:	Insp Dist: 3 Activity Code: M2
Valuation: \$ 13,514.00	Fees Req: \$ 432.93	Fees Col: \$ 432.93	Bal Due: \$.00

Activity: COM-1721975		Type: Building / Commercial / New Grading / With Plans	
Parcel: 00800320290000	Applied: 11/29/2017	Category:	
Address: 939 38TH ST		Issued:	Finished:
Location:		# Units: 0	Sq Ft:
Description: Grading excavation of topsoil between 2-3 feet below ground surface within the existing fence line. Clean backfill will be brought in and compacted to the current elevation.			
Contractor: PSC INDUSTRIAL OUTSOURCING LP			
Occupancy:	New Const Type: No longer use	Old Const Type:	Insp Dist: 1 Activity Code:
Valuation: \$ 50,000.00	Fees Req: \$.00	Fees Col: \$.00	Bal Due: \$.00

Activity: COM-1721995		Type: Building / Commercial / Revision / NA	
Parcel: 04900310230000	Applied: 11/29/2017	Category: NA	
Address: 7351 24TH ST		Issued:	Finished:
Location:		# Units: 0	Sq Ft: 0
Description: Revision to COM-1400902: Change roofing material from Tile to Comp, revise typo on sheet S4 for Hold Down.			
Contractor:			
Occupancy:	New Const Type: No longer use	Old Const Type: Type V NHR	Insp Dist: 2 Activity Code: R1
Valuation: \$.00	Fees Req: \$ 158.08	Fees Col: \$ 158.08	Bal Due: \$.00

Activity: COM-1721997		Type: Building / Commercial / Fire Equipment / With Plans	
Parcel: 06200800320000	Applied: 11/29/2017	Category: Office	
Address: 8848 FRUITRIDGE RD		Issued:	Finished:
Location:		# Units: 0	Sq Ft: 0
Description: INTERIOR WORK ONLY to add sprinkler heads to existing hardlid areas in existing space.			
Contractor: CAL STAR FIRE PROTECTION			
Occupancy: NA	New Const Type: No longer use	Old Const Type: NA	Insp Dist: 3 Activity Code: P3
Valuation: \$ 22,000.00	Fees Req: \$ 216.00	Fees Col: \$ 216.00	Bal Due: \$.00

Activity: COM-1722019		Type: Building / Commercial / Remodel / With Plans	
Parcel: 04800930150000	Applied: 11/30/2017	Category: Retail Store	
Address: 1555 MEADOWVIEW RD		Issued: 12/04/2017	Finished:
Location:		# Units: 0	Sq Ft: 0
Description: EXPEDITED - remodel existing vacant retail space to create to warm shell spaces. modifying existing ceiling grid for new demising wall, add one restroom and reusing existing. modifying existing electrical to split between two spaces.			
Contractor: ALL AROUND RENOVATIONS INC			
Occupancy:	New Const Type: No longer use	Old Const Type: Type V NHR	Insp Dist: 2 Activity Code: I2
Valuation: \$ 48,000.00	Fees Req: \$ 1,911.26	Fees Col: \$ 1,911.26	Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Applied between 11/16/2017 and 11/30/2017

Activity: COM-1722032	Type: Building / Commercial / Minor / No Plans			
Parcel: 00102000300000	Applied: 11/30/2017	Category: Industrial		
Address: 600 N 5TH ST		Issued: 11/30/2017	Finaled:	
Location:		# Units: 0	Sq Ft:	
Description: 5 TON ROOFMOUNT HVAC change out. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor: EVOLUTION AIR INC				
Occupancy:	New Const Type: No longer use	Old Const Type:	Insp Dist: 1	Activity Code: M2
Valuation: \$ 12,754.00	Fees Req: \$ 415.50	Fees Col: \$ 415.50	Bal Due: \$.00	

Activity: COM-1722038	Type: Building / Commercial / Remodel / With Plans			
Parcel: 22521100320000	Applied: 11/30/2017	Category: Amusement		
Address: 3620 N FREEWAY BLVD 310		Issued: 12/04/2017	Finaled:	
Location: SUITE 310		# Units: 0	Sq Ft: 0	
Description: EXPEDITED - OTCCREMODEL CHANGE OUT EQUIPMENT				
Contractor: J T P DESIGN & CONSTRUCTION				
Occupancy:	New Const Type: No longer use	Old Const Type: Type V NHR	Insp Dist: 4	Activity Code: I2
Valuation: \$ 20,000.00	Fees Req: \$ 1,077.70	Fees Col: \$ 1,077.70	Bal Due: \$.00	

Activity: COM-1722040	Type: Building / Commercial / Remodel / With Plans			
Parcel: 00101120440000	Applied: 11/30/2017	Category: Retail Store		
Address: 315 N 10TH ST		Issued:	Finaled:	
Location:		# Units: 0	Sq Ft: 0	
Description: EXPEDITED - converting 2596 sq ft of warehouse space to medical marijuana dispensary to include retail, storage, office, break room, new plumbing, mechanical, electrical and finishes.				
Contractor: AVANTI BUILDERS INC				
Occupancy:	New Const Type: No longer use	Old Const Type: Type V NHR	Insp Dist: 1	Activity Code: I2
Valuation: \$ 250,000.00	Fees Req: \$ 2,700.43	Fees Col: \$ 2,700.43	Bal Due: \$.00	

Activity: COM-1722052	Type: Building / Commercial / Revision / NA			
Parcel: 00603700360000	Applied: 11/30/2017	Category: NA		
Address: 615 DAVID J STERN WALK 100		Issued:	Finaled:	
Location:		# Units: 0	Sq Ft: 0	
Description: Revision to COM-1710169: Floor sink removed, downsize and relocate grease trap, changing out mop sink to utility sink. All have Health Dept. approval.				
Contractor: DESCOR INC				
Occupancy:	New Const Type: No longer use	Old Const Type: NA	Insp Dist: 1	Activity Code: C1
Valuation: \$.00	Fees Req: \$ 316.16	Fees Col: \$ 152.00	Bal Due: \$ 164.16	

Activity: COM-1722055	Type: Building / Commercial / Web-Minor / Water Heater			
Parcel: 00300750090000	Applied: 11/30/2017	Category: Apts 3-4		
Address: 2030 C ST		Issued: 11/30/2017	Finaled:	
Location:		# Units: 0	Sq Ft:	
Description: Change-out installation of Gas - 100 gallon to Gas - 100 gallon, located inside building, screening not required. LIKE FOR LIKE. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314.				
Contractor:				
Occupancy:	New Const Type:	Old Const Type:	Insp Dist:	Activity Code:
Valuation: \$ 4,000.00	Fees Req: \$ 90.00	Fees Col: \$ 90.00	Bal Due: \$.00	

Activity: COM-1722057	Type: Building / Commercial / Minor / No Plans			
Parcel: 22527300010000	Applied: 11/30/2017	Category: Retail Store		
Address: 4000 E COMMERCE WAY		Issued: 11/30/2017	Finaled:	
Location:		# Units: 0	Sq Ft:	
Description: PG&E Safety inspection				
Contractor:				
Occupancy:	New Const Type: No longer use	Old Const Type:	Insp Dist: 4	Activity Code: E11
Valuation: \$ 10.00	Fees Req: \$ 82.08	Fees Col: \$ 82.08	Bal Due: \$.00	

Activity Data Report
City of Sacramento, CA
Applied between 11/16/2017 and 11/30/2017

Activity:	COM-1722058	Type:	Building / Commercial / Phased / With Plans		
Parcel:	01100900100000	Applied:	11/30/2017	Category:	Office
Address:	6201 S ST	Issued:		Finaled:	
Location:		# Units:		Sq Ft:	
Description:	EPC - Installation of new foundation, includes underground foundation work only and related demolition of interior concrete slab, exterior site planter retaining walls and the exterior transformer vault at the east and west sides of the core, Phased to COM-1517131, - New Addition of 14,615 sq. ft. office. Complete rehabilitation of the existing SMUD Headquarters Building including upgrade to provide code compliant systems for life safety, structural, and ADA accessibility. Replace mechanical and electrical systems for efficiency and sustainability. Clean, repair and preserve the historical features of the exterior of the building 131,495 sq. ft. - PLNG-INSP				
Contractor:	ROEBBELEN CONTRACTING INC				
Occupancy:		New Const Type:	No longer use	Old Const Type:	Type II FR
Valuation:	\$.00	Fees Req:	\$ 7,546.20	Fees Col:	\$ 7,546.20
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	COM-1722062	Type:	Building / Commercial / Remodel / With Plans		
Parcel:	02501210160000	Applied:	11/30/2017	Category:	Public Parking
Address:	5655 FREEPORT BLVD	Issued:		Finaled:	
Location:		# Units:	0	Sq Ft:	0
Description:	wrecking permit pulled under separate permit to create a 7059 sq ft parking lot.				
Contractor:					
Occupancy:		New Const Type:	No longer use	Old Const Type:	NA
Valuation:	\$ 70,590.00	Fees Req:	\$ 976.00	Fees Col:	\$ 976.00
				Insp Dist:	2
				Activity Code:	Z10
				Bal Due:	\$.00

Activity:	COM-1722063	Type:	Building / Commercial / Addition / With Plans		
Parcel:	06201600040000	Applied:	11/30/2017	Category:	Industrial
Address:	6230 88TH ST	Issued:		Finaled:	
Location:		# Units:	0	Sq Ft:	12656
Description:	Add 2,968 square foot mezzanine, remodel warehouse, new partitions, lighting, sub panels, break room, adding (11) HVAC units on the roof, upgrade service to 1200 amp.				
Contractor:	J P CONSTRUCTION				
Occupancy:		New Const Type:	No longer use	Old Const Type:	Type III NHR
Valuation:	\$ 609,102.08	Fees Req:	\$ 4,399.01	Fees Col:	\$ 4,399.01
				Insp Dist:	3
				Activity Code:	A1
				Bal Due:	\$.00

Activity:	COM-1722070	Type:	Building / Commercial / Minor / No Plans		
Parcel:	01800210130000	Applied:	11/30/2017	Category:	Apts 3-4
Address:	2225 15TH AVE 3	Issued:	12/01/2017	Finaled:	
Location:	UNIT 3	# Units:	0	Sq Ft:	
Description:	UNIT 3***** C/O 5 WINDOWS LIKE FOR LIKE. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314.				
Contractor:	HOME DEPOT U S A INC				
Occupancy:		New Const Type:	No longer use	Old Const Type:	
Valuation:	\$ 3,719.00	Fees Req:	\$ 203.81	Fees Col:	\$ 203.81
				Insp Dist:	2
				Activity Code:	C1
				Bal Due:	\$.00

Activity:	COM-1722074	Type:	Building / Commercial / Remodel / With Plans		
Parcel:	22527100100000	Applied:	11/30/2017	Category:	Retail Store
Address:	2800 DEL PASO RD	Issued:		Finaled:	
Location:	BUILDING G	# Units:	0	Sq Ft:	0
Description:	EPC Submittal - Remodel of Commercial Building - Minor exterior and interior shell improvements for future tenant (Chipotle). This permit will contain work performed by landlord only, Chipotle will complete their own tenant improvement interior build out and signage and fire on separate permit. Landlord work includes: revised trash enclosure, installation of two trash compactors, facade rework, extended concrete eating patio, new paint, demo 3 roof top HVAC units, additional electrical & gas meter, sewer line with 2,500 grease interceptor, revised storefront, demolition of existing interior space, interior demising wall.				
Contractor:	BUZZ OATES CONSTRUCTION INC				
Occupancy:		New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 400,000.00	Fees Req:	\$ 2,987.69	Fees Col:	\$.00
				Insp Dist:	4
				Activity Code:	Z2
				Bal Due:	\$ 2,987.69

Activity Data Report

City of Sacramento, CA

Applied between 11/16/2017 and 11/30/2017

Activity:	COM-1722079	Type:	Building / Commercial / Remodel / With Plans		
Parcel:	11801030170000	Applied:	11/30/2017	Category:	Retail Store
Address:	6427 MACK RD	Issued:		Finaled:	
Location:	B	# Units:	0	Sq Ft:	0
Description:	EXPEDITED 10,5,5- create a 1100 sq ft space converted into an ice-cream shop with electrical, plumbing, mechanical, equipment and final finishes.				
Contractor:					
Occupancy:		New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 87,000.00	Fees Req:	\$ 1,677.30	Fees Col:	\$ 1,341.50
				Insp Dist:	2
				Activity Code:	I2
				Bal Due:	\$ 335.80

Activity:	COM-1722081	Type:	Building / Commercial / New Underground / With Plans		
Parcel:	UNKNOWNPAR	Applied:	11/30/2017	Category:	Other Struct (non-bldg)
Address:	2560 CLEAT LN	Issued:		Finaled:	
Location:		# Units:	0	Sq Ft:	0
Description:	EXPEDITED - EPC - Installation of a 4" fire service line from the fire pump room in Building 4 (2560 Cleat Lane) to Building 1, 2, and 3 (2590 Cleat Lane, 2580 Cleat Lane, 2570 Cleat Lane, respectively).				
Contractor:					
Occupancy:		New Const Type:	No longer use	Old Const Type:	NA
Valuation:	\$ 28,000.00	Fees Req:	\$ 479.00	Fees Col:	\$ 479.00
				Insp Dist:	
				Activity Code:	P10
				Bal Due:	\$.00

Activity:	COM-1722082	Type:	Building / Commercial / Remodel / With Plans		
Parcel:	06201100010000	Applied:	11/30/2017	Category:	Industrial
Address:	8790 FRUITRIDGE RD	Issued:		Finaled:	
Location:		# Units:	0	Sq Ft:	0
Description:	EXPEDITED - upgrade electrical service to 1200 amp at 480				
Contractor:					
Occupancy:		New Const Type:	No longer use	Old Const Type:	NA
Valuation:	\$ 75,000.00	Fees Req:	\$ 2,320.32	Fees Col:	\$ 2,320.32
				Insp Dist:	3
				Activity Code:	E10
				Bal Due:	\$.00

Activity:	FPP-1721334	Type:	Building / Facilities Permit Program / Remodel / With Plans		
Parcel:	00601510210000	Applied:	11/16/2017	Category:	Office
Address:	621 CAPITOL MALL 1900	Issued:	11/30/2017	Finaled:	
Location:		# Units:	0	Sq Ft:	0
Description:	EXPEDITED - 19Th Floor, New partitions, ceiling, MEP and fire protection				
Contractor:	ICON GENERAL CONTRACTORS INC				
Occupancy:		New Const Type:	No longer use	Old Const Type:	Type I FR
Valuation:	\$ 388,855.00	Fees Req:	\$ 8,958.50	Fees Col:	\$ 8,958.50
				Insp Dist:	1
				Activity Code:	I2
				Bal Due:	\$.00

Activity:	FPP-1721689	Type:	Building / Facilities Permit Program / Remodel / With Plans		
Parcel:	00601160130000	Applied:	11/22/2017	Category:	Office
Address:	1415 L ST	Issued:		Finaled:	
Location:	Suite 900	# Units:	0	Sq Ft:	0
Description:	EXPEDITED - Suite 900 Interior remodel. Demolition of interior partitions new partitions with associated electrical, mechanical, fire sprinklers and alarm.				
Contractor:					
Occupancy:		New Const Type:	No longer use	Old Const Type:	Type I FR
Valuation:	\$ 276,160.00	Fees Req:	\$ 3,562.33	Fees Col:	\$ 2,918.33
				Insp Dist:	1
				Activity Code:	I2
				Bal Due:	\$ 644.00

Activity:	FPP-AR00228	Type:	Building / Facilities Permit Program / Annual Registration / Master Permit		
Parcel:	00601160130000	Applied:	11/22/2017	Category:	
Address:	1415 L ST	Issued:		Finaled:	
Location:		# Units:		Sq Ft:	
Description:	FPP REGISTRATION FOR 1415 L ST				
Contractor:					
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$.00	Fees Req:	\$ 152.00	Fees Col:	\$ 152.00
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Applied between 11/16/2017 and 11/30/2017

Activity: RES-1721269		Type: Building / Residential / Remodel / With Plans	
Parcel: 01003650050000	Applied: 11/16/2017	Category:	
Address: 3126 2ND AVE		Issued:	Finished:
Location:		# Units: 0	Sq Ft:
Description: EPC Submittal - Remodel of Residential Building - Proposed interior remodeling to the existing single story house. No change to structural and roof system of the house. No change to the foundation of the house. Adding new rear porch, new window, and new sliding glass door.			
Contractor:			
Occupancy:	New Const Type: No longer use	Old Const Type:	Insp Dist: 2 Activity Code:
Valuation: \$ 30,000.00	Fees Req: \$.00	Fees Col: \$.00	Bal Due: \$.00

Activity: RES-1721270		Type: Building / Residential / Addition / With Plans	
Parcel: 01003650050000	Applied: 11/16/2017	Category: Single Family	
Address:		Issued:	Finished:
Location:		# Units: 0	Sq Ft: 0
Description: EPC Submittal - Remodel of Residential Building - Proposed interior remodeling to the existing single story house. No change to structural and roof system of the house. No change to the foundation of the house. Adding new rear porch, new window, and new sliding glass door.			
Contractor:			
Occupancy: R-3 Residential	New Const Type: No longer use	Old Const Type: Type V NHR	Insp Dist: 2 Activity Code: A1
Valuation: \$ 30,000.00	Fees Req: \$ 299.00	Fees Col: \$ 299.00	Bal Due: \$.00

Activity: RES-1721271		Type: Building / Residential / Web-Minor / HVAC	
Parcel: 27502230040000	Applied: 11/16/2017	Category: Single Family	
Address: 178 GLOBE AVE		Issued: 11/16/2017	Finished:
Location:		# Units:	Sq Ft:
Description: New install/New location Roof Mount. A unit will be installed in a new location. This unit will be fully screened behind a solid fence or alternatively behind shrubs or buildings providing screening resulting in the unit not being visible from any street views. Roof top installations will be located on back roof slopes and below ridge lines, and not visible from street views.			
Contractor: BELL BROTHER'S HEATING AND AIR INC			
Occupancy:	New Const Type:	Old Const Type:	Insp Dist: Activity Code:
Valuation: \$ 18,000.00	Fees Req: \$ 233.20	Fees Col: \$ 233.20	Bal Due: \$.00

Activity: RES-1721272		Type: Building / Residential / New Building / With Plans	
Parcel: 23707000470000	Applied: 11/16/2017	Category: Single Family	
Address: 1235 GOLDEN ANGEL WAY		Issued:	Finished:
Location: Plan 3 / Lot 44		# Units: 1	Sq Ft: 1628
Description: Plan 3 : First Floor 654 sf, Second Floor 974 sf, Garage 355 sf, Patio 60 sf			
Contractor: INTEGRITY PACIFIC BUILDERS INC			
Occupancy: R-3 Residential	New Const Type: No longer use	Old Const Type: Type V NHR	Insp Dist: 4 Activity Code: N1
Valuation: \$ 201,307.85	Fees Req: \$ 578.39	Fees Col: \$.00	Bal Due: \$ 578.39

Activity: RES-1721273		Type: Building / Residential / Web-Minor / HVAC	
Parcel: 00500710160000	Applied: 11/16/2017	Category: Single Family	
Address: 5421 STATE AVE		Issued: 11/16/2017	Finished:
Location:		# Units:	Sq Ft:
Description: Change-out Roof Mount to Roof Mount. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.			
Contractor: MC DONALD PLUMBING HEATING & AIR CONDITIONING INC			
Occupancy:	New Const Type:	Old Const Type:	Insp Dist: Activity Code:
Valuation: \$ 8,940.00	Fees Req: \$ 211.58	Fees Col: \$ 211.58	Bal Due: \$.00

Activity: RES-1721274		Type: Building / Residential / New Building / With Plans	
Parcel: 23707000490000	Applied: 11/16/2017	Category: Single Family	
Address: 1223 GOLDEN ANGEL WAY		Issued:	Finished:
Location: Plan 2 / Lot 46		# Units: 1	Sq Ft: 1408
Description: Plan 2 : First Floor 619 sf, Second Floor 789 sf, Garage 365 sf , Patio 9 sf			
Contractor: INTEGRITY PACIFIC BUILDERS INC			
Occupancy: R-3 Residential	New Const Type: No longer use	Old Const Type: Type V NHR	Insp Dist: 4 Activity Code: N1
Valuation: \$ 175,211.65	Fees Req: \$ 535.62	Fees Col: \$.00	Bal Due: \$ 535.62

Activity Data Report
City of Sacramento, CA
Applied between 11/16/2017 and 11/30/2017

Activity:	RES-1721276	Type:	Building / Residential / Web-Minor / HVAC		
Parcel:	03803450100000	Applied:	11/16/2017	Category:	Single Family
Address:	10 BLUESTONE CT	Issued:	11/16/2017	Finaled:	
Location:		# Units:		Sq Ft:	
Description:	Change-out w/new ducts Ducts Only to Ducts Only. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.				
Contractor:	BONNEY PLUMBING LLC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 5,920.00	Fees Req:	\$ 96.37	Fees Col:	\$ 96.37
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1721280	Type:	Building / Residential / Web-Minor / HVAC		
Parcel:	01202540170000	Applied:	11/16/2017	Category:	Single Family
Address:	1723 7TH AVE	Issued:	11/16/2017	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Change-out w/new ducts Split System to Split System. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:					
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 9,190.00	Fees Req:	\$ 210.00	Fees Col:	\$ 210.00
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1721281	Type:	Building / Residential / Web-Minor / Water Heater		
Parcel:	23705300060000	Applied:	11/16/2017	Category:	Single Family
Address:	1064 ANDY CIR	Issued:	11/16/2017	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Change-out installation of Gas - 040 gallon to Gas - 040 gallon, located inside building, screening not required. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314,				
Contractor:					
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 1,340.00	Fees Req:	\$ 86.00	Fees Col:	\$ 86.00
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1721282	Type:	Building / Residential / Web-Minor / Water Heater		
Parcel:	01302830180000	Applied:	11/16/2017	Category:	Single Family
Address:	3235 8TH AVE	Issued:	11/16/2017	Finaled:	11/29/2017
Location:		# Units:		Sq Ft:	
Description:	Change-out installation of Gas - 040 gallon to Gas - 040 gallon, located inside building, screening not required.				
Contractor:	CALIFORNIA DELTA MECHANICAL INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 1,459.00	Fees Req:	\$ 86.58	Fees Col:	\$ 86.58
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1721284	Type:	Building / Residential / Web-Minor / Reroof		
Parcel:	21502600550000	Applied:	11/16/2017	Category:	Single Family
Address:	5148 DRY CREEK RD	Issued:	11/16/2017	Finaled:	11/27/2017
Location:		# Units:	0	Sq Ft:	
Description:	E-Permit: Tear Off - Yes, Resheet - No, 1 layer(s), 21 squares of 30yr Laminated Dimensional Composition. CRRC: 0890-0018. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:					
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 6,300.00	Fees Req:	\$ 204.00	Fees Col:	\$ 204.00
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1721285	Type:	Building / Residential / Revision / NA		
Parcel:	00900660070000	Applied:	11/16/2017	Category:	NA
Address:	801 T ST	Issued:		Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	REVISION - TO add LANDSCAPING Plans to the existing plan check # COM-1714452 (See Comments Tab)				
Contractor:					
Occupancy:		New Const Type:	No longer use	Old Const Type:	
Valuation:	\$.00	Fees Req:	\$.00	Fees Col:	\$.00
				Insp Dist:	1
				Activity Code:	
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Applied between 11/16/2017 and 11/30/2017

Activity:	RES-1721287	Type:	Building / Residential / Web-Minor / Reroof		
Parcel:	22506000340000	Applied:	11/16/2017	Category:	Single Family
Address:	27 KELSO CIR	Issued:	11/16/2017	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Tear Off - Yes, Resheet - No, 1 layer(s), 22 squares of 30yr Laminated Dimensional Composition. In-progress inspection required if 10 squares or greater. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:					
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 7,500.00	Fees Req:	\$ 206.00	Fees Col:	\$ 206.00
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1721288	Type:	Building / Residential / Revision / NA		
Parcel:	01200230160000	Applied:	11/16/2017	Category:	NA
Address:	2737 12TH ST	Issued:		Finaled:	
Location:		# Units:	0	Sq Ft:	0
Description:	REVISION TO RES-1711979-Removal of deck from scope of work				
Contractor:					
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$.00	Fees Req:	\$ 152.00	Fees Col:	\$ 152.00
				Insp Dist:	2
				Activity Code:	Q1
				Bal Due:	\$.00

Activity:	RES-1721290	Type:	Building / Residential / Minor / No Plans		
Parcel:	02302910190000	Applied:	11/16/2017	Category:	Single Family
Address:	5441 LOWELL ST	Issued:	11/16/2017	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	C/O 40 GAL GAS WATER HEATER LIKE FOR LIKE. C/O 2 WINDOWS LIKE FOR LIKE SIZE. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:	COMMUNITY RESOURCE PROJECT INC				
Occupancy:		New Const Type:	No longer use	Old Const Type:	
Valuation:	\$ 2,500.00	Fees Req:	\$ 166.76	Fees Col:	\$ 166.76
				Insp Dist:	3
				Activity Code:	C1
				Bal Due:	\$.00

Activity:	RES-1721291	Type:	Building / Residential / Web-Minor / Water Heater		
Parcel:	22508600360000	Applied:	11/16/2017	Category:	Single Family
Address:	3206 OSUNA WAY	Issued:	11/16/2017	Finaled:	
Location:		# Units:		Sq Ft:	
Description:	Change-out installation of Gas - 040 gallon to Gas - 040 gallon, located inside building, screening not required.				
Contractor:	CALIFORNIA DELTA MECHANICAL INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 1,340.00	Fees Req:	\$ 86.54	Fees Col:	\$ 86.54
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1721292	Type:	Building / Residential / Web-Minor / Solar System		
Parcel:	27701830260000	Applied:	11/16/2017	Category:	Single Family
Address:	1901 EDWIN WAY	Issued:	11/17/2017	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Install 3.7kw Roof Top Solar PV System. "Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)." Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:	GRID ALTERNATIVES				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 14,902.95	Fees Req:	\$ 367.22	Fees Col:	\$ 367.22
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1721293	Type:	Building / Residential / Web-Minor / HVAC		
Parcel:	01200740030000	Applied:	11/16/2017	Category:	Single Family
Address:	1600 MARKHAM WAY	Issued:	11/16/2017	Finaled:	
Location:		# Units:		Sq Ft:	
Description:	No Duct Work Permitted. Change-out Split System to Split System. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.				
Contractor:	PARK MECHANICAL INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 8,790.00	Fees Req:	\$ 211.52	Fees Col:	\$ 211.52
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Applied between 11/16/2017 and 11/30/2017

Activity: RES-1721294		Type: Building / Residential / Revision / NA	
Parcel: 02102610020000	Applied: 11/16/2017	Category: NA	
Address: 4342 73RD ST		Issued:	Finished:
Location:		# Units: 0	Sq Ft: 0
Description: REDUCED SQUARE FOOTAGE OF SUNROOM AND PORCH ADDITION AS FOLLOWS: 166 SQ. FT. SUNROOM ADDITION (REDUCED FROM 236 SQ. FT) AND 96 SQ. FT. PORCH ADDITION (REDUCED FROM 140 SQ. FT.)			
Contractor:			
Occupancy: U Utility, miscel	New Const Type: No longer use	Old Const Type: Type V NHR	Insp Dist: 3
Valuation: \$.00	Fees Req: \$ 152.00	Fees Col: \$ 152.00	Activity Code: A1
			Bal Due: \$.00

Activity: RES-1721295		Type: Building / Residential / Web-Minor / Water Heater	
Parcel: 11713900250000	Applied: 11/16/2017	Category: Single Family	
Address: 7793 LAGUNA VEGA DR		Issued: 11/16/2017	Finished:
Location:		# Units:	Sq Ft:
Description: Change-out installation of Gas - 050 gallon to Gas - 050 gallon, located inside building, screening not required.			
Contractor: MCKENZIE PLUMBING			
Occupancy:	New Const Type:	Old Const Type:	Insp Dist:
Valuation: \$ 1,390.00	Fees Req: \$ 86.56	Fees Col: \$ 86.56	Activity Code:
			Bal Due: \$.00

Activity: RES-1721297		Type: Building / Residential / Web-Minor / Water Heater	
Parcel: 01202540180000	Applied: 11/16/2017	Category: Single Family	
Address: 1727 7TH AVE		Issued: 11/16/2017	Finished:
Location:		# Units: 0	Sq Ft:
Description: Change-out installation of Gas - 050 gallon to Gas - 050 gallon, located inside building, screening not required. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314			
Contractor:			
Occupancy:	New Const Type:	Old Const Type:	Insp Dist:
Valuation: \$ 3,200.00	Fees Req: \$ 90.00	Fees Col: \$ 90.00	Activity Code:
			Bal Due: \$.00

Activity: RES-1721298		Type: Building / Residential / Web-Minor / Water Heater	
Parcel: 03106500120000	Applied: 11/16/2017	Category: Single Family	
Address: 47 HIDDEN COVE CIR		Issued: 11/16/2017	Finished: 12/01/2017
Location:		# Units:	Sq Ft:
Description: Change-out installation of Gas - 040 gallon to Gas - 040 gallon, located inside building, screening not required.			
Contractor: CALIFORNIA DELTA MECHANICAL INC			
Occupancy:	New Const Type:	Old Const Type:	Insp Dist:
Valuation: \$ 1,644.00	Fees Req: \$ 86.66	Fees Col: \$ 86.66	Activity Code:
			Bal Due: \$.00

Activity: RES-1721299		Type: Building / Residential / Web-Minor / Plumbing	
Parcel: 07800310130000	Applied: 11/16/2017	Category: Single Family	
Address: 15 WATERGLEN CIR		Issued: 11/16/2017	Finished: 11/17/2017
Location:		# Units: 0	Sq Ft:
Description: AA: Water Service replacement or repair, 50 L.F. Water Re-pipe, 120 L.F. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314			
Contractor: J & L PLUMBING			
Occupancy:	New Const Type:	Old Const Type:	Insp Dist:
Valuation: \$ 11,912.90	Fees Req: \$ 110.77	Fees Col: \$ 110.77	Activity Code:
			Bal Due: \$.00

Activity: RES-1721300		Type: Building / Residential / Web-Minor / HVAC	
Parcel: 25003120190000	Applied: 11/16/2017	Category: Single Family	
Address: 3271 NAREB ST		Issued: 11/16/2017	Finished:
Location:		# Units:	Sq Ft:
Description: No Duct Work Permitted. Change-out Split System to Split System. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.			
Contractor: COMMUNITY RESOURCE PROJECT INC			
Occupancy:	New Const Type:	Old Const Type:	Insp Dist:
Valuation: \$ 8,790.00	Fees Req: \$ 211.52	Fees Col: \$ 211.52	Activity Code:
			Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Applied between 11/16/2017 and 11/30/2017

Activity: RES-1721301	Type: Building / Residential / Housing-Minor / No Plans			
Parcel: 00700150120000	Applied: 11/16/2017	Category: Duplex		
Address: 2019 I ST		Issued: 11/16/2017	Finaled:	
Location:		# Units: 0	Sq Ft:	
Description:	HSG Case 15-022374: Permit to Provide Corrective Actions Per violation list. Smoke Detectors & CO Affidavit is attached.			
Contractor:				
Occupancy:	New Const Type: No longer use	Old Const Type:	Insp Dist: 1	Activity Code: C4
Valuation: \$ 990.00	Fees Req: \$ 234.00	Fees Col: \$ 234.00	Bal Due: \$.00	

Activity: RES-1721303	Type: Building / Residential / Web-Minor / HVAC			
Parcel: 11801630320000	Applied: 11/16/2017	Category: Single Family		
Address: 5182 SCARBOROUGH WAY		Issued: 11/16/2017	Finaled:	
Location:		# Units:	Sq Ft:	
Description:	No Duct Work Permitted. Change-out Furnace Only (Split System) to Furnace Only (Split System). The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.			
Contractor:	COMMUNITY RESOURCE PROJECT INC			
Occupancy:	New Const Type:	Old Const Type:	Insp Dist:	Activity Code:
Valuation: \$ 5,500.00	Fees Req: \$ 204.20	Fees Col: \$ 204.20	Bal Due: \$.00	

Activity: RES-1721304	Type: Building / Residential / Web-Minor / Solar System			
Parcel: 02301740140000	Applied: 11/16/2017	Category: Single Family		
Address: 7221 VANDENBERG DR		Issued: 11/27/2017	Finaled:	
Location:		# Units: 0	Sq Ft:	
Description:	Install 6.5kw Roof Top Solar PV System. "Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)." Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314			
Contractor:				
Occupancy:	New Const Type:	Old Const Type:	Insp Dist:	Activity Code:
Valuation: \$ 12,474.90	Fees Req: \$ 356.94	Fees Col: \$ 356.94	Bal Due: \$.00	

Activity: RES-1721305	Type: Building / Residential / Minor / No Plans			
Parcel: 05301120040000	Applied: 11/16/2017	Category: Single Family		
Address: 7713 24TH ST		Issued: 11/16/2017	Finaled:	
Location:		# Units: 0	Sq Ft:	
Description:	Tear off - YES, re-sheet- NO, install 32 squares of 30 yr laminated dimensional composition roofing material 0890-0009. In-progress inspection required if 10 sq or greater.			
Contractor:	Install new solar tube and solar attic fan. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314 RENOVA HOME IMPROVEMENTS			
Occupancy:	New Const Type: No longer use	Old Const Type:	Insp Dist: 2	Activity Code: C1
Valuation: \$ 20,800.00	Fees Req: \$ 524.36	Fees Col: \$ 524.36	Bal Due: \$.00	

Activity: RES-1721306	Type: Building / Residential / Web-Minor / HVAC			
Parcel: 02301230080000	Applied: 11/16/2017	Category: Single Family		
Address: 5021 CABRILLO WAY		Issued: 11/16/2017	Finaled:	
Location:		# Units:	Sq Ft:	
Description:	No Duct Work Permitted. Change-out Roof Mount to Roof Mount. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.			
Contractor:	GILMORE SERVICES INC			
Occupancy:	New Const Type:	Old Const Type:	Insp Dist:	Activity Code:
Valuation: \$ 11,895.00	Fees Req: \$ 218.76	Fees Col: \$ 218.76	Bal Due: \$.00	

Activity Data Report
City of Sacramento, CA
Applied between 11/16/2017 and 11/30/2017

Activity:	RES-1721307	Type:	Building / Residential / Web-Minor / HVAC		
Parcel:	11712600640000	Applied:	11/16/2017	Category:	Single Family
Address:	6300 CHESTERBROOK DR	Issued:	11/16/2017	Finaled:	
Location:		# Units:		Sq Ft:	
Description:	No Duct Work Permitted. Change-out Split System to Split System. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.				
Contractor:	BELL BROTHER'S HEATING AND AIR INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 12,281.00	Fees Req:	\$ 220.91	Fees Col:	\$ 220.91
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1721308	Type:	Building / Residential / Web-Minor / Electrical		
Parcel:	23703640040000	Applied:	11/16/2017	Category:	Single Family
Address:	148 MANITOU ST	Issued:	11/16/2017	Finaled:	12/04/2017
Location:		# Units:	0	Sq Ft:	
Description:	AA: existing panel 100 Amps - Underground service, new main panel 125 Amps, N/A weather head/masthead work, main breaker replacement. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:					
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 5,300.00	Fees Req:	\$ 94.00	Fees Col:	\$ 94.00
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1721310	Type:	Building / Residential / Web-Minor / Electrical		
Parcel:	01102320110000	Applied:	11/16/2017	Category:	Single Family
Address:	2624 55TH ST	Issued:	11/16/2017	Finaled:	
Location:		# Units:		Sq Ft:	
Description:	E-Permit: existing panel 125 Amps - Overhead service, new main panel 200 Amps, Reuse Existing weather head/masthead work, main breaker replacement, rewiring 1255 sq ft.				
Contractor:	BONNEY PLUMBING LLC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 33,497.00	Fees Req:	\$ 164.40	Fees Col:	\$ 164.40
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1721311	Type:	Building / Residential / Web-Minor / Reroof		
Parcel:	26603610320000	Applied:	11/16/2017	Category:	Single Family
Address:	2530 PRINCETON ST	Issued:	11/16/2017	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	E-Permit: Tear Off - Yes, Resheet - No, 1 layer(s), 18 squares of 30yr Laminated Dimensional Composition. CRRC: 06760130, Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314,				
Contractor:					
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 6,000.00	Fees Req:	\$ 202.00	Fees Col:	\$ 202.00
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1721312	Type:	Building / Residential / New Building / With Plans		
Parcel:	22601220530000	Applied:	11/16/2017	Category:	Single Family
Address:	5145 RIO LINDA BLVD	Issued:		Finaled:	
Location:		# Units:	1	Sq Ft:	1500
Description:	New 1500 sq. ft. single family residence with 520 sq. ft. garage, 65 sq. ft. covered front porch and 74 sq. ft. covered patio.				
Contractor:	SIERRA COMMANDER FRAMER'S CONSTRUCTION				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 196,978.10	Fees Req:	\$ 1,130.58	Fees Col:	\$ 990.58
				Insp Dist:	4
				Activity Code:	N1
				Bal Due:	\$ 140.00

Activity:	RES-1721314	Type:	Building / Residential / Web-Minor / HVAC		
Parcel:	11700970010000	Applied:	11/16/2017	Category:	Single Family
Address:	8100 GOLDEN FIELD WAY	Issued:	11/16/2017	Finaled:	
Location:		# Units:		Sq Ft:	
Description:	No Duct Work Permitted. Change-out Split System to Split System. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.				
Contractor:	SIERRA VALLEY HOME CORP				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 8,790.00	Fees Req:	\$ 211.52	Fees Col:	\$ 211.52
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Applied between 11/16/2017 and 11/30/2017

Activity:	RES-1721316	Type:	Building / Residential / Web-Minor / HVAC		
Parcel:	01300520100000	Applied:	11/16/2017	Category:	Single Family
Address:	2820 CASTRO WAY	Issued:	11/16/2017	Finaled:	
Location:		# Units:		Sq Ft:	
Description:	No Duct Work Permitted. Change-out Split System to Split System. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.				
Contractor:	BELL BROTHER'S HEATING AND AIR INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 15,112.00	Fees Req:	\$ 228.04	Fees Col:	\$ 228.04
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1721317	Type:	Building / Residential / Addition / With Plans		
Parcel:	01800710060000	Applied:	11/16/2017	Category:	Duplex
Address:	2046 20TH AVE	Issued:		Finaled:	
Location:		# Units:	1	Sq Ft:	54
Description:	EXPEDITED 10,5,5- converting existing family home to duplex, convert 88 sq ft of 1st floor habitable to garage to total 347 sq ft, 2nd floor addition of 54 sq ft of habitable space, add 1 kitchen and remodel existing kitchen, 3 complete bathroom remodels, install 1 new split system, replace existing furnace, c/o 20 windows and 1 sliding door like for like, complete house electrical rewiring, replace existing msp with 200 amp panel and install 1 new 200 amp msp, remove existing patio cover, remove and replace 3 squares of damaged siding,				
Contractor:					
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 6,083.10	Fees Req:	\$ 864.50	Fees Col:	\$ 750.50
				Insp Dist:	2
				Activity Code:	C11
				Bal Due:	\$ 114.00

Activity:	RES-1721318	Type:	Building / Residential / Remodel / With Plans		
Parcel:	00804140200000	Applied:	11/16/2017	Category:	Single Family
Address:	1515 41ST ST	Issued:		Finaled:	
Location:		# Units:	0	Sq Ft:	0
Description:	EPC Submittal - Remodel of Residential Building - INTERIOR REMODEL IN EXISTING SINGLE FAMILY RESIDENCE. WORK INCLUDES RECONFIGURE FLOOR PLAN TO CREATE A NEW FULL BATHROOM, A POWDER ROOM, AND A WALK IN CLOSET.				
Contractor:					
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 15,000.00	Fees Req:	\$ 241.00	Fees Col:	\$.00
				Insp Dist:	1
				Activity Code:	I1
				Bal Due:	\$ 241.00

Activity:	RES-1721319	Type:	Building / Residential / Minor / No Plans		
Parcel:	01500510060000	Applied:	11/16/2017	Category:	Single Family
Address:	5326 BROADWAY	Issued:	11/20/2017	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	C/O 8 Windows Like for Like Retrofit. Carbon Monoxide & Smoke Alarms Required. Reference CRC Sections R315 & R314.				
Contractor:	HOME DEPOT U S A INC				
Occupancy:		New Const Type:	No longer use	Old Const Type:	
Valuation:	\$ 5,425.00	Fees Req:	\$ 263.57	Fees Col:	\$ 263.57
				Insp Dist:	3
				Activity Code:	C1
				Bal Due:	\$.00

Activity:	RES-1721320	Type:	Building / Residential / Minor / No Plans		
Parcel:	01102820290000	Applied:	11/16/2017	Category:	Single Family
Address:	6131 3RD AVE	Issued:	11/20/2017	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	C/O 5 WINDOWS: LIKE FOR LIKE SIZE. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:	NORTHWEST EXTERIORS INC				
Occupancy:		New Const Type:	No longer use	Old Const Type:	
Valuation:	\$ 5,630.00	Fees Req:	\$ 263.65	Fees Col:	\$ 263.65
				Insp Dist:	3
				Activity Code:	C1
				Bal Due:	\$.00

Activity:	RES-1721322	Type:	Building / Residential / Web-Minor / HVAC		
Parcel:	03105200490000	Applied:	11/16/2017	Category:	Single Family
Address:	51 RAMBLEOAK CIR	Issued:	11/16/2017	Finaled:	
Location:		# Units:		Sq Ft:	
Description:	No Duct Work Permitted. Change-out Split System to Split System. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.				
Contractor:	A COOL AIR INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 8,790.00	Fees Req:	\$ 211.52	Fees Col:	\$ 211.52
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Applied between 11/16/2017 and 11/30/2017

Activity:	RES-1721325	Type:	Building / Residential / Web-Minor / Solar System		
Parcel:	23705300440000	Applied:	11/16/2017	Category:	Single Family
Address:	1051 BELL AVE	Issued:	11/21/2017	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Install 7.5kw Roof Top Solar PV System. "Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)." Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:	SOLARCITY CORPORATION				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 11,100.00	Fees Req:	\$ 359.20	Fees Col:	\$ 359.20
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1721327	Type:	Building / Residential / Remodel / With Plans		
Parcel:	01301810230000	Applied:	11/16/2017	Category:	Single Family
Address:	3301 23RD ST	Issued:	11/16/2017	Finaled:	
Location:		# Units:	0	Sq Ft:	0
Description:	EXPEDITED - Interior remodel of existing kitchen remove existing interior wall, install post and beam. Replace exterior window above sink. Replace kitchen cabinets counter tops, appliances and fixtures. Install new recessed can lights.				
Contractor:	KITCHEN MART INC				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 42,597.00	Fees Req:	\$ 1,237.56	Fees Col:	\$ 1,237.56
				Insp Dist:	2
				Activity Code:	I1
				Bal Due:	\$.00

Activity:	RES-1721328	Type:	Building / Residential / Addition / With Plans		
Parcel:	00802610150000	Applied:	11/16/2017	Category:	Single Family
Address:	1401 40TH ST	Issued:		Finaled:	
Location:		# Units:	0	Sq Ft:	735
Description:	EXPEDITED (10-5-5) - First Floor Addition 367 sf ; Second Floor Addition 368 sf ; Covered Porch 165 sf ; Kitchen Remodel (Complete) ; Foundation Repair 200 sf; New Title 24 compliant- Composition ROOF ; HVAC Split System w / Ducts ; SIDING will be replaced with HARDI -BOARD SIDING				
Contractor:					
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 125,000.00	Fees Req:	\$ 1,052.03	Fees Col:	\$ 938.03
				Insp Dist:	1
				Activity Code:	A1
				Bal Due:	\$ 114.00

Activity:	RES-1721329	Type:	Building / Residential / Web-Minor / Reroof		
Parcel:	23703420020000	Applied:	11/16/2017	Category:	Single Family
Address:	4470 BOLLENBACHER AVE	Issued:	11/16/2017	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Tear off, re-sheet, install 18 squares of 30 yr laminated dimensional composition roofing material. In-progress inspection required if 10 sq or greater. CF-6R-ENV-01 required at final inspection. CF-1R-ALT on file. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:					
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 5,400.00	Fees Req:	\$ 202.00	Fees Col:	\$ 202.00
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1721330	Type:	Building / Residential / Addition / With Plans		
Parcel:	22524500400000	Applied:	11/16/2017	Category:	Single Family
Address:	534 LENTINI WAY	Issued:		Finaled:	
Location:		# Units:	0	Sq Ft:	0
Description:					
Contractor:	PACIFIC BUILDERS				
Occupancy:	U Utility, miscel	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 10,687.00	Fees Req:	\$.00	Fees Col:	\$.00
				Insp Dist:	4
				Activity Code:	A2
				Bal Due:	\$.00

Activity:	RES-1721332	Type:	Building / Residential / Minor / No Plans		
Parcel:	00102500620005	Applied:	11/16/2017	Category:	Single Family
Address:	3329 MCKINLEY VILLAGE WAY	Issued:	11/16/2017	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	install 40 ft of new gas line for bbq pit, and electrical for new water fountain.				
Contractor:					
Occupancy:		New Const Type:	No longer use	Old Const Type:	
Valuation:	\$ 3,500.00	Fees Req:	\$ 202.32	Fees Col:	\$ 202.32
				Insp Dist:	1
				Activity Code:	C1
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Applied between 11/16/2017 and 11/30/2017

Activity:	RES-1721333	Type:	Building / Residential / Remodel / With Plans		
Parcel:	22524500400000	Applied:	11/16/2017	Category:	Other Struct (non-bldg)
Address:	534 LENTINI WAY	Issued:		Finaled:	
Location:		# Units:	0	Sq Ft:	0
Description:	11' x 9' patio enclosure. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:	PACIFIC BUILDERS				
Occupancy:	U Utility, miscel	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 10,687.00	Fees Req:	\$ 292.75	Fees Col:	\$ 292.75
				Insp Dist:	4
				Activity Code:	A1
				Bal Due:	\$.00

Activity:	RES-1721335	Type:	Building / Residential / Revision / NA		
Parcel:	22602900270000	Applied:	11/16/2017	Category:	NA
Address:	855 RIO ROBLES AVE	Issued:		Finaled:	
Location:		# Units:	0	Sq Ft:	0
Description:	REVISION to RES-1614877 : ADDED ONE WINDOW , CHANGED WINDOW SIZES; AND CHNGED ONE CLOSET LOCATION				
Contractor:					
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$.00	Fees Req:	\$ 234.08	Fees Col:	\$ 234.08
				Insp Dist:	4
				Activity Code:	Q1
				Bal Due:	\$.00

Activity:	RES-1721336	Type:	Building / Residential / Revision / NA		
Parcel:	22602900270000	Applied:	11/16/2017	Category:	NA
Address:	5339 ADA LN	Issued:		Finaled:	
Location:		# Units:	0	Sq Ft:	0
Description:	REVISION to RES-1614881 : Three windows are 1 ' longer towards the floor ; 1 bathroom window widened				
Contractor:					
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$.00	Fees Req:	\$ 275.12	Fees Col:	\$ 152.00
				Insp Dist:	4
				Activity Code:	Q1
				Bal Due:	\$ 123.12

Activity:	RES-1721339	Type:	Building / Residential / Pool / NA		
Parcel:	22517200220000	Applied:	11/16/2017	Category:	NA
Address:	5098 DYNASTY WAY	Issued:	11/16/2017	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Install new in ground gunite pool with associated equipment. "Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)." Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:	IN THE WATER				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 42,000.00	Fees Req:	\$ 1,289.02	Fees Col:	\$ 1,289.02
				Insp Dist:	4
				Activity Code:	J1
				Bal Due:	\$.00

Activity:	RES-1721340	Type:	Building / Residential / Minor / No Plans		
Parcel:	26301410360000	Applied:	11/16/2017	Category:	Single Family
Address:	2742 FAIRFIELD ST	Issued:	11/16/2017	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Replace t1-11 with Stucco, ~19 Squares. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:					
Occupancy:		New Const Type:	No longer use	Old Const Type:	
Valuation:	\$ 5,000.00	Fees Req:	\$ 200.00	Fees Col:	\$ 200.00
				Insp Dist:	4
				Activity Code:	C1
				Bal Due:	\$.00

Activity:	RES-1721341	Type:	Building / Residential / Web-Minor / Electrical		
Parcel:	00400530030000	Applied:	11/16/2017	Category:	Single Family
Address:	62 51ST ST	Issued:	11/16/2017	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	AA: existing panel 100 Amps - Overhead service, new main panel 200 Amps, Replacement weather head/masthead work, main breaker replacement. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:					
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 2,500.62	Fees Req:	\$ 88.00	Fees Col:	\$ 88.00
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Applied between 11/16/2017 and 11/30/2017

Activity:	RES-1721342	Type:	Building / Residential / Housing-Minor / No Plans		
Parcel:	04901930010000	Applied:	11/16/2017	Category:	Single Family
Address:	3117 GARDENDALE RD	Issued:	11/16/2017	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	HSG Case 16-006685 : Repairs per CM 's Scope of work & valuation. Permit to replace electrical panel and correct pending HSG violations. Violation List Attached. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:					
Occupancy:		New Const Type:	No longer use	Old Const Type:	
Valuation:	\$ 5,000.00	Fees Req:	\$ 409.40	Fees Col:	\$ 409.40
				Insp Dist:	2
				Activity Code:	C4
				Bal Due:	\$.00

Activity:	RES-1721344	Type:	Building / Residential / Web-Minor / HVAC		
Parcel:	03005800050000	Applied:	11/16/2017	Category:	Single Family
Address:	12 PARK VISTA CIR	Issued:	11/16/2017	Finaled:	11/27/2017
Location:		# Units:		Sq Ft:	
Description:	Change-out Split System to Split System. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.				
Contractor:	GARICK AIR CONDITIONING SERVICE				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 9,841.00	Fees Req:	\$ 213.94	Fees Col:	\$ 213.94
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1721345	Type:	Building / Residential / Web-Minor / HVAC		
Parcel:	00402820210000	Applied:	11/16/2017	Category:	Single Family
Address:	711 37TH ST	Issued:	11/16/2017	Finaled:	
Location:		# Units:		Sq Ft:	
Description:	Change-out w/new ducts Split System to Split System. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.				
Contractor:	GARICK AIR CONDITIONING SERVICE				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 12,471.00	Fees Req:	\$ 220.99	Fees Col:	\$ 220.99
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1721346	Type:	Building / Residential / New Building / With Plans		
Parcel:	22525300360000	Applied:	11/16/2017	Category:	Single Family
Address:	362 OLIVADI WAY	Issued:		Finaled:	
Location:	Plan 4034 c / Lot 97	# Units:	1	Sq Ft:	1974
Description:	Plan 4034 C : First Floor 1974 sf , Garage 418 sf , Porch 36				
Contractor:	K HOVNANIAN COMPANIES OF CALIFORNIA INC				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 245,622.84	Fees Req:	\$ 1,194.04	Fees Col:	\$ 651.15
				Insp Dist:	4
				Activity Code:	N1
				Bal Due:	\$ 542.89

Activity:	RES-1721347	Type:	Building / Residential / Remodel / With Plans		
Parcel:	00702160120000	Applied:	11/16/2017	Category:	Single Family
Address:	3170 CARLY WAY	Issued:	11/27/2017	Finaled:	
Location:		# Units:	0	Sq Ft:	0
Description:	EXPEDITED - Install 13.5KWH Stand Alone Storage System. Components include new Tesla Powerwall, new 200A load center, new automatic relay / backup gateway, new 175A Main Breaker and new 125A breaker for load center. Work will involve relocating breaker loads.				
Contractor:	SOLARCITY CORPORATION				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 7,500.00	Fees Req:	\$ 499.42	Fees Col:	\$ 499.42
				Insp Dist:	1
				Activity Code:	E10
				Bal Due:	\$.00

Activity:	RES-1721348	Type:	Building / Residential / New Building / With Plans		
Parcel:	22525300370000	Applied:	11/16/2017	Category:	Single Family
Address:	368 OLIVADI WAY	Issued:		Finaled:	
Location:	Plan 4320 B / Lot 98	# Units:	1	Sq Ft:	2259
Description:	Plan 4320 B : First Floor 2259 sf , Garage 608 sf , Porch 33 sf				
Contractor:	K HOVNANIAN COMPANIES OF CALIFORNIA INC				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 306,687.60	Fees Req:	\$ -835.18	Fees Col:	\$.00
				Insp Dist:	4
				Activity Code:	N1
				Bal Due:	\$ -835.18

Activity Data Report
City of Sacramento, CA
Applied between 11/16/2017 and 11/30/2017

Activity:	RES-1721349	Type:	Building / Residential / New Building / With Plans		
Parcel:	22525300350000	Applied:	11/16/2017	Category:	Single Family
Address:	356 OLIVADI WAY	Issued:		Finished:	
Location:	PLAN 4034 B / Lot 96	# Units:	1	Sq Ft:	1974
Description:	Plan 4034 B : First Floor 1974 sf, Garage 418 sf, Porch 36 sf				
Contractor:	K HOVNANIAN COMPANIES OF CALIFORNIA INC				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 245,622.84	Fees Req:	\$-2,064.66	Fees Col:	\$ 651.15
				Insp Dist:	4
				Activity Code:	N1
				Bal Due:	\$-2,715.81

Activity:	RES-1721350	Type:	Building / Residential / New Building / With Plans		
Parcel:	22528900260000	Applied:	11/16/2017	Category:	Single Family
Address:	3646 EL DALA LN	Issued:		Finished:	
Location:	Plan 2723 B / Lot 47	# Units:	1	Sq Ft:	2069
Description:	Plan 2723 ; First Floor 768 sf, Second Floor 1301 sf, Garage 458 sf , Porch 17 sf				
Contractor:	K HOVNANIAN COMPANIES OF CALIFORNIA INC				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 324,594.95	Fees Req:	\$ 14,882.10	Fees Col:	\$ 780.46
				Insp Dist:	4
				Activity Code:	N1
				Bal Due:	\$ 14,101.64

Activity:	RES-1721351	Type:	Building / Residential / New Building / With Plans		
Parcel:	22529300250000	Applied:	11/16/2017	Category:	Single Family
Address:	4154 HYDO LAKE WAY	Issued:		Finished:	
Location:	Plan 4027 c / Lot 48	# Units:	1	Sq Ft:	1954
Description:	Plan 4027c: First Floor 805 sf, Second Floor 1149 sf, Garage 534 sf, Porch 37 sf				
Contractor:	K HOVNANIAN COMPANIES OF CALIFORNIA INC				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 245,227.02	Fees Req:	\$ 13,528.18	Fees Col:	\$ 650.13
				Insp Dist:	4
				Activity Code:	N1
				Bal Due:	\$ 12,878.05

Activity:	RES-1721352	Type:	Building / Residential / New Building / With Plans		
Parcel:	22525300040000	Applied:	11/16/2017	Category:	Single Family
Address:	387 OLIVADI WAY	Issued:		Finished:	
Location:	Plan 4527c / lot 4	# Units:	1	Sq Ft:	3108
Description:	Plan #4527 -First Floor 1414 sf, Second Floor 1694 sf, Garage 665 sf, Patio 290 sf, Porch 62 sf				
Contractor:	K HOVNANIAN COMPANIES OF CALIFORNIA INC				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 391,939.15	Fees Req:	\$ 19,661.85	Fees Col:	\$ 864.47
				Insp Dist:	4
				Activity Code:	N1
				Bal Due:	\$ 18,797.38

Activity:	RES-1721353	Type:	Building / Residential / New Building / With Plans		
Parcel:	22525300030000	Applied:	11/16/2017	Category:	Single Family
Address:	393 OLIVADI WAY	Issued:		Finished:	
Location:	Plan 4528 B / Lot 3	# Units:	1	Sq Ft:	3327
Description:	Plan #4528 B: First Floor 1478 sf, Second Floor 1849 sf, Garage 679 sf, Patio 204 sf, Porch 72 sf				
Contractor:	K HOVNANIAN COMPANIES OF CALIFORNIA INC				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 414,612.32	Fees Req:	\$-1,180.29	Fees Col:	\$ 869.79
				Insp Dist:	4
				Activity Code:	N1
				Bal Due:	\$-2,050.08

Activity:	RES-1721354	Type:	Building / Residential / Web-Minor / Reroof		
Parcel:	03002530020000	Applied:	11/16/2017	Category:	Single Family
Address:	6340 SURFSIDE WAY	Issued:	11/16/2017	Finished:	
Location:		# Units:		Sq Ft:	
Description:	E-Permit: Tear Off - Yes, Resheet - Yes, 1 layer(s), 27 squares of 30yr Laminated Dimensional Composition. In-progress inspection required if 10 squares or greater.				
Contractor:	UNIVERSAL CORPORATION				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 12,000.00	Fees Req:	\$ 218.80	Fees Col:	\$ 218.80
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Applied between 11/16/2017 and 11/30/2017

Activity:	RES-1721357	Type:	Building / Residential / Web-Minor / HVAC		
Parcel:	20109800450000	Applied:	11/17/2017	Category:	Single Family
Address:	5 SKARDA CT	Issued:	11/17/2017	Finaled:	
Location:		# Units:		Sq Ft:	
Description:	Change-out Ducts Only to Ducts Only. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.				
Contractor:	J R PUTMAN INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 1,000.00	Fees Req:	\$ 84.40	Fees Col:	\$ 84.40
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1721360	Type:	Building / Residential / Web-Minor / HVAC		
Parcel:	00402610160000	Applied:	11/17/2017	Category:	Single Family
Address:	541 PICO WAY	Issued:	11/17/2017	Finaled:	12/01/2017
Location:		# Units:		Sq Ft:	
Description:	Change-out Furnace Only (Split System) to Furnace Only (Split System). The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.				
Contractor:	MC DONALD PLUMBING HEATING & AIR CONDITIONING INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 5,400.00	Fees Req:	\$ 204.16	Fees Col:	\$ 204.16
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1721362	Type:	Building / Residential / Web-Minor / Plumbing		
Parcel:	00501010110000	Applied:	11/17/2017	Category:	Single Family
Address:	5270 MINERVA AVE	Issued:	11/17/2017	Finaled:	12/01/2017
Location:		# Units:		Sq Ft:	
Description:	E-Permit: Water Service replacement or repair, 30 L.F. Water Re-pipe, 300 L.F.				
Contractor:	SUPER MARIO PLUMBING				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 11,820.30	Fees Req:	\$ 110.73	Fees Col:	\$ 110.73
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1721363	Type:	Building / Residential / Web-Minor / HVAC		
Parcel:	00400540020000	Applied:	11/17/2017	Category:	Single Family
Address:	4880 REID WAY	Issued:	11/17/2017	Finaled:	
Location:		# Units:		Sq Ft:	
Description:	No Duct Work Permitted. Change-out Roof Mount to Roof Mount. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.				
Contractor:	BIG MOUNTAIN HEATING AND AIR INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 9,658.00	Fees Req:	\$ 213.86	Fees Col:	\$ 213.86
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1721364	Type:	Building / Residential / Minor / No Plans		
Parcel:	00400660150000	Applied:	11/17/2017	Category:	Single Family
Address:	257 TIVOLI WAY	Issued:	11/17/2017	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	This permit is for the installation of the gas fire place and connection to existing gas line and electrical. The frame and platform were previously built on kitchen remodel permit. Previous kitchen remodel reference permit RES-1508099. Electrical and plumbing subject to field inspection. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:					
Occupancy:		New Const Type:	No longer use	Old Const Type:	
Valuation:	\$ 3,000.00	Fees Req:	\$ 200.32	Fees Col:	\$ 200.32
				Insp Dist:	1
				Activity Code:	Z4
				Bal Due:	\$.00

Activity:	RES-1721366	Type:	Building / Residential / Web-Minor / Plumbing		
Parcel:	01402210230000	Applied:	11/17/2017	Category:	Single Family
Address:	3333 43RD ST	Issued:	11/17/2017	Finaled:	
Location:		# Units:		Sq Ft:	
Description:	E-Permit: Sewer Service replacement or repair, Trenchless 39 L.F.				
Contractor:	AFFORDABLE TRENCHLESS & PLUMBING INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 4,282.20	Fees Req:	\$ 93.71	Fees Col:	\$ 93.71
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Applied between 11/16/2017 and 11/30/2017

Activity:	RES-1721367	Type:	Building / Residential / Web-Minor / Water Heater		
Parcel:	01801630210000	Applied:	11/17/2017	Category:	Single Family
Address:	2141 IRVIN WAY	Issued:	11/17/2017	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Change-out installation of Gas - 040 gallon to Gas - 040 gallon, located outside building, within Existing Exterior Enclosure. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:	CERTIFIED PLUMBING AND DRAIN				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 1,650.00	Fees Req:	\$ 86.66	Fees Col:	\$ 86.66
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1721368	Type:	Building / Residential / Web-Minor / Solar System		
Parcel:	05200610060000	Applied:	11/17/2017	Category:	Single Family
Address:	7660 LYTLE ST	Issued:	11/21/2017	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Install 3.465kw Roof Top Solar PV System. "Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)." Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:	SOLARCITY CORPORATION				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 5,772.00	Fees Req:	\$ 344.38	Fees Col:	\$ 344.38
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1721369	Type:	Building / Residential / Web-Minor / Solar System		
Parcel:	20112400030000	Applied:	11/17/2017	Category:	Single Family
Address:	5256 KANKAKEE DR	Issued:	11/22/2017	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	3.02kw Solar PV System. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314, Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)."				
Contractor:	SUNPOWER CORPORATION SYSTEMS				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 12,000.00	Fees Req:	\$ 359.68	Fees Col:	\$ 359.68
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1721371	Type:	Building / Residential / Web-Minor / Reroof		
Parcel:	01100510140000	Applied:	11/17/2017	Category:	Single Family
Address:	1901 48TH ST	Issued:	11/17/2017	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Tear off, install 12 squares of 30 yr laminated dimensional composition roofing material. In-progress inspection required if 10 sq or greater. CF-6R-ENV-01 required at final inspection. CF-1R-ALT on file. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:	PETERSEN-DEAN INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 9,958.60	Fees Req:	\$ 213.98	Fees Col:	\$ 213.98
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1721373	Type:	Building / Residential / Web-Minor / Solar System		
Parcel:	23800920340000	Applied:	11/17/2017	Category:	Single Family
Address:	310 CHENNAULT CT	Issued:	11/21/2017	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Install 7.8kw Roof Top Solar PV System. "Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)." Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:	SOLARCITY CORPORATION				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 11,544.00	Fees Req:	\$ 359.44	Fees Col:	\$ 359.44
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Applied between 11/16/2017 and 11/30/2017

Activity:	RES-1721374	Type:	Building / Residential / Web-Minor / Solar System		
Parcel:	20112400060000	Applied:	11/17/2017	Category:	Single Family
Address:	5257 CLOUD CREST WAY	Issued:	11/22/2017	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	3.02kw Solar PV System. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314, Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)."				
Contractor:	SUNPOWER CORPORATION SYSTEMS				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 12,000.00	Fees Req:	\$ 359.68	Fees Col:	\$ 359.68
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1721375	Type:	Building / Residential / Web-Minor / Electrical		
Parcel:	01302920070000	Applied:	11/17/2017	Category:	Single Family
Address:	3402 6TH AVE	Issued:	11/17/2017	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Replace 100A panel to 200A. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314,				
Contractor:					
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 1,299.51	Fees Req:	\$ 86.00	Fees Col:	\$ 86.00
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1721377	Type:	Building / Residential / Web-Minor / Solar System		
Parcel:	20107900900000	Applied:	11/17/2017	Category:	Single Family
Address:	151 BOMBAY CIR	Issued:	11/21/2017	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Install 7.2 kw Roof Top Solar PV System. "Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)." Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:	SOLARCITY CORPORATION				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 10,656.00	Fees Req:	\$ 356.97	Fees Col:	\$ 356.97
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1721378	Type:	Building / Residential / Web-Minor / Solar System		
Parcel:	20112400050000	Applied:	11/17/2017	Category:	Single Family
Address:	5251 CLOUD CREST WAY	Issued:	11/22/2017	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	3.02kw Solar PV . Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314, Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)."				
Contractor:	SUNPOWER CORPORATION SYSTEMS				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 12,000.00	Fees Req:	\$ 359.68	Fees Col:	\$ 359.68
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1721381	Type:	Building / Residential / Web-Minor / Solar System		
Parcel:	20112400070000	Applied:	11/17/2017	Category:	Single Family
Address:	5263 CLOUD CREST WAY	Issued:	11/22/2017	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	3.02kw Solar PV System. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314, Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)."				
Contractor:	SUNPOWER CORPORATION SYSTEMS				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 12,000.00	Fees Req:	\$ 359.68	Fees Col:	\$ 359.68
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1721382	Type:	Building / Residential / Web-Minor / Plumbing		
Parcel:	02202040090000	Applied:	11/17/2017	Category:	Single Family
Address:	5321 BONNIEMAE WAY	Issued:	11/17/2017	Finaled:	11/30/2017
Location:		# Units:	0	Sq Ft:	
Description:	water re-pipe, 50 Gallon water heater C/O. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314,				
Contractor:	BELL BROTHER'S HEATING AND AIR INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 12,354.00	Fees Req:	\$ 112.94	Fees Col:	\$ 112.94
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Applied between 11/16/2017 and 11/30/2017

Activity:	RES-1721383	Type:	Building / Residential / Web-Minor / Solar System		
Parcel:	22525200190000	Applied:	11/17/2017	Category:	Single Family
Address:	3911 DON RIVER LN	Issued:	11/21/2017	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Install 4.8kw Roof Top Solar PV System. "Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)." Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:	SOLARCITY CORPORATION				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 7,104.00	Fees Req:	\$ 349.08	Fees Col:	\$ 349.08
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1721384	Type:	Building / Residential / Web-Minor / Solar System		
Parcel:	20112700490000	Applied:	11/17/2017	Category:	Single Family
Address:	5255 KANKAKEE DR	Issued:	11/22/2017	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	3.02kw Solar PV System. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314, Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)."				
Contractor:	SUNPOWER CORPORATION SYSTEMS				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 12,000.00	Fees Req:	\$ 359.68	Fees Col:	\$ 359.68
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1721387	Type:	Building / Residential / Web-Minor / Solar System		
Parcel:	20112700480000	Applied:	11/17/2017	Category:	Single Family
Address:	5261 KANKAKEE DR	Issued:	11/22/2017	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	3.02kw Solar PV System. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314, Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)."				
Contractor:	SUNPOWER CORPORATION SYSTEMS				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 12,000.00	Fees Req:	\$ 359.68	Fees Col:	\$ 359.68
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1721390	Type:	Building / Residential / Web-Minor / Reroof		
Parcel:	03502720090000	Applied:	11/17/2017	Category:	Single Family
Address:	7018 REMO WAY	Issued:	11/20/2017	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Tear off, NO RE-SHEET, install 21 squares comp. roofing material. In-progress inspection required if 10 sq or greater. CF-6R-ENV-01 required at final inspection. CF-IR-ALT on file. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:	IMC CONCEPTS INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 12,600.00	Fees Req:	\$ 221.04	Fees Col:	\$ 221.04
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1721393	Type:	Building / Residential / Web-Minor / Electrical		
Parcel:	01000440010000	Applied:	11/17/2017	Category:	Single Family
Address:	1915 25TH ST	Issued:	11/17/2017	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	AA: existing panel 100 Amps - Overhead service, new main panel 200 Amps, Replacement weather head/masthead work, main breaker replacement. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:					
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 2,500.62	Fees Req:	\$ 88.00	Fees Col:	\$ 88.00
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1721394	Type:	Building / Residential / Web-Minor / Electrical		
Parcel:	00901760180000	Applied:	11/17/2017	Category:	Single Family
Address:	500 V ST	Issued:	11/17/2017	Finaled:	11/30/2017
Location:		# Units:	0	Sq Ft:	
Description:	Panel upgrade from 100A to 200A. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314,				
Contractor:	WOODS ELECTRIC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 2,500.62	Fees Req:	\$ 89.00	Fees Col:	\$ 89.00
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Applied between 11/16/2017 and 11/30/2017

Activity:	RES-1721396	Type:	Building / Residential / Housing-Minor / No Plans		
Parcel:	02002150050000	Applied:	11/17/2017	Category:	Single Family
Address:	3824 19TH AVE	Issued:	11/17/2017	Finaled:	
Location:	UNIT A Front SFR	# Units:	0	Sq Ft:	
Description:	HSG Case 11-024042 Complete work on Front Unit (A) - Expired Permit RES-1209698 NEW VINYL WINDOWS, STUCCO REPAIR, KITCHEN AND BATHROOM REMODEL; REPLACE COUNTERTOPS, PLUMBING FIXTURES, LIGHTING FIXTURES, REPLACE KITCHEN APPLIANCES, SINK REPLACEMENT. PATCHWORK DRYWALL REPAIRS. REPLACE BATH VANITY, NEW WATER HEATER(if req.) NEW WALL FURNACE Carbon monoxide & Smoke alarms required.				
Contractor:					
Occupancy:		New Const Type:	No longer use	Old Const Type:	
Valuation:	\$ 25,000.00	Fees Req:	\$ 723.72	Fees Col:	\$ 723.72
				Insp Dist:	2
				Activity Code:	C4
				Bal Due:	\$.00

Activity:	RES-1721397	Type:	Building / Residential / Remodel / With Plans		
Parcel:	01003310030000	Applied:	11/17/2017	Category:	Single Family
Address:	1808 BEVERLY WAY	Issued:		Finaled:	
Location:		# Units:	0	Sq Ft:	0
Description:	Remodel existing kitchen to include the installation of new cabinets, countertops, appliances, and electrical components. Relocation of washer and dryer, exterior door replacement, framing and the installation of new windows. Change main electrical service panel and re-wire house. "Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)."Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:	MAK DESIGN BUILD INC				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 86,813.11	Fees Req:	\$ 564.00	Fees Col:	\$ 564.00
				Insp Dist:	2
				Activity Code:	I1
				Bal Due:	\$.00

Activity:	RES-1721398	Type:	Building / Residential / Revision / NA		
Parcel:	03101920070000	Applied:	11/17/2017	Category:	NA
Address:	7401 MYRTLE VISTA AVE	Issued:		Finaled:	
Location:		# Units:	0	Sq Ft:	0
Description:	revision to RES-1715565 change proposed 125 amp subpanel to 100 amp subpanel and relocate 1 grow light				
Contractor:					
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$.00	Fees Req:	\$ 316.16	Fees Col:	\$ 316.16
				Insp Dist:	2
				Activity Code:	Q1
				Bal Due:	\$.00

Activity:	RES-1721399	Type:	Building / Residential / Minor / No Plans		
Parcel:	03105300490000	Applied:	11/17/2017	Category:	Single Family
Address:	780 PARKHAVEN WAY	Issued:	11/17/2017	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Replacing 1 window and 1 patio door. Like for Like. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314,				
Contractor:	RIVER CITY WINDOW & DOOR INC				
Occupancy:		New Const Type:	No longer use	Old Const Type:	
Valuation:	\$ 14,973.00	Fees Req:	\$ 450.63	Fees Col:	\$ 450.63
				Insp Dist:	2
				Activity Code:	C1
				Bal Due:	\$.00

Activity:	RES-1721400	Type:	Building / Residential / Web-Minor / HVAC		
Parcel:	01400610030000	Applied:	11/17/2017	Category:	Single Family
Address:	3972 SHERMAN WAY	Issued:	11/17/2017	Finaled:	
Location:		# Units:		Sq Ft:	
Description:	No Duct Work Permitted. Change-out Ground Mount to Ground Mount. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.				
Contractor:	AIR NOW HEATING & AIR CONDITIONING INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 9,200.00	Fees Req:	\$ 213.68	Fees Col:	\$ 213.68
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1721401	Type:	Building / Residential / Web-Minor / Water Heater		
Parcel:	20109600130000	Applied:	11/17/2017	Category:	Single Family
Address:	2327 RYEDALE LN	Issued:	11/17/2017	Finaled:	11/29/2017
Location:		# Units:		Sq Ft:	
Description:	Change-out installation of Gas - 050 gallon to Gas - 050 gallon, located inside building, screening not required.				
Contractor:	BONNEY PLUMBING LLC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 2,048.00	Fees Req:	\$ 88.82	Fees Col:	\$ 88.82
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Applied between 11/16/2017 and 11/30/2017

Activity:	RES-1721402	Type:	Building / Residential / Web-Minor / HVAC		
Parcel:	00501120150000	Applied:	11/17/2017	Category:	Single Family
Address:	5313 CAMELLIA AVE	Issued:	11/17/2017	Finaled:	
Location:		# Units:		Sq Ft:	
Description:	Change-out w/new ducts Roof Mount to Roof Mount. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.				
Contractor:	SIERRA PACIFIC HOME & COMFORT INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 13,367.00	Fees Req:	\$ 223.35	Fees Col:	\$ 223.35
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1721403	Type:	Building / Residential / Web-Minor / HVAC		
Parcel:	03108800370000	Applied:	11/17/2017	Category:	Single Family
Address:	7517 HIGHWIND WAY	Issued:	11/17/2017	Finaled:	
Location:		# Units:		Sq Ft:	
Description:	Change-out w/new ducts Split System to Split System. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.				
Contractor:	SIERRA PACIFIC HOME & COMFORT INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 11,973.00	Fees Req:	\$ 218.79	Fees Col:	\$ 218.79
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1721405	Type:	Building / Residential / Web-Minor / Reroof		
Parcel:	11704600900000	Applied:	11/17/2017	Category:	Single Family
Address:	5002 N LAGUNA DR	Issued:	11/17/2017	Finaled:	
Location:		# Units:		Sq Ft:	
Description:	E-Permit: Tear Off - Yes, Resheet - Yes, 1 layer(s), 30 squares of 30yr Laminated Dimensional Composition. In-progress inspection required if 10 squares or greater.				
Contractor:	IN N OUT RESTORATION				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 12,900.00	Fees Req:	\$ 221.16	Fees Col:	\$ 221.16
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1721406	Type:	Building / Residential / Web-Minor / Water Heater		
Parcel:	02402210090000	Applied:	11/17/2017	Category:	Single Family
Address:	1255 41ST AVE	Issued:	11/17/2017	Finaled:	11/27/2017
Location:		# Units:		Sq Ft:	
Description:	Change-out installation of Gas - 040 gallon to Gas - Tankless, located inside building, screening not required.				
Contractor:	MC DONALD PLUMBING HEATING & AIR CONDITIONING INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 7,000.00	Fees Req:	\$ 98.80	Fees Col:	\$ 98.80
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1721408	Type:	Building / Residential / Revision / NA		
Parcel:	UNKNOWNPAR	Applied:	11/17/2017	Category:	na
Address:	0 UNKNOWN	Issued:		Finaled:	
Location:		# Units:	0	Sq Ft:	0
Description:	Revision to MP-1619250: New Sprinkler plans due to change of contractor				
Contractor:					
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$.00	Fees Req:	\$ 362.00	Fees Col:	\$ 152.00
				Insp Dist:	
				Activity Code:	P9
				Bal Due:	\$ 210.00

Activity:	RES-1721409	Type:	Building / Residential / Revision / NA		
Parcel:	01302620080000	Applied:	11/17/2017	Category:	NA
Address:	2516 6TH AVE	Issued:		Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:					
Contractor:	KEN PRINE CONSTRUCTION				
Occupancy:		New Const Type:	No longer use	Old Const Type:	
Valuation:	\$.00	Fees Req:	\$.00	Fees Col:	\$.00
				Insp Dist:	2
				Activity Code:	
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Applied between 11/16/2017 and 11/30/2017

Activity: RES-1721410		Type: Building / Residential / Minor / No Plans	
Parcel: 00801130090000	Applied: 11/17/2017	Category: Single Family	
Address: 5349 J ST		Issued: 11/17/2017	Finished:
Location:		# Units: 0	Sq Ft:
Description: Approval per plan checker and counter discussion, non-structural fire repair. R/R all interior fire damaged. R/R interior GWB to framing in all locations, R/R all (E) attic and wall insulation, R/R all flooring coverings, R/R electrical wiring throughout, (e) electrical service panel to remain, Replace (E) plumbing fixtures, (E) piping to remain, replace (E) furnace. (e) air conditioner to remain. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314 Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)."			
Contractor: F & T INVESTMENTS INC			
Occupancy:	New Const Type: No longer use	Old Const Type:	Insp Dist: 1 Activity Code: C3
Valuation: \$ 68,000.00	Fees Req: \$ 1,079.88	Fees Col: \$ 1,079.88	Bal Due: \$.00

Activity: RES-1721412		Type: Building / Residential / Remodel / With Plans	
Parcel: 01302620080000	Applied: 11/17/2017	Category: Single Family	
Address: 2516 6TH AVE		Issued:	Finished:
Location:		# Units: 0	Sq Ft: 0
Description: Remodel the master bath - taking 80 sq ft of existing closet space to create a larger bathroom. Adding a Tub. "Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)." Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314			
Contractor: KEN PRINE CONSTRUCTION			
Occupancy: R-3 Residential	New Const Type: No longer use	Old Const Type: Type V NHR	Insp Dist: 2 Activity Code: A1
Valuation: \$ 5,000.00	Fees Req: \$.00	Fees Col: \$.00	Bal Due: \$.00

Activity: RES-1721413		Type: Building / Residential / Minor / No Plans	
Parcel: 01702410190000	Applied: 11/17/2017	Category: Single Family	
Address: 1721 ARVILLA DR		Issued: 11/17/2017	Finished:
Location:		# Units: 0	Sq Ft:
Description: Interior Kitchen Remodel and Electrical Service Upgrade 100amp to 200amp. Relocate Sink 4ft to the right, Electrical rewiring of kitchen and dining room and install new hood fan. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314, Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)."			
Contractor:			
Occupancy:	New Const Type: No longer use	Old Const Type:	Insp Dist: 2 Activity Code: C1
Valuation: \$ 40,000.00	Fees Req: \$ 753.76	Fees Col: \$ 753.76	Bal Due: \$.00

Activity: RES-1721414		Type: Building / Residential / Revision / NA	
Parcel: UNKNOWNPAR	Applied: 11/17/2017	Category: NA	
Address: 0 UNKNOWN		Issued:	Finished:
Location:		# Units: 0	Sq Ft: 0
Description: Revision to MP-1619252: New Sprinkler plans due to change of contractor			
Contractor:			
Occupancy: R-3 Residential	New Const Type: No longer use	Old Const Type: Type V NHR	Insp Dist: Activity Code: P3
Valuation: \$.00	Fees Req: \$ 516.00	Fees Col: \$ 152.00	Bal Due: \$ 364.00

Activity: RES-1721415		Type: Building / Residential / Revision / NA	
Parcel: UNKNOWNPAR	Applied: 11/17/2017	Category: NA	
Address: 0 UNKNOWN		Issued:	Finished:
Location:		# Units: 0	Sq Ft:
Description: Revision to MP-1619254: New Sprinkler plans due to change of contractor			
Contractor:			
Occupancy:	New Const Type: No longer use	Old Const Type:	Insp Dist: Activity Code:
Valuation: \$.00	Fees Req: \$ 152.00	Fees Col: \$ 152.00	Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Applied between 11/16/2017 and 11/30/2017

Activity:	RES-1721416	Type:	Building / Residential / Repair-Maintenance / With Plans		
Parcel:	01003210020000	Applied:	11/17/2017	Category:	Single Family
Address:	3500 Y ST	Issued:	11/20/2017	Finaled:	
Location:		# Units:	0	Sq Ft:	0
Description:	EXPEDITED - repairing porch posts and railings no new area and using like for like materials.				
Contractor:					
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 950.00	Fees Req:	\$ 135.84	Fees Col:	\$ 135.84
				Insp Dist:	2
				Activity Code:	C1
				Bal Due:	\$.00

Activity:	RES-1721418	Type:	Building / Residential / Web-Minor / HVAC		
Parcel:	01102240160000	Applied:	11/17/2017	Category:	Single Family
Address:	5300 2ND AVE	Issued:	11/17/2017	Finaled:	12/01/2017
Location:		# Units:	0	Sq Ft:	
Description:	The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%. CF-1R-ALT-HVAC on file: Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314.				
Contractor:					
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 8,940.00	Fees Req:	\$ 208.00	Fees Col:	\$ 208.00
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1721419	Type:	Building / Residential / Web-Minor / Reroof		
Parcel:	11703200200000	Applied:	11/17/2017	Category:	Single Family
Address:	8046 CENTER PKWY	Issued:	11/17/2017	Finaled:	11/29/2017
Location:		# Units:	0	Sq Ft:	
Description:	E-Permit: Tear Off - Yes, Resheet - No, 1 layer(s), 24 squares of 30yr Laminated Dimensional Composition. CRRC: 0890-003. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:	YENG CONSTRUCTION				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 7,200.00	Fees Req:	\$ 208.88	Fees Col:	\$ 208.88
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1721420	Type:	Building / Residential / Repair-Maintenance / With Plans		
Parcel:	22508900790000	Applied:	11/17/2017	Category:	Single Family
Address:	1602 VALLARTA CIR	Issued:	11/17/2017	Finaled:	
Location:		# Units:	0	Sq Ft:	0
Description:	EXPEDITED - Foundation repair per approved plans. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:	THERE IS ONLY ONE JOHN LITZO'S CONSTRUCTION INC				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 20,000.00	Fees Req:	\$ 820.12	Fees Col:	\$ 820.12
				Insp Dist:	4
				Activity Code:	C1
				Bal Due:	\$.00

Activity:	RES-1721422	Type:	Building / Residential / Minor / No Plans		
Parcel:	01402430080000	Applied:	11/17/2017	Category:	Single Family
Address:	4105 11TH AVE	Issued:	11/17/2017	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	CHANGE OUT 147 WINDOWS, WITH RETROFIT LIKE FOR LIKE Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314,				
Contractor:					
Occupancy:		New Const Type:	No longer use	Old Const Type:	
Valuation:	\$ 7,700.00	Fees Req:	\$ 310.76	Fees Col:	\$ 310.76
				Insp Dist:	2
				Activity Code:	C1
				Bal Due:	\$.00

Activity:	RES-1721423	Type:	Building / Residential / Minor / No Plans		
Parcel:	00301750060000	Applied:	11/17/2017	Category:	Single Family
Address:	2012 F ST	Issued:	11/17/2017	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Replace/Re-route existing sewer and water service. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:	SMITH DEVELOPMENT AND CONSTRUCTION COMPANY				
Occupancy:		New Const Type:	No longer use	Old Const Type:	
Valuation:	\$ 1,000.00	Fees Req:	\$ 84.40	Fees Col:	\$ 84.40
				Insp Dist:	1
				Activity Code:	C1
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Applied between 11/16/2017 and 11/30/2017

Activity:	RES-1721424	Type:	Building / Residential / Web-Minor / Water Heater		
Parcel:	11802700270000	Applied:	11/17/2017	Category:	Single Family
Address:	6090 SADDLEBACK WAY	Issued:	11/17/2017	Finaled:	
Location:		# Units:		Sq Ft:	
Description:	Change-out installation of Gas - 040 gallon to Gas - 040 gallon, located inside building, screening not required.				
Contractor:	MIKE JOHN LOZANO				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 1,481.08	Fees Req:	\$ 86.59	Fees Col:	\$ 86.59
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1721425	Type:	Building / Residential / Web-Minor / HVAC		
Parcel:	22516100820000	Applied:	11/17/2017	Category:	Single Family
Address:	241 VISTA COVE CIR	Issued:	11/17/2017	Finaled:	
Location:		# Units:		Sq Ft:	
Description:	No Duct Work Permitted. Change-out Split System to Split System. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.				
Contractor:	CLARKE & RUSH MECHANICAL INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 9,263.00	Fees Req:	\$ 213.71	Fees Col:	\$ 213.71
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1721426	Type:	Building / Residential / Web-Minor / Water Heater		
Parcel:	22522400260000	Applied:	11/17/2017	Category:	Single Family
Address:	3001 TICE CREEK WAY	Issued:	11/17/2017	Finaled:	
Location:		# Units:		Sq Ft:	
Description:	Change-out installation of Gas - 050 gallon to Gas - 050 gallon, located inside building, screening not required.				
Contractor:	MIKE JOHN LOZANO				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 1,524.70	Fees Req:	\$ 86.61	Fees Col:	\$ 86.61
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1721430	Type:	Building / Residential / Housing-Minor / No Plans		
Parcel:	23703650050000	Applied:	11/17/2017	Category:	Single Family
Address:	124 ESTES WAY	Issued:	11/17/2017	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	HSG Case 17-022469: Repairs per Attached Violation List, including: Drywall Repairs, restore fire separation between residence and garage, provide cap to sewer clean out, repair faulty circuit ito bedrooms. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:	AFTERMATH CONSTRUCTION				
Occupancy:		New Const Type:	No longer use	Old Const Type:	
Valuation:	\$ 900.00	Fees Req:	\$ 234.36	Fees Col:	\$ 234.36
				Insp Dist:	4
				Activity Code:	C4
				Bal Due:	\$.00

Activity:	RES-1721431	Type:	Building / Residential / Web-Minor / Plumbing		
Parcel:	01700440170000	Applied:	11/18/2017	Category:	Single Family
Address:	3839 BARTLEY DR	Issued:	11/18/2017	Finaled:	11/21/2017
Location:		# Units:		Sq Ft:	
Description:	E-Permit: Water Service replacement or repair, 60 L.F. Water Re-pipe, 20 L.F.				
Contractor:	R W J PLUMBING				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 6,760.00	Fees Req:	\$ 98.70	Fees Col:	\$ 98.70
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1721432	Type:	Building / Residential / Web-Minor / Water Heater		
Parcel:	00903030250000	Applied:	11/18/2017	Category:	Single Family
Address:	2613 16TH ST	Issued:	11/18/2017	Finaled:	
Location:		# Units:		Sq Ft:	
Description:	Change-out installation of Gas - 040 gallon to Gas - 040 gallon, located inside building, screening not required.				
Contractor:	BELL BROTHER'S HEATING AND AIR INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 3,377.00	Fees Req:	\$ 91.35	Fees Col:	\$ 91.35
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Applied between 11/16/2017 and 11/30/2017

Activity:	RES-1721433	Type:	Building / Residential / New Building / With Plans		
Parcel:	22525800890000	Applied:	11/18/2017	Category:	Single Family
Address:	4478 NATOMAS CENTRAL DR	Issued:		Finished:	
Location:	Plan 2221a/ Lot 103	# Units:	1	Sq Ft:	1763
Description:	Plan 2221 A ; First Floor 633 sf, Second Floor 1130 sf, Garage 447 sf . Porch 45sf , Patio 92 sf				
Contractor:	K HOVNANIAN COMPANIES OF CALIFORNIA INC				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 223,278.06	Fees Req:	\$-3,373.47	Fees Col:	\$ 613.83
				Insp Dist:	4
				Activity Code:	N1
				Bal Due:	\$-3,987.30

Activity:	RES-1721434	Type:	Building / Residential / Web-Minor / HVAC		
Parcel:	03601060150000	Applied:	11/18/2017	Category:	Single Family
Address:	2520 50TH AVE	Issued:	11/18/2017	Finished:	
Location:		# Units:		Sq Ft:	
Description:	Change-out w/new ducts Roof Mount to Roof Mount. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.				
Contractor:	INDOOR COMFORT SERVICES INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 16,200.00	Fees Req:	\$ 230.48	Fees Col:	\$ 230.48
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1721435	Type:	Building / Residential / Web-Minor / Water Heater		
Parcel:	20108000830000	Applied:	11/18/2017	Category:	Single Family
Address:	1457 DREAMY WAY	Issued:	11/18/2017	Finished:	
Location:		# Units:		Sq Ft:	
Description:	Change-out installation of Gas - 050 gallon to Gas - 050 gallon, located outside building, within Existing Exterior Enclosure.				
Contractor:	BUDGET ROOTER INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 1,390.00	Fees Req:	\$ 86.56	Fees Col:	\$ 86.56
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1721436	Type:	Building / Residential / Web-Minor / Water Heater		
Parcel:	02901530090000	Applied:	11/18/2017	Category:	Single Family
Address:	6641 13TH ST	Issued:	11/18/2017	Finished:	
Location:		# Units:		Sq Ft:	
Description:	Change-out installation of Gas - 040 gallon to Gas - 040 gallon, located inside building, screening not required.				
Contractor:	BUDGET ROOTER INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 1,340.00	Fees Req:	\$ 86.54	Fees Col:	\$ 86.54
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1721437	Type:	Building / Residential / Web-Minor / Electrical		
Parcel:	07903410050000	Applied:	11/19/2017	Category:	Single Family
Address:	8265 LA RIVIERA DR	Issued:	11/19/2017	Finished:	
Location:		# Units:		Sq Ft:	
Description:	E-Permit: existing panel 125 Amps - Underground service, new main panel 125 Amps, N/A weather head/masthead work, main breaker replacement.				
Contractor:	WALLY MASTERS ELECTRICAL SERVICE				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 3,000.00	Fees Req:	\$ 241.20	Fees Col:	\$ 241.20
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1721438	Type:	Building / Residential / Web-Minor / HVAC		
Parcel:	01200450500000	Applied:	11/20/2017	Category:	Single Family
Address:	1719 MARKHAM WAY	Issued:	11/20/2017	Finished:	
Location:		# Units:		Sq Ft:	
Description:	New install/New location Split System. A unit will be installed in a new location. This unit will be fully screened behind a solid fence or alternatively behind shrubs or buildings providing screening resulting in the unit not being visible from any street views. Roof top installations will be located on back roof slopes and below ridge lines, and not visible from street views.				
Contractor:	SIERRA PACIFIC HOME & COMFORT INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 16,034.00	Fees Req:	\$ 230.41	Fees Col:	\$ 230.41
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Applied between 11/16/2017 and 11/30/2017

Activity: RES-1721439		Type: Building / Residential / Web-Minor / Reroof	
Parcel: 25002920060000	Applied: 11/20/2017	Category: Single Family	
Address: 195 CATHCART AVE		Issued: 11/20/2017	Finished: 12/04/2017
Location:		# Units:	Sq Ft:
Description: E-Permit: Tear Off - Yes, Resheet - No, 1 layer(s), 20 squares of Composite Class A. CRRC: 0890-0020			
Contractor: DAVID FISHER			
Occupancy:	New Const Type:	Old Const Type:	Insp Dist:
Valuation: \$ 14,800.00	Fees Req: \$ 225.92	Fees Col: \$ 225.92	Bal Due: \$.00

Activity: RES-1721440		Type: Building / Residential / New Building / With Plans	
Parcel: 22525800900000	Applied: 11/20/2017	Category: Single Family	
Address: 4472 NATOMAS CENTRAL DR		Issued:	Finished:
Location: Plan 2221 B / Lot 104		# Units: 1	Sq Ft: 1763
Description: Plan 2221 B : First Floor 633 sf, Second Floor 1130 sf, Garage 447 sf, Patio 92 sf , Porch 132 sf			
Contractor: K HOVNANIAN COMPANIES OF CALIFORNIA INC			
Occupancy: R-3 Residential	New Const Type: No longer use	Old Const Type: Type V NHR	Insp Dist: 4
Valuation: \$ 226,279.56	Fees Req: \$ 1,461.44	Fees Col: \$ 613.83	Bal Due: \$ 847.61

Activity: RES-1721441		Type: Building / Residential / Web-Minor / Plumbing	
Parcel: 01202110190000	Applied: 11/20/2017	Category: Single Family	
Address: 2950 14TH ST		Issued:	Finished:
Location:		# Units: 0	Sq Ft:
Description: **DUPLEX** Run approximately 2x 20-40ft new gas line from existing meter location to new location designated by PGE to meet J-51.1 Standards for both units on parcel. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314.			
Contractor: FLETCHER'S PLUMBING AND CONTRACTING INC			
Occupancy:	New Const Type:	Old Const Type:	Insp Dist:
Valuation: \$ 1,750.00	Fees Req: \$ 86.70	Fees Col: \$ 86.70	Bal Due: \$.00

Activity: RES-1721442		Type: Building / Residential / Web-Minor / HVAC	
Parcel: 01801830070000	Applied: 11/20/2017	Category: Single Family	
Address: 2336 HALDIS WAY		Issued: 11/20/2017	Finished:
Location:		# Units:	Sq Ft:
Description: No Duct Work Permitted. Change-out Roof Mount to Roof Mount. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.			
Contractor: PARK MECHANICAL INC			
Occupancy:	New Const Type:	Old Const Type:	Insp Dist:
Valuation: \$ 12,412.00	Fees Req: \$ 220.96	Fees Col: \$ 220.96	Bal Due: \$.00

Activity: RES-1721443		Type: Building / Residential / Web-Minor / Reroof	
Parcel: 11904300630000	Applied: 11/20/2017	Category: Single Family	
Address: 4020 MCNAMARA WAY		Issued: 11/20/2017	Finished: 11/28/2017
Location:		# Units:	Sq Ft:
Description: E-Permit: Tear Off - Yes, Resheet - Yes, 1 layer(s), 21 squares of 30yr Laminated Dimensional Composition. CRRC: 0890-0013			
Contractor: AVI'S DISCOUNT ROOFING			
Occupancy:	New Const Type:	Old Const Type:	Insp Dist:
Valuation: \$ 9,030.00	Fees Req: \$ 213.61	Fees Col: \$ 213.61	Bal Due: \$.00

Activity: RES-1721444		Type: Building / Residential / Web-Minor / Plumbing	
Parcel: 01202110190000	Applied: 11/20/2017	Category: Single Family	
Address: 2952 14TH ST		Issued:	Finished:
Location:		# Units: 0	Sq Ft:
Description: Run approximately 20-40ft of new gas line from existing meter to new location designated by PGE to meet J-51.1 Standards.			
Contractor: FLETCHER'S PLUMBING AND CONTRACTING INC			
Occupancy:	New Const Type:	Old Const Type:	Insp Dist:
Valuation: \$ 875.00	Fees Req: \$ 84.35	Fees Col: \$.00	Bal Due: \$ 84.35

Activity Data Report
City of Sacramento, CA
Applied between 11/16/2017 and 11/30/2017

Activity:	RES-1721445	Type:	Building / Residential / New Building / With Plans		
Parcel:	22525800910000	Applied:	11/20/2017	Category:	Single Family
Address:	4466 NATOMAS CENTRAL DR	Issued:		Finaled:	
Location:	Plan 2224 C / Lot 105	# Units:	1	Sq Ft:	1868
Description:	Plan 2224 C : First Floor 666 sf, Second Floor 1202 sf, Garage 448 sf, Patio 88 sf, Porch 40 sf				
Contractor:	K HOVNANIAN COMPANIES OF CALIFORNIA INC				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 234,840.44	Fees Req:	\$ 3,214.30	Fees Col:	\$ 1,112.17
				Insp Dist:	4
				Activity Code:	N1
				Bal Due:	\$ 2,102.13

Activity:	RES-1721446	Type:	Building / Residential / Web-Minor / Plumbing		
Parcel:	01201140190000	Applied:	11/20/2017	Category:	Duplex
Address:	1201 SWANSTON DR	Issued:		Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	**DUPLEX** Run approximately 2x 20-40ft new gas line from existing meter location to new location designated by PGE to meet J-51.1 Standards for both units on parcel. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314.				
Contractor:	FLETCHER'S PLUMBING AND CONTRACTING INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 1,750.00	Fees Req:	\$ 86.70	Fees Col:	\$ 86.70
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1721447	Type:	Building / Residential / New Building / With Plans		
Parcel:	22525300520000	Applied:	11/20/2017	Category:	Single Family
Address:	351 DNIEPER RIVER WAY	Issued:		Finaled:	
Location:	PLan 4525 B /LOT 113	# Units:	1	Sq Ft:	2930
Description:	Plan 4525 B : First Floor 1305 sf, Second Floor 1625 sf, Garage 601 sf, Porch 75 sf				
Contractor:	K HOVNANIAN COMPANIES OF CALIFORNIA INC				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 359,474.63	Fees Req:	\$ 1,490.63	Fees Col:	\$ 819.93
				Insp Dist:	4
				Activity Code:	N1
				Bal Due:	\$ 670.70

Activity:	RES-1721448	Type:	Building / Residential / New Building / With Plans		
Parcel:	22524101750000	Applied:	11/20/2017	Category:	Single Family
Address:	4551 PASO CENTRO LN	Issued:		Finaled:	
Location:	Plan 4724 cx / Lot 117	# Units:	1	Sq Ft:	1504
Description:	Plan 4724 CX : First Floor 1504 sf, Garage 420 sf, Patio 111 sf, Porch 50 sf				
Contractor:	K HOVNANIAN COMPANIES OF CALIFORNIA INC				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 193,897.20	Fees Req:	\$ 6,726.79	Fees Col:	\$ 611.72
				Insp Dist:	4
				Activity Code:	N1
				Bal Due:	\$ 6,115.07

Activity:	RES-1721449	Type:	Building / Residential / Remodel / With Plans		
Parcel:	02103430200000	Applied:	11/20/2017	Category:	Single Family
Address:	7121 21ST AVE	Issued:	11/21/2017	Finaled:	11/28/2017
Location:		# Units:	0	Sq Ft:	0
Description:	EXPEDITED - Install (N) Solaredge Auto Transformer, (N) Solaredge Meter, (N) 125A End Fed 240VAC sub panel, (N) LG RESU10 9.8KWH 48V Battery, (N) (1) SE7600A-US String Inverter w/ Storedge, (N) 60A AV disconnect, 10 (N) p320 optimizers and any additional hardware assoc. with the installation of this system.				
Contractor:	SYNTROL PLUMBING HEATING & AIR INC				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 19,000.00	Fees Req:	\$ 803.99	Fees Col:	\$ 803.99
				Insp Dist:	3
				Activity Code:	E10
				Bal Due:	\$.00

Activity:	RES-1721450	Type:	Building / Residential / Web-Minor / HVAC		
Parcel:	29503400220000	Applied:	11/20/2017	Category:	Single Family
Address:	7 COLBY CT	Issued:	11/20/2017	Finaled:	
Location:		# Units:		Sq Ft:	
Description:	No Duct Work Permitted. Change-out Split System to Split System. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.				
Contractor:	BELL BROTHER'S HEATING AND AIR INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 11,441.00	Fees Req:	\$ 218.58	Fees Col:	\$ 218.58
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Applied between 11/16/2017 and 11/30/2017

Activity:	RES-1721451	Type:	Building / Residential / New Building / With Plans		
Parcel:	22524101760000	Applied:	11/20/2017	Category:	Single Family
Address:	4553 PASO CENTRO LN	Issued:		Finished:	
Location:	PLAN 4825C / Lot 118	# Units:	1	Sq Ft:	1704
Description:	PLAN 4825 C : First Floor 1704 sf, Garage 420 sf , Patio 91 sf, Porch 22 sf				
Contractor:	K HOVNANIAN COMPANIES OF CALIFORNIA INC				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 217,493.10	Fees Req:	\$ 3,465.41	Fees Col:	\$ 611.72
				Insp Dist:	4
				Activity Code:	N1
				Bal Due:	\$ 2,853.69

Activity:	RES-1721452	Type:	Building / Residential / Web-Minor / HVAC		
Parcel:	01100410100000	Applied:	11/20/2017	Category:	Single Family
Address:	1870 45TH ST	Issued:	11/20/2017	Finished:	
Location:		# Units:	0	Sq Ft:	
Description:	Change-out Roof Mount to Roof Mount. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:	VALUE HEATING & AIR INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 10,749.00	Fees Req:	\$ 216.30	Fees Col:	\$ 216.30
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1721453	Type:	Building / Residential / New Building / With Plans		
Parcel:	22524101770000	Applied:	11/20/2017	Category:	Single Family
Address:	4555 PASO CENTRO LN	Issued:		Finished:	
Location:	PLAN 4724 BX / LOT 119	# Units:	1	Sq Ft:	1504
Description:	Plan 4724 BX : First Floor 1504 sf, Garage 420 sf, Porch 55 sf, Patio 111 sf				
Contractor:	K HOVNANIAN COMPANIES OF CALIFORNIA INC				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 193,897.20	Fees Req:	\$ 17,526.58	Fees Col:	\$ 611.72
				Insp Dist:	4
				Activity Code:	N1
				Bal Due:	\$ 16,914.86

Activity:	RES-1721454	Type:	Building / Residential / Minor / No Plans		
Parcel:	25000910260000	Applied:	11/20/2017	Category:	Half Plex
Address:	644 GRAND AVE	Issued:	11/20/2017	Finished:	
Location:		# Units:	0	Sq Ft:	
Description:	C/O 1 Sliding door and 1 40 Gal gas water heater, Like for Like. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314,				
Contractor:	COMMUNITY RESOURCE PROJECT INC				
Occupancy:		New Const Type:	No longer use	Old Const Type:	
Valuation:	\$ 3,500.00	Fees Req:	\$ 203.72	Fees Col:	\$ 203.72
				Insp Dist:	4
				Activity Code:	C1
				Bal Due:	\$.00

Activity:	RES-1721455	Type:	Building / Residential / Web-Minor / Reroof		
Parcel:	00401020100000	Applied:	11/20/2017	Category:	Single Family
Address:	176 SAN ANTONIO WAY	Issued:	11/20/2017	Finished:	11/28/2017
Location:		# Units:	0	Sq Ft:	
Description:	Tear off, install 22 squares of 30 yr laminated dimensional composition roofing material. In-progress inspection required if 10 sq or greater. CF-6R-ENV-01 required at final inspection. CF-1R-ALT on file. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:	CARLOS GALAN ROOFING				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 10,000.00	Fees Req:	\$ 214.00	Fees Col:	\$ 214.00
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1721456	Type:	Building / Residential / Web-Minor / Plumbing		
Parcel:	27502210040000	Applied:	11/20/2017	Category:	Single Family
Address:	195 BAXTER AVE	Issued:	11/20/2017	Finished:	11/27/2017
Location:		# Units:		Sq Ft:	
Description:	E-Permit: Sewer Service replacement or repair, Trenchless 50 L.F.				
Contractor:	J & D GREENBERG ENTERPRISES INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 5,865.00	Fees Req:	\$ 96.35	Fees Col:	\$ 96.35
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Applied between 11/16/2017 and 11/30/2017

Activity:	RES-1721457	Type:	Building / Residential / Web-Minor / Reroof		
Parcel:	01201340200000	Applied:	11/20/2017	Category:	Single Family
Address:	1821 VALLEJO WAY	Issued:	11/20/2017	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Tear off, install 22 squares of 30yr laminated dimensional composition roofing material. In-progress inspection required if 10 sq or greater. CF-6R-ENV-01 required at final inspection. CF-1R-ALT on file. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:	CARLOS GALAN ROOFING				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 12,000.00	Fees Req:	\$ 218.80	Fees Col:	\$ 218.80
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1721458	Type:	Building / Residential / Web-Minor / Reroof		
Parcel:	02300320010000	Applied:	11/20/2017	Category:	Single Family
Address:	5812 21ST AVE	Issued:	11/20/2017	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Tear off, re-sheet, install 20 squares of 30 yr laminated dimensional composition roofing material. In-progress inspection required if 10 sq or greater. CF-6R-ENV-01 required at final inspection. CF-1R-ALT on file. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:					
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 7,800.00	Fees Req:	\$ 206.00	Fees Col:	\$ 206.00
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1721459	Type:	Building / Residential / Web-Minor / HVAC		
Parcel:	01700910040000	Applied:	11/20/2017	Category:	Single Family
Address:	4440 FRANCIS CT	Issued:	11/20/2017	Finaled:	
Location:		# Units:		Sq Ft:	
Description:	Change-out w/new ducts Split System to Split System. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.				
Contractor:	BONNEY PLUMBING LLC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 28,305.00	Fees Req:	\$ 260.32	Fees Col:	\$ 260.32
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1721461	Type:	Building / Residential / Web-Minor / Reroof		
Parcel:	02300430030000	Applied:	11/20/2017	Category:	Single Family
Address:	4820 CABRILLO WAY	Issued:	11/20/2017	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Tear off, re-sheet, install 20 squares of 30 yr laminated dimensional composition roofing material. In-progress inspection required if 10 sq or greater. CF-6R-ENV-01 required at final inspection. CF-1R-ALT on file. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:	CARLOS GALAN ROOFING				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 8,600.00	Fees Req:	\$ 211.44	Fees Col:	\$ 211.44
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1721462	Type:	Building / Residential / Web-Minor / Plumbing		
Parcel:	26302510070000	Applied:	11/20/2017	Category:	Single Family
Address:	2441 RIO LINDA BLVD	Issued:	11/20/2017	Finaled:	11/22/2017
Location:		# Units:		Sq Ft:	
Description:	E-Permit: Drain Line replacement or repair, 40 L.F.				
Contractor:	BONNEY PLUMBING LLC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 7,459.00	Fees Req:	\$ 100.98	Fees Col:	\$ 100.98
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1721463	Type:	Building / Residential / Web-Minor / Plumbing		
Parcel:	01602330160000	Applied:	11/20/2017	Category:	Single Family
Address:	1291 NOONAN DR	Issued:	11/20/2017	Finaled:	12/05/2017
Location:		# Units:		Sq Ft:	
Description:	E-Permit: Sewer Service replacement or repair, Trenchless 40 L.F.				
Contractor:	EXPRESS SEWER & DRAIN INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 4,450.00	Fees Req:	\$ 93.78	Fees Col:	\$ 93.78
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Applied between 11/16/2017 and 11/30/2017

Activity:	RES-1721464	Type:	Building / Residential / Web-Minor / Plumbing		
Parcel:	01201140170000	Applied:	11/20/2017	Category:	Single Family
Address:	1215 SWANSTON DR	Issued:		Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Run approximately 20-40ft new gas line from existing meter location to new location designated by PGE to meet J-51.1 Standards for both units on parcel.				
Contractor:	FLETCHER'S PLUMBING AND CONTRACTING INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 875.00	Fees Req:	\$ 84.35	Fees Col:	\$ 84.35
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1721465	Type:	Building / Residential / Web-Minor / Plumbing		
Parcel:	02402020170000	Applied:	11/20/2017	Category:	Single Family
Address:	1237 40TH AVE	Issued:	11/20/2017	Finaled:	11/28/2017
Location:		# Units:		Sq Ft:	
Description:	E-Permit: Sewer Service replacement or repair, Trenchless 50 L.F.				
Contractor:	J & D GREENBERG ENTERPRISES INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 6,125.00	Fees Req:	\$ 98.45	Fees Col:	\$ 98.45
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1721466	Type:	Building / Residential / Web-Minor / Plumbing		
Parcel:	01202110180000	Applied:	11/20/2017	Category:	Single Family
Address:	1318 SWANSTON DR	Issued:		Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Run approximately 20-40ft of new gas line from existing meter location to new location designated by PGE to meet J-51.1 Standards.				
Contractor:	FLETCHER'S PLUMBING AND CONTRACTING INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 875.00	Fees Req:	\$ 84.35	Fees Col:	\$ 84.35
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1721467	Type:	Building / Residential / Web-Minor / Water Heater		
Parcel:	26302510070000	Applied:	11/20/2017	Category:	Single Family
Address:	2441 RIO LINDA BLVD	Issued:	11/20/2017	Finaled:	
Location:		# Units:		Sq Ft:	
Description:	Change-out installation of Electric - 040 gallon to Gas - Tankless, located inside building, screening not required.				
Contractor:	BONNEY PLUMBING LLC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 6,961.00	Fees Req:	\$ 98.78	Fees Col:	\$ 98.78
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1721468	Type:	Building / Residential / Web-Minor / Plumbing		
Parcel:	26302510070000	Applied:	11/20/2017	Category:	Single Family
Address:	2441 RIO LINDA BLVD	Issued:	11/20/2017	Finaled:	
Location:		# Units:		Sq Ft:	
Description:	E-Permit: Gas Line replacement, repair, or new leg, 40 L.F.				
Contractor:	BONNEY PLUMBING LLC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 11,895.00	Fees Req:	\$ 110.76	Fees Col:	\$ 110.76
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1721470	Type:	Building / Residential / New Building / With Plans		
Parcel:	00102600040000	Applied:	11/20/2017	Category:	Single Family
Address:	3446 FORNEY WAY	Issued:		Finaled:	
Location:	Plan 2 c / Lot 29	# Units:	1	Sq Ft:	2220
Description:	PLAN 2 C : First Floor 1078 sf, Second Floor 1142 sf, Garage 421 sf, Porch 113 sf, Outdoor Room 180 sf				
Contractor:	T N H C REALTY AND CONSTRUCTION INC				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 278,980.73	Fees Req:	\$ 4,487.40	Fees Col:	\$ 705.70
				Insp Dist:	1
				Activity Code:	N1
				Bal Due:	\$ 3,781.70

Activity Data Report
City of Sacramento, CA
Applied between 11/16/2017 and 11/30/2017

Activity:	RES-1721472	Type:	Building / Residential / Housing-Demo / Housing-Demo		
Parcel:	02501730300000	Applied:	11/20/2017	Category:	
Address:	3181 35TH AVE	Issued:		Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	HSG Case 17-022855: Structural Remodel initiated without Permits-Quad Fees Apply. Scope of work to include:				
Contractor:					
Occupancy:		New Const Type:	No longer use	Old Const Type:	
Valuation:	\$ 25,000.00	Fees Req:	\$.00	Fees Col:	\$.00
				Insp Dist:	2
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1721473	Type:	Building / Residential / Housing Dept Permit / With Plans		
Parcel:	02501730300000	Applied:	11/20/2017	Category:	Single Family
Address:	3181 35TH AVE	Issued:		Finaled:	
Location:		# Units:	0	Sq Ft:	0
Description:	HSG Case 17-022855: Structural Remodel initiated without Permits-Quad Fees Apply. Scope of work to include: Convert existing 1040 SF 2BR 1Bath to 3BR 2Bath, Create vaulted ceiling in LR, Remodel existing Kit and Bath, create new laundry space, install new WH and Split HVAC, replace broken windows and doors, provide like-4-like repairs to exterior as needed. smoke detectors to be hard wired & interconnected. CO detector required. "Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)."				
Contractor:					
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 25,000.00	Fees Req:	\$ 203.00	Fees Col:	\$ 203.00
				Insp Dist:	2
				Activity Code:	C4
				Bal Due:	\$.00

Activity:	RES-1721474	Type:	Building / Residential / New Building / With Plans		
Parcel:	00102600050000	Applied:	11/20/2017	Category:	Single Family
Address:	3450 FORNEY WAY	Issued:		Finaled:	
Location:	Plan 1 J / Lot 30	# Units:	1	Sq Ft:	1995
Description:	Plan 1J : First Floor 1048 sf, Second Floor 9647 sf , Garage 421 sf, Porch 92 sf, Outdoor Room 181 sf				
Contractor:	T N H C REALTY AND CONSTRUCTION INC				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 252,944.48	Fees Req:	\$-388.16	Fees Col:	\$ 663.03
				Insp Dist:	1
				Activity Code:	N1
				Bal Due:	\$-1,051.19

Activity:	RES-1721475	Type:	Building / Residential / Web-Minor / Water Heater		
Parcel:	02403660050000	Applied:	11/20/2017	Category:	Single Family
Address:	1370 CORNELL WAY	Issued:	11/20/2017	Finaled:	
Location:		# Units:		Sq Ft:	
Description:	Change-out installation of Gas - 040 gallon to Gas - 040 gallon, located inside building, screening not required.				
Contractor:	DUCKS PLUMBING AND DRAIN				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 1,600.00	Fees Req:	\$ 86.64	Fees Col:	\$ 86.64
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1721476	Type:	Building / Residential / Web-Minor / Reroof		
Parcel:	05200610070000	Applied:	11/20/2017	Category:	Single Family
Address:	7664 LYTLE ST	Issued:	11/20/2017	Finaled:	12/01/2017
Location:		# Units:	0	Sq Ft:	
Description:	Tear Off - Yes, Resheet - No, 1 layer(s), 20 squares of 3-Tab Composition. In-progress inspection required if 10 squares or greater. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:	MY HOUSE RENOVATION				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 21,700.00	Fees Req:	\$ 242.68	Fees Col:	\$ 242.68
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1721478	Type:	Building / Residential / Web-Minor / Reroof		
Parcel:	01200310060000	Applied:	11/20/2017	Category:	Private Garage
Address:	2722 LAND PARK DR	Issued:	11/20/2017	Finaled:	
Location:		# Units:		Sq Ft:	
Description:	E-Permit: Tear Off - Yes, Resheet - No, 1 layer(s), 4 squares of 50yr Laminated Dimensional Composition. In-progress inspection required if 10 squares or greater.				
Contractor:	ZIMMERMAN RE - ROOFING INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 1,520.00	Fees Req:	\$ 194.61	Fees Col:	\$ 194.61
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Applied between 11/16/2017 and 11/30/2017

Activity:	RES-1721479	Type:	Building / Residential / Minor / No Plans		
Parcel:	00301260050000	Applied:	11/20/2017	Category:	Single Family
Address:	2012 E ST	Issued:	11/20/2017	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Replace 4 existing window with 4 new windows like for like Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:	SOUTHGATE GLASS & SCREEN INC				
Occupancy:		New Const Type:	No longer use	Old Const Type:	
Valuation:	\$ 4,228.61	Fees Req:	\$ 235.17	Fees Col:	\$ 235.17
				Insp Dist:	1
				Activity Code:	C1
				Bal Due:	\$.00

Activity:	RES-1721480	Type:	Building / Residential / Web-Minor / HVAC		
Parcel:	20104200620000	Applied:	11/20/2017	Category:	Single Family
Address:	23 ALDERBERRY CT	Issued:	11/20/2017	Finaled:	
Location:		# Units:		Sq Ft:	
Description:	No Duct Work Permitted. Change-out Split System to Split System. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.				
Contractor:	A R S AMERICAN RESIDENTIAL SERVICES OF CALIFORNIA INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 12,000.00	Fees Req:	\$ 218.80	Fees Col:	\$ 218.80
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1721481	Type:	Building / Residential / Housing-Minor / No Plans		
Parcel:	02701060060000	Applied:	11/20/2017	Category:	Single Family
Address:	6032 JANSEN DR	Issued:	11/20/2017	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	HSG Case 17-022759: Remodel of Kit. & Bath, New split HVAC Cut-in, C/O existing 40 gal. gas WH and overlay 15squares of 30 yr CRRC laminated dimensional composition roofing material. In-progress inspection required if 10 sq or greater. CF-1R-ALT on file. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:	M I S CONSTRUCTION				
Occupancy:		New Const Type:	No longer use	Old Const Type:	
Valuation:	\$ 20,900.00	Fees Req:	\$ 674.40	Fees Col:	\$ 674.40
				Insp Dist:	3
				Activity Code:	C4
				Bal Due:	\$.00

Activity:	RES-1721482	Type:	Building / Residential / Minor / No Plans		
Parcel:	01202540080000	Applied:	11/20/2017	Category:	Single Family
Address:	3131 17TH ST	Issued:	11/20/2017	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Replace 4 existing window with 4 new windows like for like Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:	SOUTHGATE GLASS & SCREEN INC				
Occupancy:		New Const Type:	No longer use	Old Const Type:	
Valuation:	\$ 6,154.86	Fees Req:	\$ 289.62	Fees Col:	\$ 289.62
				Insp Dist:	2
				Activity Code:	C1
				Bal Due:	\$.00

Activity:	RES-1721484	Type:	Building / Residential / Minor / No Plans		
Parcel:	00500630190000	Applied:	11/20/2017	Category:	Duplex
Address:	5301 CALLISTER AVE	Issued:	11/20/2017	Finaled:	12/04/2017
Location:		# Units:	0	Sq Ft:	
Description:	WORK TO BE DONE AT 5301 CALLISTER AVE. Replace 7 windows and new patio door with like for like. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:	SOUTHGATE GLASS & SCREEN INC				
Occupancy:		New Const Type:	No longer use	Old Const Type:	
Valuation:	\$ 7,398.96	Fees Req:	\$ 313.72	Fees Col:	\$ 313.72
				Insp Dist:	1
				Activity Code:	C1
				Bal Due:	\$.00

Activity:	RES-1721485	Type:	Building / Residential / Web-Minor / HVAC		
Parcel:	00702310170000	Applied:	11/20/2017	Category:	Single Family
Address:	3501 FOLSOM BLVD	Issued:	11/20/2017	Finaled:	
Location:		# Units:		Sq Ft:	
Description:	Change-out w/new ducts Split System to Split System. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.				
Contractor:	FAMILY COMFORT HEATING & COOLING INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 14,500.00	Fees Req:	\$ 225.80	Fees Col:	\$ 225.80
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Applied between 11/16/2017 and 11/30/2017

Activity:	RES-1721487	Type:	Building / Residential / Housing-Minor / No Plans		
Parcel:	20105500700000	Applied:	11/20/2017	Category:	Single Family
Address:	136 MIKE GARTRELL CIR	Issued:	11/20/2017	Finaled:	11/27/2017
Location:		# Units:	0	Sq Ft:	
Description:	HSG Case 17-025442: Illegal Cannabis Grow Related Electrical Repairs-WWOP-QUAD Fees: Restoration of Electrical Service to previously approved condition. An extra 125 AMP overcurrent device has been added to the house service panel without permits. SMUD shows excessive power use. Provide SMUD release after work performed passes final.				
Contractor:	THAI'S TECHNICAL SERVICE				
Occupancy:		New Const Type:	No longer use	Old Const Type:	
Valuation:	\$ 1,000.00	Fees Req:	\$ 594.04	Fees Col:	\$ 594.04
				Insp Dist:	4
				Activity Code:	C4
				Bal Due:	\$.00

Activity:	RES-1721488	Type:	Building / Residential / Web-Minor / Reroof		
Parcel:	11703200120000	Applied:	11/20/2017	Category:	Single Family
Address:	8057 CENTER PKWY	Issued:	11/20/2017	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Tear off, install 25 squares of 30 yr laminated dimensional composition roofing material. In-progress inspection required if 10 sq or greater. CF-6R-ENV-01 required at final inspection. CF-1R-ALT on file. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:					
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 7,500.00	Fees Req:	\$ 206.00	Fees Col:	\$ 206.00
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1721490	Type:	Building / Residential / Housing-Rental Program-Minor / No Plans		
Parcel:	00902030150000	Applied:	11/20/2017	Category:	Single Family
Address:	2224 14TH ST	Issued:	11/22/2017	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Installing new subpanel				
Contractor:	DICAN ELECTRIC				
Occupancy:		New Const Type:	No longer use	Old Const Type:	
Valuation:	\$ 490.00	Fees Req:	\$ 84.20	Fees Col:	\$ 84.20
				Insp Dist:	1
				Activity Code:	C1
				Bal Due:	\$.00

Activity:	RES-1721491	Type:	Building / Residential / New Building / With Plans		
Parcel:	00102600060000	Applied:	11/20/2017	Category:	Single Family
Address:	3454 FORNEY WAY	Issued:		Finaled:	
Location:	Plan 2E / Lot 31	# Units:	1	Sq Ft:	2207
Description:	Plan 2E : First Floor 1078 sf, Second Floor 1129 sf, Garage 421 sf Porch 123 sf, Outdoor Room 180 sf				
Contractor:	T N H C REALTY AND CONSTRUCTION INC				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 277,861.28	Fees Req:	\$-882.44	Fees Col:	\$ 703.86
				Insp Dist:	1
				Activity Code:	N1
				Bal Due:	\$-1,586.30

Activity:	RES-1721492	Type:	Building / Residential / Web-Minor / Reroof		
Parcel:	01203010050000	Applied:	11/20/2017	Category:	Private Garage
Address:	1600 7TH AVE	Issued:	11/20/2017	Finaled:	11/28/2017
Location:		# Units:		Sq Ft:	
Description:	E-Permit: Tear Off - Yes, Resheet - Yes, 1 layer(s), 4 squares of 30yr Laminated Dimensional Composition. In-progress inspection required if 10 squares or greater.				
Contractor:	C DAVID ROUTT				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 3,500.00	Fees Req:	\$ 199.40	Fees Col:	\$ 199.40
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1721493	Type:	Building / Residential / Web-Minor / Plumbing		
Parcel:	00400310040000	Applied:	11/20/2017	Category:	Single Family
Address:	54 TAYLOR WAY	Issued:	11/20/2017	Finaled:	11/29/2017
Location:		# Units:		Sq Ft:	
Description:	E-Permit: Sewer Service replacement or repair, Trenchless 50 L.F.				
Contractor:	GREENBERG CLARK INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 5,490.00	Fees Req:	\$ 96.20	Fees Col:	\$ 96.20
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Applied between 11/16/2017 and 11/30/2017

Activity:	RES-1721494	Type:	Building / Residential / Web-Minor / HVAC		
Parcel:	11706800790000	Applied:	11/20/2017	Category:	Single Family
Address:	8340 CARLIN AVE	Issued:	11/20/2017	Finaled:	
Location:		# Units:		Sq Ft:	
Description:	No Duct Work Permitted. Change-out Furnace Only (Split System) to Furnace Only (Split System). The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.				
Contractor:	CLARKE & RUSH MECHANICAL INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 4,620.00	Fees Req:	\$ 201.85	Fees Col:	\$ 201.85
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1721495	Type:	Building / Residential / Housing-Minor / No Plans		
Parcel:	20105500710000	Applied:	11/20/2017	Category:	Single Family
Address:	142 MIKE GARTRELL CIR	Issued:	11/20/2017	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	HSG Case 17-024712: Illegal Residential Cannabis Grow-WWOP-QUAD Fees-Restore SFR. Provide all repairs to electrical, mechanical, plumbing and fire separation / structural assemblies to restore property to previously approved use-remove all illegal wiring and obtain SMUD release for power restoration once completed. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:	THAI'S TECHNICAL SERVICE				
Occupancy:		New Const Type:	No longer use	Old Const Type:	
Valuation:	\$ 5,000.00	Fees Req:	\$ 1,101.40	Fees Col:	\$ 1,101.40
				Insp Dist:	4
				Activity Code:	C4
				Bal Due:	\$.00

Activity:	RES-1721497	Type:	Building / Residential / Web-Minor / HVAC		
Parcel:	02302230130000	Applied:	11/20/2017	Category:	Single Family
Address:	5401 56TH ST	Issued:	11/20/2017	Finaled:	
Location:		# Units:		Sq Ft:	
Description:	No Duct Work Permitted. Change-out Split System to Split System. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.				
Contractor:	HUFT HEATING AND AIR CONDITIONING INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 9,000.00	Fees Req:	\$ 211.60	Fees Col:	\$ 211.60
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1721498	Type:	Building / Residential / Web-Minor / Plumbing		
Parcel:	25003020120000	Applied:	11/20/2017	Category:	Single Family
Address:	69 CATHCART AVE	Issued:	11/20/2017	Finaled:	
Location:		# Units:		Sq Ft:	
Description:	E-Permit: Gas Line replacement, repair, or new leg, 65 L.F.				
Contractor:	SUPER MARIO PLUMBING				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 3,450.00	Fees Req:	\$ 91.38	Fees Col:	\$ 91.38
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1721500	Type:	Building / Residential / Web-Minor / Electrical		
Parcel:	26601700300000	Applied:	11/20/2017	Category:	Single Family
Address:	2105 MARCONI AVE	Issued:	11/20/2017	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	AA: existing panel 125 Amps - Overhead service, new main panel 125 Amps, N/A weather head/masthead work, main breaker replacement. LIKE FOR LIKE. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:	BIJAN AZARABADI CONSTRUCTION				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 1,299.51	Fees Req:	\$ 86.52	Fees Col:	\$ 86.52
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Applied between 11/16/2017 and 11/30/2017

Activity:	RES-1721507	Type:	Building / Residential / Housing Dept Permit / With Plans		
Parcel:	04801230030000	Applied:	11/20/2017	Category:	Single Family
Address:	7511 EDDYLEE WAY	Issued:		Finished:	
Location:		# Units:	0	Sq Ft:	0
Description:	HSG Case 15-009930: Fire Repair SFR: Replace fire damaged roof trusses, roof sheathing, new roof over entire conditioned space, to match existing roof area over garage, remove and replace fire/smoke/water damaged walls, floors and ceiling interior finishes / exterior wall finishes. New roof mount HVAC package and ducts. New 40gal WH, replace, plumbing fixtures, cabinets, counters, doors and hardware. New 200A Main Service Panel, Hardwired / interconnected smokes required CO detectors, "Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)."				
Contractor:	JONG Y PARK				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 43,500.00	Fees Req:	\$ 1,235.76	Fees Col:	\$ 273.00
				Insp Dist:	2
				Activity Code:	C4
				Bal Due:	\$ 962.76

Activity:	RES-1721510	Type:	Building / Residential / Web-Minor / Electrical		
Parcel:	26302310090000	Applied:	11/20/2017	Category:	Single Family
Address:	440 LEITCH AVE	Issued:	11/20/2017	Finished:	11/29/2017
Location:		# Units:		Sq Ft:	
Description:	E-Permit: existing panel 100 Amps - Overhead service, new main panel 100 Amps, Reuse Existing weather head/masthead work.				
Contractor:	DANIEL S HOLBERT				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 2,000.00	Fees Req:	\$ 86.80	Fees Col:	\$ 86.80
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1721512	Type:	Building / Residential / Web-Minor / Reroof		
Parcel:	27500930010000	Applied:	11/20/2017	Category:	Duplex
Address:	1908 EL MONTE AVE	Issued:	11/20/2017	Finished:	
Location:		# Units:	0	Sq Ft:	
Description:	E-Permit: Tear Off - Yes, Resheet - Yes, 1 layer(s), 24 squares of 30yr Laminated Dimensional Composition. CRRC: 0890-0013. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:	MARIN'S ROOFING INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 10,320.00	Fees Req:	\$ 216.13	Fees Col:	\$ 216.13
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1721514	Type:	Building / Residential / Minor / No Plans		
Parcel:	03007100570000	Applied:	11/20/2017	Category:	Single Family
Address:	6916 NORTHSORE WAY	Issued:	11/21/2017	Finished:	
Location:		# Units:	0	Sq Ft:	
Description:	Kitchen remodel, appliances, cabinets, counters, backsplash, sink & faucet, 6 new can lights, 1 new circuit and light switch for cabinet lighting, 2 pendant lights with new circuit and switch. Wet bar R/R like for like, cabinets, counters,, sink & faucet, new can lights on -E-switch/circuit 230SF. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314.				
Contractor:	A CONSTRUCTION PRO INC				
Occupancy:		New Const Type:	No longer use	Old Const Type:	
Valuation:	\$ 48,107.00	Fees Req:	\$ 869.84	Fees Col:	\$ 869.84
				Insp Dist:	2
				Activity Code:	C1
				Bal Due:	\$.00

Activity:	RES-1721515	Type:	Building / Residential / Minor / No Plans		
Parcel:	01203610130000	Applied:	11/20/2017	Category:	Single Family
Address:	1480 8TH AVE	Issued:	11/20/2017	Finished:	
Location:		# Units:	0	Sq Ft:	
Description:	Replacing plaster, trims, flooring, re-install existing vanity, counter tops, and paints. due to water damage. may be replacing doors in hallway if needed. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314,				
Contractor:	CAMMS ENTERPRISES INC				
Occupancy:		New Const Type:	No longer use	Old Const Type:	
Valuation:	\$ 45,854.13	Fees Req:	\$ 833.78	Fees Col:	\$ 833.78
				Insp Dist:	2
				Activity Code:	C1
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Applied between 11/16/2017 and 11/30/2017

Activity:	RES-1721516	Type:	Building / Residential / Web-Minor / Reroof		
Parcel:	03801110230000	Applied:	11/20/2017	Category:	Single Family
Address:	6105 FRANCINE DR	Issued:	11/20/2017	Finished:	
Location:		# Units:	0	Sq Ft:	
Description:	Tear Off - Yes, Resheet - No, 1 layer(s), 23 squares of 30yr Laminated Dimensional Composition. In-progress inspection required if 10 squares or greater. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:	ROYAL D C CONSTRUCTION INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 8,050.00	Fees Req:	\$ 211.22	Fees Col:	\$ 211.22
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1721517	Type:	Building / Residential / Minor / No Plans		
Parcel:	26302510070000	Applied:	11/20/2017	Category:	Single Family
Address:	2441 RIO LINDA BLVD	Issued:	11/20/2017	Finished:	
Location:		# Units:	0	Sq Ft:	
Description:	Install Water Conditioner in basement ; New 20 amp circuit and romex to water heater in basement ; New Sump Pump Installation in basement with new outlet ; All work is subject to field inspection ; Smoke and carbon monoxide detectors are required.				
Contractor:	BONNEY PLUMBING LLC				
Occupancy:		New Const Type:	No longer use	Old Const Type:	
Valuation:	\$ 11,895.00	Fees Req:	\$ 396.96	Fees Col:	\$ 396.96
				Insp Dist:	4
				Activity Code:	C1
				Bal Due:	\$.00

Activity:	RES-1721518	Type:	Building / Residential / Minor / No Plans		
Parcel:	01502510010000	Applied:	11/20/2017	Category:	Single Family
Address:	3601 50TH ST	Issued:	11/21/2017	Finished:	
Location:		# Units:	0	Sq Ft:	
Description:	C/O 10 WINDOWS LIKE FOR LIKE RETROFIT- THE EGRESS WINDOWS WILL MEET CODE REQUIREMENTS ENFORCED AT THE TIME THE STRUCTURE WAS PERMITTED. THE STRUCTURE WAS BUILT IN 1924. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314.				
Contractor:	HOME DEPOT U S A INC				
Occupancy:		New Const Type:	No longer use	Old Const Type:	
Valuation:	\$ 6,071.00	Fees Req:	\$ 289.59	Fees Col:	\$ 289.59
				Insp Dist:	3
				Activity Code:	C1
				Bal Due:	\$.00

Activity:	RES-1721519	Type:	Building / Residential / Pool / NA		
Parcel:	01601830020000	Applied:	11/20/2017	Category:	NA
Address:	1024 APPOLLO WAY	Issued:	11/20/2017	Finished:	
Location:		# Units:	0	Sq Ft:	
Description:	Install new in ground gunite pool with spa and heater "Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)." Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:	PREMIER POOLS INCORPORATED				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 139,451.00	Fees Req:	\$ 2,780.85	Fees Col:	\$ 2,780.85
				Insp Dist:	2
				Activity Code:	J1
				Bal Due:	\$.00

Activity:	RES-1721520	Type:	Building / Residential / Addition / With Plans		
Parcel:	20104200620000	Applied:	11/20/2017	Category:	Single Family
Address:	23 ALDERBERRY CT	Issued:		Finished:	
Location:		# Units:	0	Sq Ft:	277
Description:					
Contractor:	PLATINUM CUSTOM CONSTRUCTION				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 31,204.05	Fees Req:	\$ 1,034.33	Fees Col:	\$.00
				Insp Dist:	4
				Activity Code:	A1
				Bal Due:	\$ 1,034.33

Activity:	RES-1721521	Type:	Building / Residential / Web-Minor / Reroof		
Parcel:	01601050150000	Applied:	11/20/2017	Category:	Single Family
Address:	4521 S LAND PARK DR	Issued:	11/20/2017	Finished:	
Location:		# Units:		Sq Ft:	
Description:	E-Permit: Tear Off - Yes, Resheet - Yes, 1 layer(s), 46 squares of 50yr Laminated Dimensional Composition. In-progress inspection required if 10 squares or greater.				
Contractor:	STRAIGHT LINE ROOFING & CONSTRUCTION				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 32,650.00	Fees Req:	\$ 270.06	Fees Col:	\$ 270.06
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Applied between 11/16/2017 and 11/30/2017

Activity: RES-1721522	Type: Building / Residential / Minor / No Plans	
Parcel: 02302640030000	Applied: 11/20/2017	Category: Single Family
Address: 5400 EMERSON RD	Issued: 11/20/2017	Finished:
Location:	# Units: 0	Sq Ft:
Description: C/O 2 WINDOWS LIKE FOR LIKE SIZE. ALUM TO VINYL. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314		
Contractor: PRO SUPERIOR CONSTRUCTION INC		
Occupancy:	New Const Type: No longer use	Old Const Type:
Valuation: \$ 1,350.00	Fees Req: \$ 122.18	Fees Col: \$ 122.18
		Insp Dist: 3
		Activity Code: C1
		Bal Due: \$.00

Activity: RES-1721523	Type: Building / Residential / Web-Minor / Reroof	
Parcel: 23705000110000	Applied: 11/20/2017	Category: Single Family
Address: 4677 BAYWIND DR	Issued: 11/21/2017	Finished:
Location:	# Units: 0	Sq Ft:
Description: TEAR OFF COMP, NO RESHEET, INSTALL COMP 25SQ. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314.		
Contractor: HOME DEPOT U S A INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 13,260.00	Fees Req: \$ 223.30	Fees Col: \$ 223.30
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-1721524	Type: Building / Residential / Minor / No Plans	
Parcel: 02103010010000	Applied: 11/20/2017	Category: Single Family
Address: 4501 58TH ST	Issued: 11/21/2017	Finished:
Location:	# Units: 0	Sq Ft:
Description: WINDOW CHANGE OUT: 6 WINDOWS LIKE FOR LIKE RETROFIT. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314.		
Contractor: HOME DEPOT U S A INC		
Occupancy:	New Const Type: No longer use	Old Const Type:
Valuation: \$ 5,084.00	Fees Req: \$ 263.43	Fees Col: \$ 263.43
		Insp Dist: 3
		Activity Code: C1
		Bal Due: \$.00

Activity: RES-1721525	Type: Building / Residential / Minor / No Plans	
Parcel: 00703720340000	Applied: 11/20/2017	Category: Single Family
Address: 1725 36TH ST	Issued: 11/21/2017	Finished:
Location:	# Units: 0	Sq Ft:
Description: C/O 8 WINDOWS AND PATIO DOORS LIKE FOR LIKE RETROFIT. THE EGRESS WINDOWS WILL MEET CODE REQUIREMENTS ENFORCED AT THE TIME THE STRUCTURE WAS PERMITTED. THE STRUCTURE WAS BUILT IN 1940. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314.		
Contractor: HOME DEPOT U S A INC		
Occupancy:	New Const Type: No longer use	Old Const Type:
Valuation: \$ 8,711.00	Fees Req: \$ 336.76	Fees Col: \$ 336.76
		Insp Dist: 1
		Activity Code: C1
		Bal Due: \$.00

Activity: RES-1721526	Type: Building / Residential / Addition / With Plans	
Parcel: 20104200620000	Applied: 11/20/2017	Category: Single Family
Address: 23 ALDERBERRY CT	Issued: 11/20/2017	Finished:
Location:	# Units: 0	Sq Ft: 277
Description: EXPEDITED - Extending existing interior loft, adding 277 sq ft. creating a game room. remove existing windows and replace w SH windows, paint and repair stucco siding where the windows were removed, tape, texture, and paint new loft area. Install carpet and lighting I the loft and adding new paint and lighting to the living room Adding a whole house fan in the adjacent hallway. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314, Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)."		
Contractor: PLATINUM CUSTOM CONSTRUCTION		
Occupancy: R-3 Residential	New Const Type: No longer use	Old Const Type: Type V NHR
Valuation: \$ 32,404.05	Fees Req: \$ 1,049.61	Fees Col: \$ 1,049.61
		Insp Dist: 4
		Activity Code: A1
		Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Applied between 11/16/2017 and 11/30/2017

Activity:	RES-1721528	Type:	Building / Residential / Minor / No Plans		
Parcel:	22512200220000	Applied:	11/20/2017	Category:	Single Family
Address:	5 WINDCATCHER CT	Issued:	11/21/2017	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	C/O 2 WINDOWS LIKE FOR LIKE RETROFIT. THE EGRESS WINDOWS WILL MEET CODE REQUIREMENTS ENFORCED AT THE TIME THE STRUCTURE WAS PERMITTED. THE STRUCTURE WAS BUILT IN 2000. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314.				
Contractor:	HOME DEPOT U S A INC				
Occupancy:		New Const Type:	No longer use	Old Const Type:	
Valuation:	\$ 1,025.00	Fees Req:	\$ 122.05	Fees Col:	\$ 122.05
				Insp Dist:	4
				Activity Code:	C1
				Bal Due:	\$.00

Activity:	RES-1721529	Type:	Building / Residential / Web-Minor / Reroof		
Parcel:	01501920240000	Applied:	11/20/2017	Category:	Single Family
Address:	3525 52ND ST	Issued:	11/20/2017	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	OVERLAY***Tear Off - No, Resheet - No, 1 layer(s), 27 squares of 30yr Laminated Dimensional Composition. In-progress inspection required if 10 squares or greater. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:					
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 6,750.00	Fees Req:	\$ 204.00	Fees Col:	\$ 204.00
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1721530	Type:	Building / Residential / Addition / With Plans		
Parcel:	01302620080000	Applied:	11/20/2017	Category:	Single Family
Address:	2516 6TH AVE	Issued:		Finaled:	
Location:		# Units:	0	Sq Ft:	80
Description:	EXPEDITED - (10/5/5) Convert approximately 80 square feet of attic space to new master bathroom. (previous addition under RES-1706301) "Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)." Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:	KEN PRINE CONSTRUCTION				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 9,012.00	Fees Req:	\$ 345.50	Fees Col:	\$ 345.50
				Insp Dist:	2
				Activity Code:	A1
				Bal Due:	\$.00

Activity:	RES-1721531	Type:	Building / Residential / Web-Minor / Reroof		
Parcel:	03503620160000	Applied:	11/20/2017	Category:	Single Family
Address:	2064 50TH AVE	Issued:	11/21/2017	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Tear off, install 21 squares of 30 yr laminated dimensional composition roofing material. In-progress inspection required if 10 sq or greater. CF-6R-ENV-01 required at final inspection. CF-1R-ALT on file. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:	IMC CONCEPTS INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 16,500.00	Fees Req:	\$ 230.60	Fees Col:	\$ 230.60
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1721532	Type:	Building / Residential / Web-Minor / Reroof		
Parcel:	22504020090000	Applied:	11/20/2017	Category:	Single Family
Address:	1331 TUMBLEWEED WAY	Issued:	11/21/2017	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Tear Off - Yes, Resheet - No, 1 layer(s), 27 squares of 30yr Laminated Dimensional Composition. In-progress inspection required if 10 squares or greater. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314.				
Contractor:	HOME DEPOT U S A INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 13,558.00	Fees Req:	\$ 223.42	Fees Col:	\$ 223.42
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Applied between 11/16/2017 and 11/30/2017

Activity:	RES-1721533	Type:	Building / Residential / Web-Minor / Reroof		
Parcel:	23703320090000	Applied:	11/20/2017	Category:	Single Family
Address:	4738 BOLLENBACHER AVE	Issued:	11/21/2017	Finished:	
Location:		# Units:	0	Sq Ft:	
Description:	E-Permit: Tear Off - Yes, Resheet - No, 1 layer(s), 27 squares of 30yr Laminated Dimensional Composition. CRRC: 0890-0015. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314.				
Contractor:	IMC CONCEPTS INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 15,400.00	Fees Req:	\$ 228.16	Fees Col:	\$ 228.16
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1721534	Type:	Building / Residential / Web-Minor / Reroof		
Parcel:	03106030050000	Applied:	11/20/2017	Category:	Single Family
Address:	7416 DURFEE WAY	Issued:	11/21/2017	Finished:	
Location:		# Units:	0	Sq Ft:	
Description:	Tear Off - Yes, Resheet - No, 1 layer(s), 21 squares of 30yr Laminated Dimensional Composition. In-progress inspection required if 10 squares or greater. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314.				
Contractor:	HOME DEPOT U S A INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 14,179.00	Fees Req:	\$ 225.67	Fees Col:	\$ 225.67
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1721535	Type:	Building / Residential / Addition / With Plans		
Parcel:	02403930150000	Applied:	11/20/2017	Category:	Private Garage
Address:	6299 OAKRIDGE WAY	Issued:		Finished:	
Location:		# Units:	0	Sq Ft:	0
Description:	Add 200 square feet personal workshop onto back of detached garage and add a subpanel on garage.				
Contractor:					
Occupancy:	U Utility, miscel	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 12,000.00	Fees Req:	\$ 301.00	Fees Col:	\$ 301.00
				Insp Dist:	2
				Activity Code:	A1
				Bal Due:	\$.00

Activity:	RES-1721536	Type:	Building / Residential / Web-Minor / Reroof		
Parcel:	26200140240000	Applied:	11/20/2017	Category:	Single Family
Address:	3248 NORMINGTON DR	Issued:	11/21/2017	Finished:	
Location:		# Units:	0	Sq Ft:	
Description:	Tear off, install 26 squares of 30 yr laminated dimensional composition roofing material. In-progress inspection required if 10 sq or greater. CF-6R-ENV-01 required at final inspection. CF-IR-ALT on file. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314.				
Contractor:	IMC CONCEPTS INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 17,000.00	Fees Req:	\$ 230.80	Fees Col:	\$ 230.80
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1721537	Type:	Building / Residential / Minor / No Plans		
Parcel:	11700330070000	Applied:	11/20/2017	Category:	Single Family
Address:	8032 LEVERING WAY	Issued:	11/21/2017	Finished:	
Location:		# Units:	0	Sq Ft:	
Description:	C/O 5 windows, Like for Like. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314,				
Contractor:	HOME DEPOT U S A INC				
Occupancy:		New Const Type:	No longer use	Old Const Type:	
Valuation:	\$ 3,749.00	Fees Req:	\$ 203.82	Fees Col:	\$ 203.82
				Insp Dist:	2
				Activity Code:	C1
				Bal Due:	\$.00

Activity:	RES-1721538	Type:	Building / Residential / Revision / NA		
Parcel:	01401110110000	Applied:	11/20/2017	Category:	NA
Address:	2727 SANTA CLARA WAY	Issued:		Finished:	
Location:		# Units:	0	Sq Ft:	0
Description:	Revision to Res-1619574 revised two truss calcs B2 And C5				
Contractor:	BHANDAL CONSTRUCTION				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$.00	Fees Req:	\$ 152.00	Fees Col:	\$ 152.00
				Insp Dist:	2
				Activity Code:	Q1
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Applied between 11/16/2017 and 11/30/2017

Activity:	RES-1721541	Type:	Building / Residential / Minor / No Plans		
Parcel:	00801930120000	Applied:	11/20/2017	Category:	Single Family
Address:	1141 37TH ST	Issued:	11/20/2017	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	FULL BATHROOM REMODEL TO INCLUDE ADDITION LIGHT FIXTURE AND GFI OUTLET, R/R EXHAUST FAN, AND R/R SHOWER VALVE. ELECTRICAL AND PLUMBING SUBJECT TO FIELD INSPECTION. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
	Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)."				
Contractor:	QUALITY FIRST HOME IMPROVEMENT INC				
Occupancy:		New Const Type:	No longer use	Old Const Type:	
Valuation:	\$ 9,200.00	Fees Req:	\$ 308.72	Fees Col:	\$ 308.72
				Insp Dist:	1
				Activity Code:	I1
				Bal Due:	\$.00

Activity:	RES-1721542	Type:	Building / Residential / Minor / No Plans		
Parcel:	03111600270000	Applied:	11/20/2017	Category:	Single Family
Address:	665 CUTTING WAY	Issued:	11/21/2017	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	C/O 15 windows and 1 Patio Door, Like For Like. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314,				
Contractor:	HOME DEPOT U S A INC				
Occupancy:		New Const Type:	No longer use	Old Const Type:	
Valuation:	\$ 14,258.00	Fees Req:	\$ 450.34	Fees Col:	\$ 450.34
				Insp Dist:	2
				Activity Code:	C1
				Bal Due:	\$.00

Activity:	RES-1721543	Type:	Building / Residential / Minor / No Plans		
Parcel:	01102820150000	Applied:	11/20/2017	Category:	Single Family
Address:	6272 TAHOE WAY	Issued:	11/20/2017	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	R/R existing water main and hose bibb using PVC / Copper (Front of the house) 60 Linear feet ; Repipe the whole house of all water lines and will be replacing all emergency stops and water heater piping- using copper pipe- 120 linear feet +/- . Carbon Monoxide and Smoke Detectors are required . All work is subject to field inspection.				
Contractor:	J & L PLUMBING				
Occupancy:		New Const Type:	No longer use	Old Const Type:	
Valuation:	\$ 8,125.00	Fees Req:	\$ 336.53	Fees Col:	\$ 336.53
				Insp Dist:	3
				Activity Code:	P1
				Bal Due:	\$.00

Activity:	RES-1721544	Type:	Building / Residential / Web-Minor / Plumbing		
Parcel:	27501520090000	Applied:	11/20/2017	Category:	Single Family
Address:	723 WOODLAKE DR	Issued:	11/20/2017	Finaled:	12/05/2017
Location:		# Units:		Sq Ft:	
Description:	E-Permit: Sewer Service replacement or repair, Trenchless 50 L.F.				
Contractor:	GREENBERG CLARK INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 5,490.00	Fees Req:	\$ 96.20	Fees Col:	\$ 96.20
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1721546	Type:	Building / Residential / Web-Minor / HVAC		
Parcel:	25002920060000	Applied:	11/20/2017	Category:	Single Family
Address:	195 CATHCART AVE	Issued:	11/20/2017	Finaled:	
Location:		# Units:		Sq Ft:	
Description:	No Duct Work Permitted. Change-out Roof Mount to Roof Mount. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.				
Contractor:	A TO Z HEATING AND AIR INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 12,385.00	Fees Req:	\$ 220.95	Fees Col:	\$ 220.95
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Applied between 11/16/2017 and 11/30/2017

Activity:	RES-1721547	Type:	Building / Residential / New Building / With Plans		
Parcel:	01104100100000	Applied:	11/20/2017	Category:	Single Family
Address:	344 FAIRGROUNDS DR	Issued:		Finished:	
Location:	Plan 2132 / Lot 10	# Units:	1	Sq Ft:	2132
Description:	Plan 2132 : NSFR - First Floor 1422 sf, Second Floor 710 sf, Attached Garage 421 sf, Attached Patio 107 sf				
Contractor:	REYNEN & BARDIS HOMES INC				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 280,000.00	Fees Req:	\$ 707.37	Fees Col:	\$ 707.37
				Insp Dist:	3
				Activity Code:	N1
				Bal Due:	\$.00

Activity:	RES-1721548	Type:	Building / Residential / Revision / NA		
Parcel:	26202900030000	Applied:	11/20/2017	Category:	NA
Address:	10 BEECHAM CT	Issued:		Finished:	
Location:		# Units:	0	Sq Ft:	0
Description:	Revision to RES-1710836: Changed out panels from 280 to 285 W, dropped 1 panel leaving 31 panels. Relocated the 31 panels from roof section 3 and 4 to Roof Section #1 & #2.				
Contractor:	VIVINT SOLAR DEVELOPER LLC				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$.00	Fees Req:	\$ 240.16	Fees Col:	\$ 240.16
				Insp Dist:	4
				Activity Code:	Q1
				Bal Due:	\$.00

Activity:	RES-1721549	Type:	Building / Residential / Web-Minor / HVAC		
Parcel:	02900430120000	Applied:	11/21/2017	Category:	Duplex
Address:	6810 LAS PALAMITAS WAY	Issued:	11/21/2017	Finished:	
Location:		# Units:		Sq Ft:	
Description:	Change-out Split System to Split System. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.				
Contractor:	PERRY AIR				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 8,790.00	Fees Req:	\$ 211.52	Fees Col:	\$ 211.52
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1721550	Type:	Building / Residential / New Building / With Plans		
Parcel:	26500110060000	Applied:	11/21/2017	Category:	Private Garage
Address:	3127 RIO LINDA BLVD	Issued:		Finished:	
Location:	Garage #1	# Units:	0	Sq Ft:	0
Description:	EPC - Shared Plans Cycle Times 10,5,5-Construct new 792 sq. ft. detached garage #1 of 3.				
Contractor:					
Occupancy:	U Utility, miscel	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 35,346.96	Fees Req:	\$ 318.00	Fees Col:	\$ 318.00
				Insp Dist:	4
				Activity Code:	N1
				Bal Due:	\$.00

Activity:	RES-1721551	Type:	Building / Residential / Web-Minor / HVAC		
Parcel:	20105600300000	Applied:	11/21/2017	Category:	Single Family
Address:	2048 PAUL COURTER WAY	Issued:	11/21/2017	Finished:	
Location:		# Units:		Sq Ft:	
Description:	No Duct Work Permitted. Change-out Split System to Split System. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.				
Contractor:	ON-TIME AIR CONDITIONING & HEATING INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 13,000.00	Fees Req:	\$ 221.20	Fees Col:	\$ 221.20
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1721552	Type:	Building / Residential / New Building / With Plans		
Parcel:	26500110060000	Applied:	11/21/2017	Category:	Private Garage
Address:	3127 RIO LINDA BLVD	Issued:		Finished:	
Location:	Garage #2	# Units:	0	Sq Ft:	0
Description:	EPC - Shared Plans Cycle times 10,5,5. Construct new 792 sq. ft. detached garage #2 of 3 Plan review under main activity Res-1721550				
Contractor:					
Occupancy:	U Utility, miscel	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 35,346.96	Fees Req:	\$ 318.00	Fees Col:	\$ 318.00
				Insp Dist:	4
				Activity Code:	N1
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Applied between 11/16/2017 and 11/30/2017

Activity:	RES-1721553	Type:	Building / Residential / New Building / With Plans		
Parcel:	26500110060000	Applied:	11/21/2017	Category:	Private Garage
Address:	3127 RIO LINDA BLVD	Issued:		Finaled:	
Location:	Garage #3	# Units:	0	Sq Ft:	0
Description:	EPC - Shared Plans Cycle times 10,5,5. New 792 sq. ft. detached garage #3 of 3. Plan review under main activity Res-1721550				
Contractor:					
Occupancy:	U Utility, miscel	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 35,346.96	Fees Req:	\$ 318.00	Fees Col:	\$ 318.00
				Insp Dist:	4
				Activity Code:	N1
				Bal Due:	\$.00

Activity:	RES-1721554	Type:	Building / Residential / Web-Minor / HVAC		
Parcel:	02402610010000	Applied:	11/21/2017	Category:	Single Family
Address:	6088 14TH ST	Issued:	11/21/2017	Finaled:	
Location:		# Units:		Sq Ft:	
Description:	No Duct Work Permitted. Change-out Furnace Only (Split System) to Furnace Only (Split System). The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.				
Contractor:	BELL BROTHER'S HEATING AND AIR INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 4,267.00	Fees Req:	\$ 201.71	Fees Col:	\$ 201.71
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1721556	Type:	Building / Residential / Web-Minor / HVAC		
Parcel:	01300210060000	Applied:	11/21/2017	Category:	Single Family
Address:	2154 CASTRO WAY	Issued:	11/21/2017	Finaled:	11/30/2017
Location:		# Units:		Sq Ft:	
Description:	Change-out Split System to Split System. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.				
Contractor:	MC DONALD PLUMBING HEATING & AIR CONDITIONING INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 8,790.00	Fees Req:	\$ 211.52	Fees Col:	\$ 211.52
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1721557	Type:	Building / Residential / New Building / With Plans		
Parcel:	01503300030000	Applied:	11/21/2017	Category:	Single Family
Address:	3204 SHER CT	Issued:		Finaled:	
Location:	Plan A / Lot 3	# Units:	1	Sq Ft:	1641
Description:	Plan A : First Floor 701 sf , Second Floor 940 sf, Garage 400 sf, Patio 22 sf				
Contractor:	JOHN MANSFIELD				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 203,469.65	Fees Req:	\$ 581.93	Fees Col:	\$ 581.93
				Insp Dist:	3
				Activity Code:	N1
				Bal Due:	\$.00

Activity:	RES-1721558	Type:	Building / Residential / Web-Minor / HVAC		
Parcel:	00801410070000	Applied:	11/21/2017	Category:	Single Family
Address:	1060 41ST ST	Issued:	11/21/2017	Finaled:	
Location:		# Units:		Sq Ft:	
Description:	No Duct Work Permitted. Change-out Split System to Split System. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.				
Contractor:	SUPER MARIO PLUMBING				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 8,790.00	Fees Req:	\$ 211.52	Fees Col:	\$ 211.52
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1721560	Type:	Building / Residential / New Building / With Plans		
Parcel:	01503300040000	Applied:	11/21/2017	Category:	Single Family
Address:	3208 SHER CT	Issued:		Finaled:	
Location:	PLan C / Lot 4	# Units:	1	Sq Ft:	1579
Description:	Plan C : First Floor 648 sf, Second Floor 931 sf, Garage 379 sf, Patio 34 sf				
Contractor:	JOHN MANSFIELD				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 195,962.12	Fees Req:	\$ 569.62	Fees Col:	\$ 569.62
				Insp Dist:	3
				Activity Code:	N1
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Applied between 11/16/2017 and 11/30/2017

Activity:	RES-1721562	Type:	Building / Residential / Web-Minor / Solar System		
Parcel:	01203030040000	Applied:	11/21/2017	Category:	Single Family
Address:	1759 7TH AVE	Issued:	11/22/2017	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Install 80gal Solar WH System on Roof. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:	A C R SOLAR INTERNATIONAL CORP				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 7,700.00	Fees Req:	\$ 437.96	Fees Col:	\$ 437.96
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1721563	Type:	Building / Residential / New Building / With Plans		
Parcel:	01503300050000	Applied:	11/21/2017	Category:	Single Family
Address:	3212 SHER CT	Issued:		Finaled:	
Location:	PLan D / Lot 5	# Units:	1	Sq Ft:	1450
Description:	Plan D : First Floor 592 sf, Second Floor 858 sf, Garage 385 sf, Patio 36 sf				
Contractor:	JOHN MANSFIELD				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 181,767.05	Fees Req:	\$ 546.36	Fees Col:	\$ 546.36
				Insp Dist:	3
				Activity Code:	N1
				Bal Due:	\$.00

Activity:	RES-1721564	Type:	Building / Residential / Minor / No Plans		
Parcel:	22513500810000	Applied:	11/21/2017	Category:	Single Family
Address:	3618 BILSTED WAY	Issued:	11/21/2017	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	C/O 3 Window, Like for Like. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314,				
Contractor:	HOME DEPOT U S A INC				
Occupancy:		New Const Type:	No longer use	Old Const Type:	
Valuation:	\$ 3,061.00	Fees Req:	\$ 203.54	Fees Col:	\$ 203.54
				Insp Dist:	4
				Activity Code:	C1
				Bal Due:	\$.00

Activity:	RES-1721565	Type:	Building / Residential / New Building / With Plans		
Parcel:	01503300120000	Applied:	11/21/2017	Category:	Single Family
Address:	3230 SHER CT	Issued:		Finaled:	
Location:	Plan C / Lot 12	# Units:	1	Sq Ft:	1579
Description:	Plan C : First Floor 648 sf, Second Floor 931 sf, Garage 379 sf, Patio 34 sf				
Contractor:	JOHN MANSFIELD				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 195,962.12	Fees Req:	\$ 569.62	Fees Col:	\$ 569.62
				Insp Dist:	3
				Activity Code:	N1
				Bal Due:	\$.00

Activity:	RES-1721566	Type:	Building / Residential / Minor / No Plans		
Parcel:	22509200620000	Applied:	11/21/2017	Category:	Single Family
Address:	1145 SAN IGNACIO WAY	Issued:	11/21/2017	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	C/O 9 windows and 2 Patio Doors. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314,				
Contractor:	HOME DEPOT U S A INC				
Occupancy:		New Const Type:	No longer use	Old Const Type:	
Valuation:	\$ 11,371.00	Fees Req:	\$ 396.75	Fees Col:	\$ 396.75
				Insp Dist:	4
				Activity Code:	C1
				Bal Due:	\$.00

Activity:	RES-1721567	Type:	Building / Residential / New Building / With Plans		
Parcel:	01503300130000	Applied:	11/21/2017	Category:	Single Family
Address:	3234 SHER CT	Issued:		Finaled:	
Location:	Plan D / Lot 13	# Units:	1	Sq Ft:	1450
Description:	Plan D: First Floor 592 sf, Second Floor 858 sf, Garage 385 sf, Patio 36 sf				
Contractor:	JOHN MANSFIELD				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 181,767.05	Fees Req:	\$ 546.36	Fees Col:	\$ 546.36
				Insp Dist:	3
				Activity Code:	N1
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Applied between 11/16/2017 and 11/30/2017

Activity:	RES-1721568	Type:	Building / Residential / New Building / With Plans		
Parcel:	01503300060000	Applied:	11/21/2017	Category:	Single Family
Address:	3216 SHER CT	Issued:		Finaled:	
Location:	Plan C / Lot 14	# Units:	1	Sq Ft:	1579
Description:	Plan C : First Floor 648 sf, Second Floor 931 sf, Garage 379 sf, Patio 34 sf				
Contractor:	JOHN MANSFIELD				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 195,962.12	Fees Req:	\$ 569.62	Fees Col:	\$ 569.62
				Insp Dist:	3
				Activity Code:	N1
				Bal Due:	\$.00

Activity:	RES-1721569	Type:	Building / Residential / Web-Minor / Solar System		
Parcel:	22514600580000	Applied:	11/21/2017	Category:	Single Family
Address:	9 AINGER CIR	Issued:	11/21/2017	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Install 3.465kw Roof Top Solar PV System. "Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)." Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:	SOLARCO INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 19,594.00	Fees Req:	\$ 379.71	Fees Col:	\$ 379.71
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1721570	Type:	Building / Residential / Web-Minor / Reroof		
Parcel:	01203110220000	Applied:	11/21/2017	Category:	Duplex
Address:	2071 7TH AVE	Issued:	11/21/2017	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Tear Off - Yes, Resheet - No, 1 layer(s), 25 squares of Wood Shake Class B. In-progress inspection required if 10 squares or greater. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314,				
Contractor:	UNIVERSAL CORPORATION				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 24,600.00	Fees Req:	\$ 249.84	Fees Col:	\$ 249.84
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1721571	Type:	Building / Residential / Minor / No Plans		
Parcel:	01303830020000	Applied:	11/21/2017	Category:	Single Family
Address:	3010 10TH AVE	Issued:	11/21/2017	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	FULL BATHROOM REMODEL TO INCLUDE NEW SHOWER VALVE AND EXHAUST FAN. PLUMBING AND ELECTRICAL SUBJECT TO FIELD INSPECTION. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314. Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)."				
Contractor:	FATHER & SON GENERAL CONTRACTING				
Occupancy:		New Const Type:	No longer use	Old Const Type:	
Valuation:	\$ 12,000.00	Fees Req:	\$ 313.84	Fees Col:	\$ 313.84
				Insp Dist:	2
				Activity Code:	I1
				Bal Due:	\$.00

Activity:	RES-1721572	Type:	Building / Residential / Web-Minor / Solar System		
Parcel:	20107600730000	Applied:	11/21/2017	Category:	Single Family
Address:	5730 AMNEST WAY	Issued:	12/01/2017	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	3.1kw Solar PV System, and 0gal Solar WH System (water heater installed null). Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314.				
Contractor:	GOLDEN GATE ELECTRIC SERVICE PARTNERSHIP				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 13,000.00	Fees Req:	\$ 362.21	Fees Col:	\$ 362.21
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Applied between 11/16/2017 and 11/30/2017

Activity:	RES-1721573	Type:	Building / Residential / Web-Minor / Reroof		
Parcel:	04801430110000	Applied:	11/21/2017	Category:	Single Family
Address:	2062 ONEIL WAY	Issued:	11/21/2017	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Tear off, install 29 squares of 30 yr laminated dimensional composition roofing material. In-progress inspection required if 10 sq or greater. CF-6R-ENV-01 required at final inspection. CF-1R-ALT on file. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:	CALIFORNIA COMMERCIAL AND RESIDENTIAL ROOFING				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 8,700.00	Fees Req:	\$ 211.48	Fees Col:	\$ 211.48
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1721575	Type:	Building / Residential / Web-Minor / HVAC		
Parcel:	02700240030000	Applied:	11/21/2017	Category:	Single Family
Address:	5914 33RD AVE	Issued:	11/21/2017	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Change-out Roof Mount to Roof Mount. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:	HVAC NINJA'S INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 8,940.00	Fees Req:	\$ 211.58	Fees Col:	\$ 211.58
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1721576	Type:	Building / Residential / New Building / With Plans		
Parcel:	01503300160000	Applied:	11/21/2017	Category:	Single Family
Address:	3219 SHER CT	Issued:		Finaled:	
Location:	Plans C / Lot 16	# Units:	1	Sq Ft:	1579
Description:	Plan C : Frist Floor 648 sf, Second Floor 931 sf, Garage 379 sf, Patio 34 sf				
Contractor:	JOHN MANSFIELD				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 195,962.12	Fees Req:	\$ 569.62	Fees Col:	\$ 569.62
				Insp Dist:	3
				Activity Code:	N1
				Bal Due:	\$.00

Activity:	RES-1721577	Type:	Building / Residential / Web-Minor / Solar System		
Parcel:	03502520060000	Applied:	11/21/2017	Category:	Single Family
Address:	6950 DIEGEL CIR	Issued:	11/28/2017	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Install 6.09kw Roof Top Solar PV System. "Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)." Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:	CALIFORNIA SOLAR SYSTEMS INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 25,000.00	Fees Req:	\$ 392.57	Fees Col:	\$ 392.57
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1721578	Type:	Building / Residential / Web-Minor / HVAC		
Parcel:	01601510080000	Applied:	11/21/2017	Category:	Single Family
Address:	4828 CRESTWOOD WAY	Issued:	11/21/2017	Finaled:	
Location:		# Units:		Sq Ft:	
Description:	No Duct Work Permitted. Change-out Split System to Split System. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.				
Contractor:	PACIFIC HEAT & AIR INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 9,740.00	Fees Req:	\$ 213.90	Fees Col:	\$ 213.90
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Applied between 11/16/2017 and 11/30/2017

Activity:	RES-1721580	Type:	Building / Residential / Web-Minor / HVAC		
Parcel:	20106500280000	Applied:	11/21/2017	Category:	Single Family
Address:	2528 HERITAGE PARK LN	Issued:	11/21/2017	Finaled:	
Location:		# Units:		Sq Ft:	
Description:	Change-out Split System to Split System. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.				
Contractor:	A R S AMERICAN RESIDENTIAL SERVICES OF CALIFORNIA INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 17,935.00	Fees Req:	\$ 233.17	Fees Col:	\$ 233.17
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1721581	Type:	Building / Residential / Web-Minor / HVAC		
Parcel:	25100940010000	Applied:	11/21/2017	Category:	Single Family
Address:	940 GRAND AVE	Issued:	11/21/2017	Finaled:	
Location:		# Units:		Sq Ft:	
Description:	Change-out Split System to Split System. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.				
Contractor:	A R S AMERICAN RESIDENTIAL SERVICES OF CALIFORNIA INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 13,911.00	Fees Req:	\$ 223.56	Fees Col:	\$ 223.56
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1721582	Type:	Building / Residential / Housing-Minor / No Plans		
Parcel:	25004600140000	Applied:	11/21/2017	Category:	Single Family
Address:	59 BROOKBAY WAY	Issued:	11/21/2017	Finaled:	12/01/2017
Location:		# Units:	0	Sq Ft:	
Description:	HSG Case 17-024732: Illegal Residential Cannabis Grow-WWOP-QUAD Fees-Restore SFR. Remove walls constructed without a building permit. Repair holes in the walls and ceilings. Remove wiring installed without a building permit. Remove grow lights and ventilators. Replace wiring to original. SMUD safety inspection. Install missing smoke detectors. No exterior work on this permit.				
Contractor:					
Occupancy:		New Const Type:	No longer use	Old Const Type:	
Valuation:	\$ 5,000.00	Fees Req:	\$ 1,099.40	Fees Col:	\$ 1,099.40
				Insp Dist:	4
				Activity Code:	11
				Bal Due:	\$.00

Activity:	RES-1721583	Type:	Building / Residential / Web-Minor / HVAC		
Parcel:	02301320120000	Applied:	11/21/2017	Category:	Single Family
Address:	5203 ESERALDA ST	Issued:	11/21/2017	Finaled:	
Location:		# Units:		Sq Ft:	
Description:	Change-out Furnace Only (Split System) to Furnace Only (Split System). The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.				
Contractor:	A R S AMERICAN RESIDENTIAL SERVICES OF CALIFORNIA INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 6,716.00	Fees Req:	\$ 206.69	Fees Col:	\$ 206.69
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1721584	Type:	Building / Residential / Minor / No Plans		
Parcel:	03802720090000	Applied:	11/21/2017	Category:	Single Family
Address:	8030 ANDORA WAY	Issued:	11/21/2017	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Repair water damage. replacing sheet rock in 2 bathrooms, bedroom ceiling, and kitchen. installing new kitchen cabinets, appliances and move fridge, flooring, and outlets, plumbing and tile. New flooring in the living room. Install new bathroom cabinets, vanity, fixtures, tile and flooring and add new exhaust fan. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314,				
Contractor:	WEST CONSTRUCTION CO				
Occupancy:		New Const Type:	No longer use	Old Const Type:	
Valuation:	\$ 17,000.00	Fees Req:	\$ 484.60	Fees Col:	\$ 484.60
				Insp Dist:	3
				Activity Code:	C1
				Bal Due:	\$.00

Activity:	RES-1721585	Type:	Building / Residential / Web-Minor / Water Heater		
Parcel:	02301320120000	Applied:	11/21/2017	Category:	Single Family
Address:	5203 ESERALDA ST	Issued:	11/21/2017	Finaled:	
Location:		# Units:		Sq Ft:	
Description:	Installation of new Gas - Tankless, located inside building, screening not required.				
Contractor:	A R S AMERICAN RESIDENTIAL SERVICES OF CALIFORNIA INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 10,616.00	Fees Req:	\$ 108.25	Fees Col:	\$ 108.25
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Applied between 11/16/2017 and 11/30/2017

Activity:	RES-1721586	Type:	Building / Residential / New Building / With Plans		
Parcel:	00701320230000	Applied:	11/21/2017	Category:	Private Garage
Address:	1101 34TH ST	Issued:		Finaled:	
Location:		# Units:	0	Sq Ft:	0
Description:	(10-5-5)DEMO EXISTING GARAGE ON SEPARATE PERMIT-New Construction of 282 SQ accessory bldg with 36sf covered porch.				
Contractor:					
Occupancy:	U Utility, miscel	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 18,000.00	Fees Req:	\$ 328.00	Fees Col:	\$ 328.00
				Insp Dist:	1
				Activity Code:	B1
				Bal Due:	\$.00

Activity:	RES-1721587	Type:	Building / Residential / Web-Minor / HVAC		
Parcel:	03004400500000	Applied:	11/21/2017	Category:	Single Family
Address:	401 ROUNDTREE CT	Issued:	11/21/2017	Finaled:	11/28/2017
Location:		# Units:		Sq Ft:	
Description:	No Duct Work Permitted. Change-out Split System to Split System. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.				
Contractor:	J & D GREENBERG ENTERPRISES INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 11,882.00	Fees Req:	\$ 218.75	Fees Col:	\$ 218.75
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1721590	Type:	Building / Residential / Minor / No Plans		
Parcel:	20108600250000	Applied:	11/21/2017	Category:	Single Family
Address:	2648 ASPEN VALLEY LN	Issued:	11/21/2017	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	C/O WATER CONDITIONER IN GARAGE. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:	J R PUTMAN INC				
Occupancy:		New Const Type:	No longer use	Old Const Type:	
Valuation:	\$ 4,218.00	Fees Req:	\$ 235.17	Fees Col:	\$ 235.17
				Insp Dist:	4
				Activity Code:	C1
				Bal Due:	\$.00

Activity:	RES-1721591	Type:	Building / Residential / New Building / With Plans		
Parcel:	22528000440000	Applied:	11/21/2017	Category:	Single Family
Address:	4506 GOLDEN ELM ST	Issued:		Finaled:	
Location:	PLan 2365 A / Lot 86	# Units:	1	Sq Ft:	2365
Description:	Plan 2365 A : First Floor 1145 sf, Second Floor 1220 sf, Garage 404 sf, Porch 62 sf, Solar PV 2.88 KW @ 7,000				
Contractor:	LENNAR HOMES OF CALIFORNIA INC				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 300,254.50	Fees Req:	\$ 9,352.27	Fees Col:	\$ 740.57
				Insp Dist:	4
				Activity Code:	N1
				Bal Due:	\$ 8,611.70

Activity:	RES-1721592	Type:	Building / Residential / Housing-Minor / No Plans		
Parcel:	26603110340000	Applied:	11/21/2017	Category:	Single Family
Address:	2640 PRINCETON ST	Issued:	11/21/2017	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	HSG Case 17-021922: Following the eradication and fumigation treatments, property to be restored to habitable condition inc: Replace/Re-locate Main service Panel, Replace 40gal gas WH, Remodel Kitchen, Bath, Replace Windows Like-4-like, New Drywall as needed, new interior finishes, dryrot repairs and replace siding like-4-like, plumbing and electrical repairs as required. Flooring repairs as needed. "Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)." Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
	New Cut-In Split System HVAC will be pulled on separate permit with Valuation of \$7500				
Contractor:					
Occupancy:		New Const Type:	No longer use	Old Const Type:	
Valuation:	\$ 22,500.00	Fees Req:	\$ 689.48	Fees Col:	\$ 689.48
				Insp Dist:	4
				Activity Code:	C4
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Applied between 11/16/2017 and 11/30/2017

Activity: RES-1721594		Type: Building / Residential / Minor / No Plans		
Parcel:	01301210010000	Applied:	11/21/2017	Category: Single Family
Address:	2600 MARSHALL WAY	Issued:	11/21/2017	Finaled:
Location:		# Units:	0	Sq Ft:
Description:	Reinstall gas water heater, move air return vent 2 feet.			
Contractor:	LOMAX HOME IMPROVEMENT			
Occupancy:	New Const Type: No longer use	Old Const Type:	Insp Dist: 2	Activity Code: C1
Valuation:	\$ 650.00	Fees Req: \$ 84.26	Fees Col: \$ 84.26	Bal Due: \$.00

Activity: RES-1721595		Type: Building / Residential / Repair-Maintenance / With Plans		
Parcel:	00700360190000	Applied:	11/21/2017	Category: Duplex
Address:	912 27TH ST	Issued:		Finaled:
Location:		# Units:	0	Sq Ft: 0
Description:	complete house electrical rewire, repair floor framing, replace interior finishes to match, remove and replace damaged siding like for like, replaced damaged windows like for like, replace damaged drywall like for like,			
Contractor:	REGIONAL BUILDERS INC			
Occupancy:	R-3 Residential	New Const Type: No longer use	Old Const Type: Type V NHR	Insp Dist: 1
Valuation:	\$ 491,942.62	Fees Req: \$ 1,957.51	Fees Col: \$ 1,957.51	Activity Code: C1
				Bal Due: \$.00

Activity: RES-1721596		Type: Building / Residential / Web-Minor / HVAC		
Parcel:	00502520090000	Applied:	11/21/2017	Category: Single Family
Address:	3787 MODDISON AVE	Issued:	11/21/2017	Finaled:
Location:		# Units:		Sq Ft:
Description:	No Duct Work Permitted. Change-out Roof Mount to Roof Mount. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.			
Contractor:	PARK MECHANICAL INC			
Occupancy:	New Const Type:	Old Const Type:	Insp Dist:	Activity Code:
Valuation:	\$ 12,995.00	Fees Req: \$ 221.20	Fees Col: \$ 221.20	Bal Due: \$.00

Activity: RES-1721597		Type: Building / Residential / Revision / NA		
Parcel:	01402210210000	Applied:	11/21/2017	Category: NA
Address:	3343 43RD ST	Issued:		Finaled:
Location:		# Units:	1	Sq Ft: 0
Description:	(REV-to file a change to two trusses and the calcs included 11/21/17) Revision to res-1709150			
Contractor:	BHANDAL CONSTRUCTION			
Occupancy:	R-3 Residential	New Const Type: No longer use	Old Const Type: Type V NHR	Insp Dist: 2
Valuation:	\$.00	Fees Req: \$ 246.24	Fees Col: \$ 246.24	Activity Code: Q1
				Bal Due: \$.00

Activity: RES-1721598		Type: Building / Residential / Web-Minor / Reroof		
Parcel:	00903430280000	Applied:	11/21/2017	Category: Single Family
Address:	601 FLINT WAY	Issued:	11/21/2017	Finaled: 12/04/2017
Location:		# Units:	0	Sq Ft:
Description:	E-Permit: Tear Off - No, Resheet - No, 1 layer(s), 12 squares of 30yr Laminated Dimensional Composition. CRRC: 0890-0026. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314			
Contractor:				
Occupancy:	New Const Type:	Old Const Type:	Insp Dist:	Activity Code:
Valuation:	\$ 3,500.00	Fees Req: \$ 198.00	Fees Col: \$ 198.00	Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Applied between 11/16/2017 and 11/30/2017

Activity:	RES-1721599	Type:	Building / Residential / Housing Dept Permit / With Plans		
Parcel:	01401020020000	Applied:	11/21/2017	Category:	Single Family
Address:	3914 3RD AVE	Issued:	11/27/2017	Finaled:	12/01/2017
Location:		# Units:	0	Sq Ft:	0
Description:	HSG Case 15-020680: Permit to Complete Work Expired permit RES-1616807 & RES-1705893 .New Footing. Complete remodel to include 2 exterior door c/o and 6 new windows c/o. Convert from 2bdr 1 bath- to 3bdr 2 bath in existing footprint. Reconfigure entire home with removal of walls and addition of walls. Complete kitchen and complete bath remodel to include all new fixtures. New electrical throughout home. Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)."Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314 Valuation 15% of \$55,000 = \$8250				
Contractor:					
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 8,250.00	Fees Req:	\$ 483.28	Fees Col:	\$ 483.28
				Insp Dist:	2
				Activity Code:	C4
				Bal Due:	\$.00

Activity:	RES-1721601	Type:	Building / Residential / Revision / NA		
Parcel:	03003830170000	Applied:	11/21/2017	Category:	NA
Address:	326 BLACKBIRD LN	Issued:		Finaled:	
Location:		# Units:	0	Sq Ft:	0
Description:	New 912 sq. ft. detached garage. (REV-1714676 11/21/17 DC--Increasing the wall height 12")				
Contractor:	TUFF SHED INC				
Occupancy:	NA	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$.00	Fees Req:	\$ 152.00	Fees Col:	\$ 152.00
				Insp Dist:	2
				Activity Code:	Q1
				Bal Due:	\$.00

Activity:	RES-1721603	Type:	Building / Residential / Web-Minor / Plumbing		
Parcel:	00301830240000	Applied:	11/21/2017	Category:	Single Family
Address:	2220 F ST	Issued:	11/21/2017	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	AA: Sewer Service replacement or repair, Dig and Bury 60 L.F. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:	SERVICE NOW ENTERPRISES INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 15,000.00	Fees Req:	\$ 118.00	Fees Col:	\$ 118.00
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1721604	Type:	Building / Residential / Housing-Minor / No Plans		
Parcel:	02000210140000	Applied:	11/21/2017	Category:	Single Family
Address:	3845 33RD ST	Issued:	11/27/2017	Finaled:	12/04/2017
Location:		# Units:	0	Sq Ft:	
Description:	HSG Case 16-020207 : Permit to complete work from expired permit RES-1704735-R/R all windows with retro vinyl dual pane. Keeping existing openings. Repair/Remove/Replace plaster & sheetrock. Kitchen & bathroom remodel. Re-Wire entire house. No structural changes. Return garage back into operating 2 car garage. Cover all opening except car door and man door. C/O of wall furnace like for like. "Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)." Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:					
Occupancy:		New Const Type:	No longer use	Old Const Type:	
Valuation:	\$ 3,750.00	Fees Req:	\$ 352.32	Fees Col:	\$ 352.32
				Insp Dist:	2
				Activity Code:	C4
				Bal Due:	\$.00

Activity:	RES-1721606	Type:	Building / Residential / Web-Minor / HVAC		
Parcel:	20105300170000	Applied:	11/21/2017	Category:	Single Family
Address:	2676 KALAMER WAY	Issued:	11/21/2017	Finaled:	
Location:		# Units:		Sq Ft:	
Description:	No Duct Work Permitted. Change-out Split System to Split System. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.				
Contractor:	J R PUTMAN INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 17,699.00	Fees Req:	\$ 233.08	Fees Col:	\$ 233.08
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Applied between 11/16/2017 and 11/30/2017

Activity:	RES-1721608			Type:	Building / Residential / Remodel / With Plans	
Parcel:	01201710410000	Applied:	11/21/2017	Category:	Single Family	
Address:	801 SWANSTON DR			Issued:	11/21/2017	Finaled:
Location:				# Units:	0	Sq Ft: 0
Description:	EXPEDITED - complete bathroom remodel, modifying existing electrical, adding exhaust fan and c/o 1 window like for like. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314. "Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)."					
Contractor:	DINWIDDIE-HINES CONSTRUCTION INC					
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR	Insp Dist: 2
Valuation:	\$ 25,297.43	Fees Req:	\$ 918.99	Fees Col:	\$ 918.99	Bal Due: \$.00
	Activity Code: I1					

Activity:	RES-1721609		Type:	Building / Residential / Web-Minor / Reroof		
Parcel:	01301120130000	Applied:	11/21/2017	Category:	Single Family	
Address:	2455 5TH AVE		Issued:	11/21/2017	Finaled:	
Location:			# Units:	0	Sq Ft:	
Description:	Tear Off - Yes, Resheet - Yes, 1 layer(s), 14 squares of 30yr Laminated Dimensional Composition. In-progress inspection required if 10 squares or greater. ONLY REPLACING ROOF MATERIAL AT FRONT OF HOME. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314					
Contractor:	STORY DESIGN AND CONSTRUCTION INC					
Occupancy:		New Const Type:		Old Const Type:	Insp Dist:	Activity Code:
Valuation:	\$ 14,500.00	Fees Req:	\$ 225.80	Fees Col:	\$ 225.80	Bal Due: \$.00

Activity:	RES-1721610			Type:	Building / Residential / Web-Minor / Reroof	
Parcel:	11703900400000	Applied:	11/21/2017	Category:	Single Family	
Address:	7 LOORZ CT			Issued:	11/21/2017	Finaled:
Location:				# Units:		Sq Ft:
Description:	E-Permit: Tear Off - Yes, Resheet - No, 2 layer(s), 28 squares of 50yr Laminated Dimensional Composition. CRRC: 0676-0136					
Contractor:	QUALITY FIRST HOME IMPROVEMENT INC					
Occupancy:		New Const Type:		Old Const Type:	Insp Dist:	Activity Code:
Valuation:	\$ 24,737.00	Fees Req:	\$ 249.89	Fees Col:	\$ 249.89	Bal Due: \$.00

Activity:	RES-1721611			Type:	Building / Residential / Web-Minor / Water Heater	
Parcel:	01602130030000	Applied:	11/21/2017	Category:	Single Family	
Address:	1010 SAGAMORE WAY			Issued:	11/21/2017	Finaled:
Location:				# Units:		Sq Ft:
Description:	Change-out installation of Electric - 040 gallon to Electric - 040 gallon, located inside building, screening not required.					
Contractor:	WATER HEATERS ONLY INC					
Occupancy:		New Const Type:		Old Const Type:	Insp Dist:	Activity Code:
Valuation:	\$ 1,181.00	Fees Req:	\$ 86.47	Fees Col:	\$ 86.47	Bal Due: \$.00

Activity:	RES-1721612			Type:	Building / Residential / Pool / NA	
Parcel:	20105100370000	Applied:	11/21/2017	Category:	NA	
Address:	131 ROCKMONT CIR			Issued:	11/21/2017	Finaled:
Location:		# Units:	0		Sq Ft:	
Description:	Installing Inground Gunite Swimming Pool w/ Helicol Solar Panels for Pool Heating Only (non-photovoltaic) Fire pit, SPA, Heater and Gas Lines for Fire Pit and Heater. Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt). Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314					
Contractor:	PREMIER POOLS INCORPORATED					
Occupancy:		New Const Type:		Old Const Type:	Insp Dist: 4	Activity Code: J1
Valuation:	\$ 85,473.00	Fees Req:	\$ 1,967.42	Fees Col:	\$ 1,967.42	Bal Due: \$.00

Activity:	RES-1721613		Type:	Building / Residential / Housing-Minor / No Plans	
Parcel:	11705410580000	Applied:	11/21/2017	Category:	Single Family
Address:	8239 LOCKBORNE DR		Issued:	11/21/2017	Finaled:
Location:			# Units:	0	Sq Ft:
Description:	Case # 16-017387 Replace existing water heater with new, repair replace dry rotted siding as needed, replace one 4X8 sheet of plywood at roof and patch roof as necessary, re-attach gutter and other minor non structural repairs.				
Contractor:					
Occupancy:		New Const Type:	No longer use	Old Const Type:	Insp Dist: 2
					Activity Code: C1
Valuation:	\$ 5,000.00	Fees Req:	\$ 409.40	Fees Col:	\$ 409.40
					Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Applied between 11/16/2017 and 11/30/2017

Activity:	RES-1721615	Type:	Building / Residential / Web-Minor / Plumbing		
Parcel:	25202830150000	Applied:	11/21/2017	Category:	Single Family
Address:	2049 HUDSON WAY	Issued:	11/21/2017	Finaled:	
Location:		# Units:		Sq Ft:	
Description:	E-Permit: Sewer Service replacement or repair, Trenchless 46 L.F.				
Contractor:	BROTHERS PLUMBING CORPORATION				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 5,050.80	Fees Req:	\$ 96.02	Fees Col:	\$ 96.02
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1721617	Type:	Building / Residential / Pool / NA		
Parcel:	22524500880000	Applied:	11/21/2017	Category:	NA
Address:	4037 METAPONTO WAY	Issued:	11/21/2017	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Install new in ground gunite pool with associated equipment. "Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)."				
	Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:	IN THE WATER				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 37,800.00	Fees Req:	\$ 1,208.02	Fees Col:	\$ 1,208.02
				Insp Dist:	4
				Activity Code:	J1
				Bal Due:	\$.00

Activity:	RES-1721618	Type:	Building / Residential / Minor / No Plans		
Parcel:	01303430100000	Applied:	11/21/2017	Category:	Single Family
Address:	3438 36TH ST	Issued:	11/21/2017	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	INSTALL 12 SQ OF NEW LAP SIDING AT SFR AND DETACHED GARAGE. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:					
Occupancy:		New Const Type:	No longer use	Old Const Type:	
Valuation:	\$ 3,500.00	Fees Req:	\$ 198.00	Fees Col:	\$ 198.00
				Insp Dist:	2
				Activity Code:	C1
				Bal Due:	\$.00

Activity:	RES-1721620	Type:	Building / Residential / Web-Minor / Reroof		
Parcel:	03500240090000	Applied:	11/21/2017	Category:	Single Family
Address:	1454 STERLING ST	Issued:	11/21/2017	Finaled:	11/29/2017
Location:		# Units:		Sq Ft:	
Description:	E-Permit: Tear Off - Yes, Resheet - No, 1 layer(s), 17 squares of 30yr Laminated Dimensional Composition. CRRC: 0668-0057				
Contractor:	THE ROOFING COMPANY				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 6,875.00	Fees Req:	\$ 206.75	Fees Col:	\$ 206.75
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1721621	Type:	Building / Residential / Pool / NA		
Parcel:	27405400440000	Applied:	11/21/2017	Category:	NA
Address:	2769 PICKERING WAY	Issued:	11/21/2017	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	INSTALLING 512SF INGROUND GUNITE SWIMMING POOL. Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)."				
	Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:	PREMIER POOLS INCORPORATED				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 45,750.00	Fees Req:	\$ 1,366.96	Fees Col:	\$ 1,366.96
				Insp Dist:	4
				Activity Code:	J1
				Bal Due:	\$.00

Activity:	RES-1721622	Type:	Building / Residential / Housing-Demo / Housing-Demo		
Parcel:	26500210010000	Applied:	11/21/2017	Category:	Single Family
Address:	3180 BRANCH ST	Issued:	11/21/2017	Finaled:	
Location:		# Units:	0	Sq Ft:	800
Description:	HSG Case: 17-019103 Demo of (1) SFR 800 SF				
Contractor:					
Occupancy:		New Const Type:	No longer use	Old Const Type:	
Valuation:	\$ 3,000.00	Fees Req:	\$ 520.00	Fees Col:	\$ 520.00
				Insp Dist:	4
				Activity Code:	W1
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Applied between 11/16/2017 and 11/30/2017

Activity:	RES-1721624	Type:	Building / Residential / Minor / No Plans		
Parcel:	01502740040000	Applied:	11/21/2017	Category:	Single Family
Address:	5820 RAYMOND WAY	Issued:	11/27/2017	Finished:	
Location:		# Units:	0	Sq Ft:	
Description:	CHANGE OUT 2 WINDOWS LIKE FOR LIKE. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:	HOME DEPOT U S A INC				
Occupancy:		New Const Type:	No longer use	Old Const Type:	
Valuation:	\$ 2,736.00	Fees Req:	\$ 166.85	Fees Col:	\$ 166.85
				Insp Dist:	3
				Activity Code:	C1
				Bal Due:	\$.00

Activity:	RES-1721625	Type:	Building / Residential / Addition / With Plans		
Parcel:	03502220040000	Applied:	11/21/2017	Category:	Single Family
Address:	2318 WORSHAM AVE	Issued:	11/21/2017	Finished:	
Location:		# Units:	0	Sq Ft:	54
Description:	EXPEDITED - permit to replace permit res-1717634. converting the existing 54 sq ft of porch to habitable space. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314. "Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)."				
Contractor:					
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 15,000.00	Fees Req:	\$ 765.04	Fees Col:	\$ 765.04
				Insp Dist:	2
				Activity Code:	A1
				Bal Due:	\$.00

Activity:	RES-1721626	Type:	Building / Residential / Addition / With Plans		
Parcel:	22600200230000	Applied:	11/21/2017	Category:	Single Family
Address:	5310 SORENTO RD	Issued:		Finished:	
Location:		# Units:	0	Sq Ft:	0
Description:	Adding on 432 sq ft to bedroom #2 to create a master bed/bath with walk in closet. Demo 2 exterior walls and partial roof framing to tie everything in. Carbon monoxide & Smoke alarms required. Reference 2016 CRC sections R315 & R314. Attached SB 407 self certification for conservation plumbing fixtures. "Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)."				
Contractor:	ABLE D CONSTRUCTION INC				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 80,000.00	Fees Req:	\$ 545.00	Fees Col:	\$ 545.00
				Insp Dist:	4
				Activity Code:	A1
				Bal Due:	\$.00

Activity:	RES-1721628	Type:	Building / Residential / New Building / With Plans		
Parcel:	01000650270000	Applied:	11/21/2017	Category:	Single Family
Address:	3348 S ST	Issued:		Finished:	
Location:		# Units:	1	Sq Ft:	1551
Description:	construct a 3 story home 1st floor 78 sq ft, 371 sq ft garage, 62 sq ft porch, 2nd floor 746 sq ft, 3rd floor 727 sq ft.				
Contractor:					
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 200,000.00	Fees Req:	\$ 76.00	Fees Col:	\$ 76.00
				Insp Dist:	1
				Activity Code:	N1
				Bal Due:	\$.00

Activity:	RES-1721629	Type:	Building / Residential / New Building / With Plans		
Parcel:	00200840030000	Applied:	11/21/2017	Category:	Single Family
Address:	308 14TH ST	Issued:		Finished:	
Location:		# Units:	1	Sq Ft:	1569
Description:	construct a 3 story home 1st floor 248sq ft, 413 sq ft garage, 64 sq ft porch, 2nd floor 592 sq ft, 3rd floor 729 sq ft.				
Contractor:					
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 200,000.00	Fees Req:	\$ 76.00	Fees Col:	\$ 76.00
				Insp Dist:	1
				Activity Code:	N1
				Bal Due:	\$.00

Activity:	RES-1721630	Type:	Building / Residential / Web-Minor / Reroof		
Parcel:	11704000730000	Applied:	11/21/2017	Category:	Single Family
Address:	8225 LA ALMENDRA WAY	Issued:	11/21/2017	Finished:	
Location:		# Units:		Sq Ft:	
Description:	E-Permit: Tear Off - Yes, Resheet - Yes, 1 layer(s), 21 squares of Composite Class A. CRRC: 0890-0013				
Contractor:	CENTRAL PACIFIC ROOFING INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 18,270.00	Fees Req:	\$ 235.31	Fees Col:	\$ 235.31
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Applied between 11/16/2017 and 11/30/2017

Activity:	RES-1721631	Type:	Building / Residential / Web-Minor / Reroof		
Parcel:	04802220050000	Applied:	11/22/2017	Category:	Single Family
Address:	7501 MUIRFIELD WAY	Issued:	11/22/2017	Finaled:	
Location:		# Units:		Sq Ft:	
Description:	E-Permit: Tear Off - Yes, Resheet - No, 2 layer(s), 24 squares of 50yr Laminated Dimensional Composition. CRRC: 0676-0137				
Contractor:	QUALITY FIRST HOME IMPROVEMENT INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 18,713.00	Fees Req:	\$ 235.49	Fees Col:	\$ 235.49
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1721632	Type:	Building / Residential / Web-Minor / Reroof		
Parcel:	22509710150000	Applied:	11/22/2017	Category:	Single Family
Address:	163 RIVER RUN CIR	Issued:	11/22/2017	Finaled:	
Location:		# Units:		Sq Ft:	
Description:	E-Permit: Tear Off - Yes, Resheet - No, 1 layer(s), 30 squares of 50yr Laminated Dimensional Composition. CRRC: 0676-0133				
Contractor:	QUALITY FIRST HOME IMPROVEMENT INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 24,330.00	Fees Req:	\$ 249.73	Fees Col:	\$ 249.73
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1721633	Type:	Building / Residential / Web-Minor / HVAC		
Parcel:	01900430280000	Applied:	11/22/2017	Category:	Single Family
Address:	3925 28TH ST	Issued:	11/22/2017	Finaled:	
Location:		# Units:		Sq Ft:	
Description:	Change-out Roof Mount to Roof Mount. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.				
Contractor:	BONNEY PLUMBING LLC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 11,079.00	Fees Req:	\$ 218.43	Fees Col:	\$ 218.43
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1721634	Type:	Building / Residential / Web-Minor / Water Heater		
Parcel:	07804400060000	Applied:	11/22/2017	Category:	Single Family
Address:	18 GLENVILLE CIR	Issued:	11/22/2017	Finaled:	
Location:		# Units:		Sq Ft:	
Description:	Change-out installation of Electric - 040 gallon to Electric - 040 gallon, located inside building, screening not required.				
Contractor:	ALWAYS AFFORDABLE PLUMBING				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 1,120.00	Fees Req:	\$ 86.45	Fees Col:	\$ 86.45
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1721635	Type:	Building / Residential / Web-Minor / Water Heater		
Parcel:	02302340090000	Applied:	11/22/2017	Category:	Single Family
Address:	5412 CABRILLO WAY	Issued:	11/22/2017	Finaled:	
Location:		# Units:		Sq Ft:	
Description:	Change-out installation of Gas - 040 gallon to Gas - 040 gallon, located inside building, screening not required.				
Contractor:	CALIFORNIA DELTA MECHANICAL INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 1,462.00	Fees Req:	\$ 86.58	Fees Col:	\$ 86.58
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1721638	Type:	Building / Residential / Web-Minor / Electrical		
Parcel:	01103040010000	Applied:	11/22/2017	Category:	Single Family
Address:	6000 TAHOE WAY	Issued:	11/22/2017	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Panel upgrade. 125A to 200A. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314,				
Contractor:	JONES ELECTRIC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 2,460.62	Fees Req:	\$ 88.98	Fees Col:	\$ 88.98
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Applied between 11/16/2017 and 11/30/2017

Activity:	RES-1721639	Type:	Building / Residential / Web-Minor / Solar System		
Parcel:	22515200320000	Applied:	11/22/2017	Category:	Single Family
Address:	5008 ARCHCREST WAY	Issued:	11/27/2017	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Install 8.4kw Roof Top Solar PV System. "Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)." Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:	SOLARCITY CORPORATION				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 19,932.00	Fees Req:	\$ 379.88	Fees Col:	\$ 379.88
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1721640	Type:	Building / Residential / Web-Minor / Solar System		
Parcel:	00804840340000	Applied:	11/22/2017	Category:	Single Family
Address:	1640 53RD ST	Issued:	11/27/2017	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	3.9kw Solar PV System, and 0gal Solar WH System (water heater installed null). Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314.				
Contractor:	SOLARCITY CORPORATION				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 5,772.00	Fees Req:	\$ 344.38	Fees Col:	\$ 344.38
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1721642	Type:	Building / Residential / Web-Minor / Solar System		
Parcel:	02301470090000	Applied:	11/22/2017	Category:	Single Family
Address:	5001 ORTEGA ST	Issued:	11/27/2017	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Install 2.6kw Roof Top Solar PV System. "Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)." Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:	SOLARCITY CORPORATION				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 3,848.00	Fees Req:	\$ 339.36	Fees Col:	\$ 339.36
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1721643	Type:	Building / Residential / Web-Minor / HVAC		
Parcel:	04702510140000	Applied:	11/22/2017	Category:	Single Family
Address:	7383 21ST ST	Issued:	11/22/2017	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Change-out Roof Mount to Roof Mount. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:	MOSH MECHANICAL				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 8,940.00	Fees Req:	\$ 211.58	Fees Col:	\$ 211.58
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1721644	Type:	Building / Residential / Revision / NA		
Parcel:	00702210010000	Applied:	11/22/2017	Category:	NA
Address:	1303 32ND ST	Issued:		Finaled:	
Location:		# Units:	0	Sq Ft:	0
Description:	HSG Case 13-007281: REVISION to RES-1712650 : TRUSS PLANS were revised to reflect the Architectural design plans; Building HEIGHT was corrected /changed from 25 'ft - 3' inches to now 25' ft -0 'Inches .				
Contractor:					
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$.00	Fees Req:	\$ 480.32	Fees Col:	\$ 152.00
				Insp Dist:	1
				Activity Code:	Q1
				Bal Due:	\$ 328.32

Activity Data Report
City of Sacramento, CA
Applied between 11/16/2017 and 11/30/2017

Activity:	RES-1721645	Type:	Building / Residential / Web-Minor / Reroof		
Parcel:	11707900560000	Applied:	11/22/2017	Category:	Single Family
Address:	5185 SUMMERBROOK WAY	Issued:	11/22/2017	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Tear off, install 25 squares of 30 yr laminated dimensional composition roofing material. In-progress inspection required if 10 sq or greater. CF-6R-ENV-01 required at final inspection. CF-1R-ALT on file. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:					
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 7,500.00	Fees Req:	\$ 206.00	Fees Col:	\$ 206.00
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1721646	Type:	Building / Residential / Web-Minor / Solar System		
Parcel:	22502940290000	Applied:	11/22/2017	Category:	Single Family
Address:	1201 GREENLEA AVE	Issued:	11/27/2017	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	12.35kw Solar PV System, and 0gal Solar WH System (water heater installed null). Install 12.35kw Roof Top Solar PV System w/ new 175 main breaker. All supply side connections, main service panel change outs or main breaker change outs will require a second inspection. "Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)." Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314.				
Contractor:	SOLARCITY CORPORATION				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 18,279.00	Fees Req:	\$ 693.17	Fees Col:	\$ 693.17
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1721647	Type:	Building / Residential / Web-Minor / Solar System		
Parcel:	11703900040000	Applied:	11/22/2017	Category:	Single Family
Address:	10 PANOS CT	Issued:	11/28/2017	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Install 3.19kw Roof Top Solar PV System. "Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)." Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:	VIVINT SOLAR DEVELOPER LLC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 8,580.00	Fees Req:	\$ 351.87	Fees Col:	\$ 351.87
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1721648	Type:	Building / Residential / Web-Minor / Water Heater		
Parcel:	27404000440000	Applied:	11/22/2017	Category:	Single Family
Address:	1336 HELMSMAN WAY	Issued:	11/22/2017	Finaled:	
Location:		# Units:		Sq Ft:	
Description:	Change-out installation of Gas - 040 gallon to Gas - 040 gallon, located outside building, within Existing Exterior Enclosure.				
Contractor:	GRAVES 7 INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 1,725.00	Fees Req:	\$ 86.69	Fees Col:	\$ 86.69
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1721649	Type:	Building / Residential / Housing Dept Permit / With Plans		
Parcel:	00301150190000	Applied:	11/22/2017	Category:	Single Family
Address:	3273 C ST	Issued:		Finaled:	
Location:		# Units:	0	Sq Ft:	59
Description:	HSG Case 17-006306: Addition of 59SF onto existing 1017 SF SFR creating a 2BR 2Bath 1076 SF SFR. Replacing the windows, new roof frame and roof, siding remove/replace all interior finishes, new tankless WH, re-wire and re-plumb, Replace existing post and pier foundation under master bath / utility area with new perimeter stem wall. "Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)." Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:	FOTOS CONSTRUCTION INC				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 6,646.35	Fees Req:	\$ 454.61	Fees Col:	\$ 454.61
				Insp Dist:	1
				Activity Code:	C4
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Applied between 11/16/2017 and 11/30/2017

Activity:	RES-1721651	Type:	Building / Residential / Web-Minor / Solar System		
Parcel:	01402440110000	Applied:	11/22/2017	Category:	Single Family
Address:	4080 11TH AVE	Issued:	11/22/2017	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Install 2.655kw Roof Top Solar PV System. "Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)." Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:	C BRESNYAN CONSTRUCTION				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 10,000.00	Fees Req:	\$ 354.62	Fees Col:	\$ 354.62
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1721652	Type:	Building / Residential / Web-Minor / Solar System		
Parcel:	26202520080000	Applied:	11/22/2017	Category:	Single Family
Address:	508 PERALTA AVE	Issued:		Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	5.6kw Solar PV System, and 0gal Solar WH System (water heater installed null). Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314.				
Contractor:	INFINITY ENERGY INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 20,000.00	Fees Req:	\$.00	Fees Col:	\$.00
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1721653	Type:	Building / Residential / New Building / With Plans		
Parcel:	25101630190000	Applied:	11/22/2017	Category:	Single Family
Address:	1209 NOGALES ST	Issued:		Finaled:	
Location:		# Units:	1	Sq Ft:	1924
Description:	EXPEDITED (10-7-5) - NSFR: First Floor 1924 sf, Garage 401 sf, Patio 158 sf, Porch 31 sf				
Contractor:	IZBA DEVELOPMENT				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 241,155.73	Fees Req:	\$ 1,817.05	Fees Col:	\$ 1,434.70
				Insp Dist:	4
				Activity Code:	N1
				Bal Due:	\$ 382.35

Activity:	RES-1721656	Type:	Building / Residential / Minor / No Plans		
Parcel:	23702650310000	Applied:	11/22/2017	Category:	Single Family
Address:	336 BELL AVE	Issued:	11/22/2017	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Re-roof, like for like 25 SQ 30 year comp. Full kitchen remodel. Full Bathroom remodel; like for like electrical and plumbing. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314,				
Contractor:					
Occupancy:		New Const Type:	No longer use	Old Const Type:	
Valuation:	\$ 25,000.00	Fees Req:	\$ 573.72	Fees Col:	\$ 573.72
				Insp Dist:	4
				Activity Code:	C1
				Bal Due:	\$.00

Activity:	RES-1721658	Type:	Building / Residential / Minor / No Plans		
Parcel:	03501420170000	Applied:	11/22/2017	Category:	Single Family
Address:	6427 ROMACK CIR	Issued:	11/22/2017	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	FULL KITCHEN AND BATHROOM REMODEL TO INCLUDE C/O SHOWER VALVE, EXHAUST HOOD, LIGHT FIXTURES AND OUTLET. PLUMBING AND ELECTRICAL SUBJECT TO FIELD INSPECTION.				
	C/O 9 WINDOWS LIKE FOR LIKE SIZE. ALUM TO VINYL. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
	Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)."				
Contractor:					
Occupancy:		New Const Type:	No longer use	Old Const Type:	
Valuation:	\$ 20,000.00	Fees Req:	\$ 514.04	Fees Col:	\$ 514.04
				Insp Dist:	2
				Activity Code:	I1
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Applied between 11/16/2017 and 11/30/2017

Activity:	RES-1721662	Type:	Building / Residential / Web-Minor / HVAC		
Parcel:	11802200230000	Applied:	11/22/2017	Category:	Single Family
Address:	61 OMAHA CT	Issued:	11/22/2017	Finished:	
Location:		# Units:		Sq Ft:	
Description:	Change-out Split System to Split System. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.				
Contractor:	SEA HEATING & AIR CONDITIONING INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 8,790.00	Fees Req:	\$ 211.52	Fees Col:	\$ 211.52
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1721663	Type:	Building / Residential / Web-Minor / Electrical		
Parcel:	01401020100000	Applied:	11/22/2017	Category:	Single Family
Address:	3958 3RD AVE	Issued:	11/22/2017	Finished:	
Location:		# Units:	0	Sq Ft:	
Description:	Panel upgrade 100A to 200A. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314,				
Contractor:					
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 2,460.62	Fees Req:	\$ 88.00	Fees Col:	\$ 88.00
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1721664	Type:	Building / Residential / New Building / With Plans		
Parcel:	22528000450000	Applied:	11/22/2017	Category:	Single Family
Address:	4500 GOLDEN ELM ST	Issued:		Finished:	
Location:	Plan 2110b / Lot 87	# Units:	1	Sq Ft:	2110
Description:	Plan 2110B : First Floor 1122 sf, Second Floor 988 sf, Garage 419 sf, Porch 28 sf				
Contractor:	LENNAR HOMES OF CALIFORNIA INC				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 267,843.70	Fees Req:	\$ 9,299.14	Fees Col:	\$ 687.44
				Insp Dist:	4
				Activity Code:	N1
				Bal Due:	\$ 8,611.70

Activity:	RES-1721665	Type:	Building / Residential / Web-Minor / Electrical		
Parcel:	02701410100000	Applied:	11/22/2017	Category:	Single Family
Address:	5772 WALLACE AVE	Issued:	11/22/2017	Finished:	
Location:		# Units:	0	Sq Ft:	
Description:	Panel upgrade 100A to 200A. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314,				
Contractor:	CORRECT ELECTRIC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 2,500.62	Fees Req:	\$ 89.00	Fees Col:	\$ 89.00
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1721666	Type:	Building / Residential / Web-Minor / Water Heater		
Parcel:	03107600220000	Applied:	11/22/2017	Category:	Single Family
Address:	6 MARK RIVER CT	Issued:	11/22/2017	Finished:	
Location:		# Units:	0	Sq Ft:	
Description:	Change-out installation of Electric - 052 gallon to Electric - 052 gallon, located inside building, screening not required. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:					
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 3,000.00	Fees Req:	\$ 88.00	Fees Col:	\$ 88.00
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1721668	Type:	Building / Residential / Web-Minor / HVAC		
Parcel:	22503260050000	Applied:	11/22/2017	Category:	Single Family
Address:	1168 ATHENA AVE	Issued:	11/22/2017	Finished:	
Location:		# Units:		Sq Ft:	
Description:	No Duct Work Permitted. Change-out Split System to Split System. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.				
Contractor:	GILMORE SERVICES INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 12,215.00	Fees Req:	\$ 220.89	Fees Col:	\$ 220.89
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Applied between 11/16/2017 and 11/30/2017

Activity:	RES-1721669	Type:	Building / Residential / Web-Minor / Plumbing		
Parcel:	11700620070000	Applied:	11/22/2017	Category:	Single Family
Address:	6820 LINDBROOK WAY	Issued:	11/22/2017	Finaled:	11/28/2017
Location:		# Units:		Sq Ft:	
Description:	E-Permit: Sewer Service replacement or repair, Trenchless 60 L.F.				
Contractor:	J & D GREENBERG ENTERPRISES INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 6,588.00	Fees Req:	\$ 98.64	Fees Col:	\$ 98.64
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1721670	Type:	Building / Residential / Minor / No Plans		
Parcel:	22515900690000	Applied:	11/22/2017	Category:	Single Family
Address:	190 HEBRON CIR	Issued:	11/22/2017	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	New kitchen cabinets, counter tops, backslash, new microwave, detach and reset appliances, finish plumbing, finish electrical. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314. "Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)."				
Contractor:	DINWIDDIE-HINES CONSTRUCTION INC				
Occupancy:		New Const Type:	No longer use	Old Const Type:	
Valuation:	\$ 30,085.41	Fees Req:	\$ 385.99	Fees Col:	\$ 385.99
				Insp Dist:	4
				Activity Code:	C1
				Bal Due:	\$.00

Activity:	RES-1721671	Type:	Building / Residential / Minor / No Plans		
Parcel:	22516000390000	Applied:	11/22/2017	Category:	Single Family
Address:	5124 ISADOR LN	Issued:	11/22/2017	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	INSTALL FIRE RATED ATTIC ACCESS DOOR,REFERENCE DRAWINGS IN JOB FOLDER, ALL WORK IS SUBJECTOT FEILD APPROVAL, Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:					
Occupancy:		New Const Type:	No longer use	Old Const Type:	
Valuation:	\$ 999.00	Fees Req:	\$ 84.00	Fees Col:	\$ 84.00
				Insp Dist:	4
				Activity Code:	I1
				Bal Due:	\$.00

Activity:	RES-1721675	Type:	Building / Residential / Housing-Minor / No Plans		
Parcel:	25100730110000	Applied:	11/22/2017	Category:	Single Family
Address:	3809 ALDER ST	Issued:	11/22/2017	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	HSG Case 17-008555: Remodels of both the kitchen and bath, change-out/replace existing split HVAC, Re-Roof with tear-off, replacing exterior doors, New 125A MSP with re-wire, replace T-1-11 exterior siding as needed, repairing broken windows, refresh interior finishes. Other violations as noted on violation list, utility releases as required. "Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)." Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:					
Occupancy:		New Const Type:	No longer use	Old Const Type:	
Valuation:	\$ 35,000.00	Fees Req:	\$ 844.08	Fees Col:	\$ 844.08
				Insp Dist:	4
				Activity Code:	C4
				Bal Due:	\$.00

Activity:	RES-1721676	Type:	Building / Residential / Web-Minor / HVAC		
Parcel:	11904200360000	Applied:	11/22/2017	Category:	Single Family
Address:	4063 LOUGANIS WAY	Issued:	11/22/2017	Finaled:	12/05/2017
Location:		# Units:		Sq Ft:	
Description:	Change-out Furnace Only (Split System) to Furnace Only (Split System). The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.				
Contractor:	PATTERSON HEATING & AIR CONDITIONING				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 4,180.00	Fees Req:	\$ 201.67	Fees Col:	\$ 201.67
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Applied between 11/16/2017 and 11/30/2017

Activity:	RES-1721678	Type:	Building / Residential / Remodel / With Plans		
Parcel:	01600620030000	Applied:	11/22/2017	Category:	Single Family
Address:	1108 LA JOLLA WAY	Issued:	11/22/2017	Finished:	
Location:		# Units:	0	Sq Ft:	0
Description:	EXPEDITED - Replace exterior window with patio door. Interior remodel of kitchen, bathrooms, convert existing laundry room into additional garage space. Convert 167sf of habitable space into garage. Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)." Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:					
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 36,000.00	Fees Req:	\$ 1,123.40	Fees Col:	\$ 1,123.40
				Insp Dist:	2
				Activity Code:	I1
				Bal Due:	\$.00

Activity:	RES-1721682	Type:	Building / Residential / Addition / With Plans		
Parcel:	03111100360000	Applied:	11/22/2017	Category:	Single Family
Address:	9 DE SART CT	Issued:	11/22/2017	Finished:	
Location:		# Units:	0	Sq Ft:	0
Description:	EXPEDITED - Install new 289 sq. ft. patio enclosure with electrical at rear of existing SFR. "Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)." Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:	P B C ENTERPRISES				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 27,000.00	Fees Req:	\$ 1,080.47	Fees Col:	\$ 1,080.47
				Insp Dist:	2
				Activity Code:	A1
				Bal Due:	\$.00

Activity:	RES-1721683	Type:	Building / Residential / Web-Minor / HVAC		
Parcel:	01802370040000	Applied:	11/22/2017	Category:	Single Family
Address:	2224 MURIETA WAY	Issued:	11/22/2017	Finished:	
Location:		# Units:		Sq Ft:	
Description:	No Duct Work Permitted. Change-out Split System to Split System. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.				
Contractor:	BUCKLEY'S HEAT & AIR INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 13,897.00	Fees Req:	\$ 223.56	Fees Col:	\$ 223.56
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1721684	Type:	Building / Residential / Minor / No Plans		
Parcel:	29501500160000	Applied:	11/22/2017	Category:	Single Family
Address:	106 DUNBARTON CIR	Issued:	11/22/2017	Finished:	
Location:		# Units:	0	Sq Ft:	
Description:	Master Bathroom Remodel, retexture wall, new exhaust fan, lighting, vanity, cabinets and guest bathroom. replacing tub and toilet, and half bath. replacing trimming on stairs. Replacing all interior doors, and 1 garage door. Kitchen remodel, flooring, lighting, counters, and cabinets and electrical outlets for new appliances. plumbing fixtures. rewiring and re-piping. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314,				
Contractor:	AMERICA'S VINYL EXTERIORS INC				
Occupancy:		New Const Type:	No longer use	Old Const Type:	
Valuation:	\$ 106,262.25	Fees Req:	\$ 1,471.66	Fees Col:	\$ 1,471.66
				Insp Dist:	1
				Activity Code:	C1
				Bal Due:	\$.00

Activity:	RES-1721686	Type:	Building / Residential / Minor / No Plans		
Parcel:	03501410050000	Applied:	11/22/2017	Category:	Single Family
Address:	6424 ROMACK CIR	Issued:	11/22/2017	Finished:	
Location:		# Units:	0	Sq Ft:	
Description:	Bath Remodel, Removing wing wall, subject to field inspection. new tub, tile, flooring, sink, new fan, relocate plumbing. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314,				
Contractor:	AMERICA'S VINYL EXTERIORS INC				
Occupancy:		New Const Type:	No longer use	Old Const Type:	
Valuation:	\$ 16,958.00	Fees Req:	\$ 474.86	Fees Col:	\$ 474.86
				Insp Dist:	2
				Activity Code:	C1
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Applied between 11/16/2017 and 11/30/2017

Activity:	RES-1721687	Type:	Building / Residential / Remodel / With Plans		
Parcel:	07901020010000	Applied:	11/22/2017	Category:	Single Family
Address:	2673 MARQUETTE DR	Issued:	11/22/2017	Finaled:	
Location:		# Units:	0	Sq Ft:	0
Description:	EXPEDITED - Kitchen Remodel, Sub Panel 60 AMP, Shift garage to dining door. Re wire livingroom, dining room, family room, partial garage, and lower water heater. Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)." Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:					
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 20,000.00	Fees Req:	\$ 814.72	Fees Col:	\$ 814.72
				Insp Dist:	3
				Activity Code:	11
				Bal Due:	\$.00

Activity:	RES-1721688	Type:	Building / Residential / Web-Minor / Water Heater		
Parcel:	03600830100000	Applied:	11/22/2017	Category:	Duplex
Address:	2515 48TH AVE	Issued:	11/22/2017	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Change-out installation of Gas - 050 gallon to Gas - 050 gallon, located outside building, within Existing Exterior Enclosure.				
Contractor:					
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 2,150.00	Fees Req:	\$ 88.00	Fees Col:	\$ 88.00
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1721691	Type:	Building / Residential / Housing-Minor / No Plans		
Parcel:	25100240040000	Applied:	11/22/2017	Category:	Single Family
Address:	3937 DRY CREEK RD	Issued:	11/22/2017	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	17-023865 Provide replacement of deteriorated plumbing fixture valve at hallway bathtub with approved type. Replace inoperable GFCI outlet at right side of the kitchen range. Repair/ replace faulty wiring to bedroom power and lighting outlets across the hallway from the bathroom. Remove all extension cords used in lieu of permanent wiring. Properly re-attach outside cover of the electrical service panel. Provide operable CO2 and smoke detectors where required.				
Contractor:					
Occupancy:		New Const Type:	No longer use	Old Const Type:	
Valuation:	\$ 1,000.00	Fees Req:	\$ 269.64	Fees Col:	\$ 269.64
				Insp Dist:	4
				Activity Code:	C1
				Bal Due:	\$.00

Activity:	RES-1721692	Type:	Building / Residential / Web-Minor / Solar System		
Parcel:	03803600400000	Applied:	11/22/2017	Category:	Single Family
Address:	7366 ROTELLA DR	Issued:	11/27/2017	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Install 7.5kw Roof Top Solar PV System. "Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)." Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:	SOLARCITY CORPORATION				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 11,100.00	Fees Req:	\$ 359.20	Fees Col:	\$ 359.20
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1721694	Type:	Building / Residential / Web-Minor / Solar System		
Parcel:	20112702100000	Applied:	11/22/2017	Category:	Single Family
Address:	2 BRISTLE BARK PL	Issued:	11/28/2017	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	3.02kw Solar PV System, and 0gal Solar WH System (water heater installed null). Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:	SUNPOWER CORPORATION SYSTEMS				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 12,000.00	Fees Req:	\$ 359.68	Fees Col:	\$ 359.68
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Applied between 11/16/2017 and 11/30/2017

Activity:	RES-1721695	Type:	Building / Residential / Web-Minor / Solar System		
Parcel:	05005100020000	Applied:	11/22/2017	Category:	Single Family
Address:	5 SAINT MARIE CIR	Issued:	11/29/2017	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	7.2kw Solar PV System, and 0gal Solar WH System (water heater installed null).				
Contractor:	SOLARCITY CORPORATION				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 10,656.00	Fees Req:	\$ 356.97	Fees Col:	\$ 356.97
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1721696	Type:	Building / Residential / Web-Minor / Solar System		
Parcel:	22522501150000	Applied:	11/22/2017	Category:	Single Family
Address:	1892 ALICE WAY	Issued:	11/27/2017	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Install 2.7kw Roof Top Solar PV System. "Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)." Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:	SOLARCITY CORPORATION				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 3,996.00	Fees Req:	\$ 339.44	Fees Col:	\$ 339.44
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1721697	Type:	Building / Residential / Web-Minor / Solar System		
Parcel:	20103500240000	Applied:	11/22/2017	Category:	Single Family
Address:	2521 N PARK DR	Issued:	11/27/2017	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	3.6kw Solar PV System, and 0gal Solar WH System (water heater installed null). Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:	SOLARCITY CORPORATION				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 5,328.00	Fees Req:	\$ 344.14	Fees Col:	\$ 344.14
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1721698	Type:	Building / Residential / Web-Minor / Solar System		
Parcel:	22525600540000	Applied:	11/22/2017	Category:	Single Family
Address:	3959 STREAMLINE ST	Issued:	11/27/2017	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Install 3.3kw Roof Top Solar PV System. "Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)." Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:	SOLARCITY CORPORATION				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 4,884.00	Fees Req:	\$ 341.90	Fees Col:	\$ 341.90
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1721699	Type:	Building / Residential / Web-Minor / HVAC		
Parcel:	05301540040000	Applied:	11/22/2017	Category:	Single Family
Address:	7885 DEERHAVEN WAY	Issued:	11/22/2017	Finaled:	
Location:		# Units:		Sq Ft:	
Description:	No Duct Work Permitted. Change-out Split System to Split System. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.				
Contractor:	BIG MOUNTAIN HEATING AND AIR INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 10,000.00	Fees Req:	\$ 214.00	Fees Col:	\$ 214.00
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Applied between 11/16/2017 and 11/30/2017

Activity:	RES-1721700	Type:	Building / Residential / New Building / With Plans		
Parcel:	00301440080000	Applied:	11/22/2017	Category:	Single Family
Address:	2523 EGGPLANT ALY	Issued:		Finaled:	
Location:		# Units:	1	Sq Ft:	574
Description:	EXPEDITED - (Permit Replaces Res-1609672) Project consists of the demolition of over 50% of the existing detached garage. There will be an addition 208 sq. ft. to the foot print of the existing garage slab. THE NEW STRUCTURE WILL BE FIRST FLOOR 400 SQ FT GARAGE WITH 208 SQ. FT. OF UTILITY SPACE AND BATHROOM SECOND FLOOR WILL BE 574 SQ. FT. OF HABITABLE WITH 59 SQ. FT. DECK AND 80 SQ. FT. STAIR LANDING/STORAGE				
Contractor:					
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 96,591.64	Fees Req:	\$ 6,575.59	Fees Col:	\$ 730.00
				Insp Dist:	1
				Activity Code:	N1
				Bal Due:	\$ 5,845.59

Activity:	RES-1721701	Type:	Building / Residential / Web-Minor / HVAC		
Parcel:	03601220120000	Applied:	11/22/2017	Category:	Single Family
Address:	2525 52ND AVE	Issued:	11/22/2017	Finaled:	11/30/2017
Location:		# Units:		Sq Ft:	
Description:	Change-out Roof Mount to Roof Mount. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.				
Contractor:	SEA HEATING & AIR CONDITIONING INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 8,940.00	Fees Req:	\$ 211.58	Fees Col:	\$ 211.58
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1721702	Type:	Building / Residential / Web-Minor / Water Heater		
Parcel:	11707700340000	Applied:	11/22/2017	Category:	Single Family
Address:	5048 CAMINO ROYALE DR	Issued:	11/22/2017	Finaled:	
Location:		# Units:		Sq Ft:	
Description:	Change-out installation of Gas - 050 gallon to Gas - 050 gallon, located inside building, screening not required.				
Contractor:	SUPER MARIO PLUMBING				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 1,400.00	Fees Req:	\$ 86.56	Fees Col:	\$ 86.56
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1721703	Type:	Building / Residential / Web-Minor / HVAC		
Parcel:	11909800090000	Applied:	11/22/2017	Category:	Single Family
Address:	8134 TORRENTE WAY	Issued:	11/22/2017	Finaled:	
Location:		# Units:		Sq Ft:	
Description:	No Duct Work Permitted. Change-out Split System to Split System. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.				
Contractor:	PARK MECHANICAL INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 8,790.00	Fees Req:	\$ 211.52	Fees Col:	\$ 211.52
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1721704	Type:	Building / Residential / Web-Minor / Reroof		
Parcel:	00702950240000	Applied:	11/23/2017	Category:	Single Family
Address:	1524 35TH ST	Issued:	11/23/2017	Finaled:	
Location:		# Units:		Sq Ft:	
Description:	E-Permit: Tear Off - No, Resheet - No, 1 layer(s), 18 squares of 30yr Laminated Dimensional Composition. In-progress inspection required if 10 squares or greater.				
Contractor:	DEBBIE'S ROOFING				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 3,240.00	Fees Req:	\$ 199.30	Fees Col:	\$ 199.30
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1721705	Type:	Building / Residential / Web-Minor / HVAC		
Parcel:	00500710060000	Applied:	11/24/2017	Category:	Single Family
Address:	5332 CALEB AVE	Issued:	11/24/2017	Finaled:	
Location:		# Units:		Sq Ft:	
Description:	No Duct Work Permitted. Change-out Split System to Split System. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.				
Contractor:	CLARKE & RUSH MECHANICAL INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 11,001.00	Fees Req:	\$ 218.40	Fees Col:	\$ 218.40
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Applied between 11/16/2017 and 11/30/2017

Activity:	RES-1721706	Type:	Building / Residential / Web-Minor / HVAC		
Parcel:	01501910050000	Applied:	11/24/2017	Category:	Single Family
Address:	5024 9TH AVE	Issued:	11/24/2017	Finaled:	12/04/2017
Location:		# Units:		Sq Ft:	
Description:	No Duct Work Permitted. Change-out Wall Furnace to Wall Furnace. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.				
Contractor:	MC DONALD PLUMBING HEATING & AIR CONDITIONING INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 2,800.00	Fees Req:	\$ 89.12	Fees Col:	\$ 89.12
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1721707	Type:	Building / Residential / Web-Minor / Reroof		
Parcel:	25100720220000	Applied:	11/24/2017	Category:	Single Family
Address:	3836 CLAY ST	Issued:	11/24/2017	Finaled:	
Location:		# Units:		Sq Ft:	
Description:	E-Permit: Tear Off - Yes, Resheet - No, 1 layer(s), 21 squares of Composite Class A. CRRC: 0668-0058				
Contractor:	N I R WEST COAST INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 15,540.00	Fees Req:	\$ 228.22	Fees Col:	\$ 228.22
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1721708	Type:	Building / Residential / Web-Minor / HVAC		
Parcel:	00402710180000	Applied:	11/24/2017	Category:	Single Family
Address:	711 33RD ST	Issued:	11/24/2017	Finaled:	
Location:		# Units:		Sq Ft:	
Description:	Change-out Split System to Split System. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.				
Contractor:	BONNEY PLUMBING LLC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 13,100.00	Fees Req:	\$ 223.24	Fees Col:	\$ 223.24
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1721709	Type:	Building / Residential / Web-Minor / Reroof		
Parcel:	25201110260000	Applied:	11/24/2017	Category:	Single Family
Address:	3724 WILLOW ST	Issued:	11/24/2017	Finaled:	
Location:		# Units:		Sq Ft:	
Description:	E-Permit: Tear Off - Yes, Resheet - Yes, 1 layer(s), 21 squares of Composite Class A. CRRC: 0668-0058				
Contractor:	N I R WEST COAST INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 18,270.00	Fees Req:	\$ 235.31	Fees Col:	\$ 235.31
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1721710	Type:	Building / Residential / Web-Minor / Water Heater		
Parcel:	22508000300000	Applied:	11/24/2017	Category:	Single Family
Address:	1820 BANDON WAY	Issued:	11/24/2017	Finaled:	
Location:		# Units:		Sq Ft:	
Description:	Change-out installation of Gas - 040 gallon to Gas - 040 gallon, located inside building, screening not required.				
Contractor:	BONNEY PLUMBING LLC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 1,953.00	Fees Req:	\$ 86.78	Fees Col:	\$ 86.78
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1721711	Type:	Building / Residential / New Building / With Plans		
Parcel:	22528000460000	Applied:	11/24/2017	Category:	Single Family
Address:	4491 GOLDEN ELM ST	Issued:		Finaled:	
Location:	Plan 2617 a / Lot 88	# Units:	1	Sq Ft:	2617
Description:	Plan 2617 a : First Floor 1197 sf, Second Floor 1420 sf, Garage 417 sf, Patio 152 sf, Porch 36 sf, Solar PV 3.2 KW				
Contractor:	LENNAR HOMES OF CALIFORNIA INC				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 327,601.76	Fees Req:	\$ 785.39	Fees Col:	\$ 785.39
				Insp Dist:	4
				Activity Code:	N1
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Applied between 11/16/2017 and 11/30/2017

Activity:	RES-1721712	Type:	Building / Residential / New Building / With Plans		
Parcel:	22528000470000	Applied:	11/24/2017	Category:	Single Family
Address:	4495 GOLDEN ELM ST	Issued:		Finaled:	
Location:	Plan 2365 B / Lot 89	# Units:	1	Sq Ft:	2365
Description:	Plan 2365 B : First Floor 1145 sf, Second Floor 1220 sf, Garage 404 sf, Porch 62 sf, Solar PV 2.88 KW				
Contractor:	LENNAR HOMES OF CALIFORNIA INC				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 300,254.50	Fees Req:	\$ 9,352.27	Fees Col:	\$ 740.57
				Insp Dist:	4
				Activity Code:	N1
				Bal Due:	\$ 8,611.70

Activity:	RES-1721713	Type:	Building / Residential / New Building / With Plans		
Parcel:	22528000480000	Applied:	11/24/2017	Category:	Single Family
Address:	4501 GOLDEN ELM ST	Issued:		Finaled:	
Location:	PLAN 2110 C / LOT 90	# Units:	1	Sq Ft:	2110
Description:	Plan 2110 C : First Floor 1122 sf, Second Floor 988 sf, Garage 419 sf, Porch 28 sf, Solar PV 2.56 KW				
Contractor:	LENNAR HOMES OF CALIFORNIA INC				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 267,843.70	Fees Req:	\$ 9,299.14	Fees Col:	\$ 687.44
				Insp Dist:	4
				Activity Code:	N1
				Bal Due:	\$ 8,611.70

Activity:	RES-1721714	Type:	Building / Residential / New Building / With Plans		
Parcel:	22528000490000	Applied:	11/24/2017	Category:	Single Family
Address:	4505 GOLDEN ELM ST	Issued:		Finaled:	
Location:	PLAN 2617 A / LOT 91	# Units:	1	Sq Ft:	2617
Description:	Plan 2617 A : First Floor 1197 sf, Second Floor 1420 sf, garage 417 sf, Patio 152 sf, Porch 36 sf, Solar PV 3.2 KW				
Contractor:	LENNAR HOMES OF CALIFORNIA INC				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 327,601.76	Fees Req:	\$ 9,397.09	Fees Col:	\$ 785.39
				Insp Dist:	4
				Activity Code:	N1
				Bal Due:	\$ 8,611.70

Activity:	RES-1721715	Type:	Building / Residential / Web-Minor / Water Heater		
Parcel:	02302030070000	Applied:	11/26/2017	Category:	Single Family
Address:	5040 80TH ST	Issued:	11/26/2017	Finaled:	
Location:		# Units:		Sq Ft:	
Description:	Change-out installation of Gas - 040 gallon to Gas - 040 gallon, located inside building, screening not required.				
Contractor:	MCKENZIE PLUMBING				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 1,400.00	Fees Req:	\$ 86.56	Fees Col:	\$ 86.56
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1721716	Type:	Building / Residential / New Building / With Plans		
Parcel:	20113100150000	Applied:	11/26/2017	Category:	Single Family
Address:	2947 CLUB CENTER DR	Issued:		Finaled:	
Location:	Plan 2204 C / lot 53	# Units:	1	Sq Ft:	2204
Description:	Plan 2204 c: 1st flr 956sq ft 2nd flr 1248 Sq ft with 463sq ft garage and 63sq ft porch,				
Contractor:	KB HOME SACRAMENTO INC				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 271,117.79	Fees Req:	\$ 692.81	Fees Col:	\$ 686.84
				Insp Dist:	4
				Activity Code:	N1
				Bal Due:	\$ 5.97

Activity:	RES-1721717	Type:	Building / Residential / New Building / With Plans		
Parcel:	20113100140000	Applied:	11/26/2017	Category:	Single Family
Address:	2953 CLUB CENTER DR	Issued:		Finaled:	
Location:	Plan 2204 A / Lot 52	# Units:	1	Sq Ft:	2204
Description:	Plan 2204 A: 1st flr 956sq ft 2nd flr 1248 Sq ft with 463sq ft garage and 63sq ft porch				
Contractor:	KB HOME SACRAMENTO INC				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 271,117.79	Fees Req:	\$ 692.81	Fees Col:	\$ 686.84
				Insp Dist:	4
				Activity Code:	N1
				Bal Due:	\$ 5.97

Activity Data Report
City of Sacramento, CA
Applied between 11/16/2017 and 11/30/2017

Activity:	RES-1721718	Type:	Building / Residential / New Building / With Plans		
Parcel:	20113100170000	Applied:	11/26/2017	Category:	Single Family
Address:	2937 CLUB CENTER DR	Issued:		Finished:	
Location:	Plan 2204 A / Lot 55	# Units:	1	Sq Ft:	2204
Description:	Plan 2204A: 1st flr 956sq ft 2nd flr 1248 Sq ft with 463sq ft garage and 63sq ft porch				
Contractor:	KB HOME SACRAMENTO INC				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 271,117.79	Fees Req:	\$ 692.81	Fees Col:	\$ 686.84
				Insp Dist:	4
				Activity Code:	N1
				Bal Due:	\$ 5.97

Activity:	RES-1721719	Type:	Building / Residential / New Building / With Plans		
Parcel:	20113100200000	Applied:	11/26/2017	Category:	Single Family
Address:	2919 CLUB CENTER DR	Issued:		Finished:	
Location:	Plan 2204 A / Lot 58	# Units:	1	Sq Ft:	2204
Description:	Plan 2204A: 1st flr 956sq ft 2nd flr 1248 Sq ft with 463sq ft garage and 63sq ft porch				
Contractor:	KB HOME SACRAMENTO INC				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 271,117.79	Fees Req:	\$ 692.81	Fees Col:	\$ 686.84
				Insp Dist:	4
				Activity Code:	N1
				Bal Due:	\$ 5.97

Activity:	RES-1721720	Type:	Building / Residential / New Building / With Plans		
Parcel:	20113100300000	Applied:	11/26/2017	Category:	Single Family
Address:	2952 BOWDEN SQUARE WAY	Issued:		Finished:	
Location:	Plan 2204 c / Lot 68	# Units:	1	Sq Ft:	2204
Description:	Plan 2204C: 1st flr 956sq ft 2nd flr 1248 Sq ft with 463sq ft garage and 63sq ft porch				
Contractor:	KB HOME SACRAMENTO INC				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 271,117.79	Fees Req:	\$ 692.81	Fees Col:	\$ 686.84
				Insp Dist:	4
				Activity Code:	N1
				Bal Due:	\$ 5.97

Activity:	RES-1721721	Type:	Building / Residential / Web-Minor / Reroof		
Parcel:	01801620040000	Applied:	11/26/2017	Category:	Single Family
Address:	4924 VIRGINIA WAY	Issued:	11/26/2017	Finished:	12/01/2017
Location:		# Units:		Sq Ft:	
Description:	E-Permit: Tear Off - Yes, Resheet - No, 1 layer(s), 14 squares of 30yr Laminated Dimensional Composition. CRRC: 0890-0009				
Contractor:	J RATCH CONSTRUCTION INCORPORATED				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 7,000.00	Fees Req:	\$ 206.80	Fees Col:	\$ 206.80
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1721722	Type:	Building / Residential / Web-Minor / Reroof		
Parcel:	05200720110000	Applied:	11/26/2017	Category:	Single Family
Address:	2167 FERRAN AVE	Issued:	11/26/2017	Finished:	
Location:		# Units:		Sq Ft:	
Description:	E-Permit: Tear Off - Yes, Resheet - No, 1 layer(s), 22 squares of 30yr Laminated Dimensional Composition. CRRC: 0890-0013				
Contractor:	J RATCH CONSTRUCTION INCORPORATED				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 10,000.00	Fees Req:	\$ 214.00	Fees Col:	\$ 214.00
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1721723	Type:	Building / Residential / Web-Minor / Reroof		
Parcel:	05200720080000	Applied:	11/26/2017	Category:	Single Family
Address:	2157 FERRAN AVE	Issued:	11/26/2017	Finished:	
Location:		# Units:		Sq Ft:	
Description:	E-Permit: Tear Off - Yes, Resheet - No, 1 layer(s), 27 squares of 30yr Laminated Dimensional Composition. CRRC: 0890-0016				
Contractor:	EPIC HOME SOLAR				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 16,875.00	Fees Req:	\$ 230.75	Fees Col:	\$ 230.75
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Applied between 11/16/2017 and 11/30/2017

Activity:	RES-1721724	Type:	Building / Residential / Web-Minor / HVAC		
Parcel:	02904500470000	Applied:	11/27/2017	Category:	Single Family
Address:	23 LUNDY CT	Issued:	11/27/2017	Finaled:	
Location:		# Units:		Sq Ft:	
Description:	No Duct Work Permitted. Change-out Split System to Split System. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.				
Contractor:	HOYT MECHANICAL				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 8,790.00	Fees Req:	\$ 211.52	Fees Col:	\$ 211.52
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1721725	Type:	Building / Residential / New Building / With Plans		
Parcel:	22528000500000	Applied:	11/27/2017	Category:	Single Family
Address:	4509 GOLDEN ELM ST	Issued:		Finaled:	
Location:	Plan 2786 B / Lot 92	# Units:	1	Sq Ft:	2786
Description:	Plan 2786 B : First Floor 1424 sf, Second Floor 1362 sf, Garage 417 sf, Porch 18 sf , Solar PV 2.88 KW				
Contractor:	LENNAR HOMES OF CALIFORNIA INC				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 340,074.61	Fees Req:	\$ 9,417.53	Fees Col:	\$ 805.83
				Insp Dist:	4
				Activity Code:	N1
				Bal Due:	\$ 8,611.70

Activity:	RES-1721726	Type:	Building / Residential / Web-Minor / Solar System		
Parcel:	03108730790000	Applied:	11/27/2017	Category:	Single Family
Address:	9 AMARAL CT	Issued:	11/27/2017	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	8.45kw Solar PV System, and 0gal Solar WH System (water heater installed null). Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:	SOLARCITY CORPORATION				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 12,560.00	Fees Req:	\$ 361.97	Fees Col:	\$ 361.97
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1721727	Type:	Building / Residential / Web-Minor / HVAC		
Parcel:	11909800090000	Applied:	11/27/2017	Category:	Single Family
Address:	8134 TORRENTE WAY	Issued:	11/27/2017	Finaled:	
Location:		# Units:		Sq Ft:	
Description:	No Duct Work Permitted. Change-out Split System to Split System. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.				
Contractor:	PARK MECHANICAL INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 8,790.00	Fees Req:	\$ 211.52	Fees Col:	\$ 211.52
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1721728	Type:	Building / Residential / Web-Minor / Solar System		
Parcel:	02301210070000	Applied:	11/27/2017	Category:	Single Family
Address:	5811 25TH AVE	Issued:		Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Install 4.3 5kw Roof Top Solar PV System. "Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)." Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:	SUNRUN INSTALLATION SERVICES INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 9,369.00	Fees Req:	\$ 354.29	Fees Col:	\$.00
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$ 354.29

Activity:	RES-1721730	Type:	Building / Residential / Web-Minor / Reroof		
Parcel:	27403710220000	Applied:	11/27/2017	Category:	Single Family
Address:	2191 SANDCASTLE WAY	Issued:	11/27/2017	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Tear off, install 17 squares of 30 yr laminated dimensional composition roofing material. In-progress inspection required if 10 sq or greater. CF-6R-ENV-01 required at final inspection. CF-1R-ALT on file. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:					
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 6,000.00	Fees Req:	\$ 202.00	Fees Col:	\$ 202.00
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Applied between 11/16/2017 and 11/30/2017

Activity:	RES-1721732	Type:	Building / Residential / Web-Minor / Electrical		
Parcel:	25201630120000	Applied:	11/27/2017	Category:	Single Family
Address:	3601 KERN ST	Issued:	11/27/2017	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	AA: existing panel 100 Amps - Overhead service, new main panel 200 Amps, Replacement weather head/masthead work, main breaker replacement, rewiring 900 sq ft. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:					
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 6,136.62	Fees Req:	\$ 96.00	Fees Col:	\$ 96.00
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1721734	Type:	Building / Residential / Web-Minor / Reroof		
Parcel:	01203610080000	Applied:	11/27/2017	Category:	Single Family
Address:	1424 8TH AVE	Issued:	11/27/2017	Finaled:	12/05/2017
Location:		# Units:	0	Sq Ft:	
Description:	RE-ROOF FOR SFR AND DETACHED GARAGE E-Permit: Tear Off - Yes, Resheet - Yes, 1 layer(s), 28 squares of 30yr Laminated Dimensional Composition. CRRC: 08900013. MINOR DRY ROT REPAIR. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:	MD CONSTRUCTION & RESTORATION				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 12,040.00	Fees Req:	\$ 220.82	Fees Col:	\$ 220.82
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1721738	Type:	Building / Residential / Minor / No Plans		
Parcel:	03803460010000	Applied:	11/27/2017	Category:	Single Family
Address:	6316 GLENHILLS WAY	Issued:	11/27/2017	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	OVERLAY APPX 18SQ OF NEW STUCCO ON EXISTING T1-11. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:					
Occupancy:		New Const Type:	No longer use	Old Const Type:	
Valuation:	\$ 4,500.00	Fees Req:	\$ 200.00	Fees Col:	\$ 200.00
				Insp Dist:	3
				Activity Code:	C1
				Bal Due:	\$.00

Activity:	RES-1721742	Type:	Building / Residential / Web-Minor / Reroof		
Parcel:	01400120150000	Applied:	11/27/2017	Category:	Single Family
Address:	2156 GERBER AVE	Issued:	11/27/2017	Finaled:	11/30/2017
Location:		# Units:	0	Sq Ft:	
Description:	Tear off, re-sheet, install 16 squares of 30 yr laminated dimensional composition roofing material. In-progress inspection required if 10 sq or greater. CF-6R-ENV-01 required at final inspection. CF-1R-ALT on file. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:	THOMPSON ROOFING				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 7,795.00	Fees Req:	\$ 209.12	Fees Col:	\$ 209.12
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1721743	Type:	Building / Residential / Minor / No Plans		
Parcel:	02703320200000	Applied:	11/27/2017	Category:	Single Family
Address:	5984 79TH ST	Issued:	11/27/2017	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	C/O 6 windows, like for like. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314,				
Contractor:	C A T EXTERIORS INC				
Occupancy:		New Const Type:	No longer use	Old Const Type:	
Valuation:	\$ 8,764.00	Fees Req:	\$ 336.79	Fees Col:	\$ 336.79
				Insp Dist:	3
				Activity Code:	C1
				Bal Due:	\$.00

Activity:	RES-1721744	Type:	Building / Residential / Repair-Maintenance / With Plans		
Parcel:	22521701660000	Applied:	11/27/2017	Category:	
Address:	2855 KARITSA AVE	Issued:		Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	VOLUNTARY REMEDIAL FOUNDATION LEVELING.-INSTALLATION OF PUSH PIERS				
Contractor:	EAGLELIFT INC				
Occupancy:		New Const Type:	No longer use	Old Const Type:	
Valuation:	\$ 40,000.00	Fees Req:	\$.00	Fees Col:	\$.00
				Insp Dist:	4
				Activity Code:	
				Bal Due:	\$.00

Activity Data Report

City of Sacramento, CA

Applied between 11/16/2017 and 11/30/2017

Activity:	RES-1721745	Type:	Building / Residential / Web-Minor / Water Heater		
Parcel:	03107900100000	Applied:	11/27/2017	Category:	Single Family
Address:	7684 ROMAN OAK WAY	Issued:	11/27/2017	Finaled:	
Location:		# Units:		Sq Ft:	
Description:	Change-out installation of Electric - 052 gallon to Gas - Tankless, located inside building, screening not required.				
Contractor:	BROWER MECHANICAL INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 4,198.00	Fees Req:	\$ 93.68	Fees Col:	\$ 93.68
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1721746	Type:	Building / Residential / Web-Minor / Reroof		
Parcel:	22600800520000	Applied:	11/27/2017	Category:	Single Family
Address:	1036 NEAL RD	Issued:	11/27/2017	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	WORK TO BE DONE ON UNIT 1036 NEAL ROAD. Tear Off - Yes, Resheet - No, 1 layer(s), 10 squares of 30yr Laminated Dimensional Composition. In-progress inspection required if 10 squares or greater. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:					
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 5,000.00	Fees Req:	\$ 200.00	Fees Col:	\$ 200.00
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1721751	Type:	Building / Residential / Web-Minor / HVAC		
Parcel:	23702740020000	Applied:	11/27/2017	Category:	Single Family
Address:	4289 AUSTIN ST	Issued:	11/27/2017	Finaled:	
Location:		# Units:		Sq Ft:	
Description:	Change-out Split System to Split System. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.				
Contractor:	SEA HEATING & AIR CONDITIONING INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 8,790.00	Fees Req:	\$ 211.52	Fees Col:	\$ 211.52
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1721753	Type:	Building / Residential / Web-Minor / Plumbing		
Parcel:	27500340030000	Applied:	11/27/2017	Category:	Single Family
Address:	526 REDWOOD AVE	Issued:	11/27/2017	Finaled:	12/01/2017
Location:		# Units:		Sq Ft:	
Description:	E-Permit: Sewer Service replacement or repair, Trenchless 70 L.F.				
Contractor:	GREENBERG CLARK INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 7,686.00	Fees Req:	\$ 101.07	Fees Col:	\$ 101.07
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1721754	Type:	Building / Residential / Web-Minor / HVAC		
Parcel:	01702120140000	Applied:	11/27/2017	Category:	Single Family
Address:	1801 ARICA WAY	Issued:	11/27/2017	Finaled:	
Location:		# Units:		Sq Ft:	
Description:	Change-out Roof Mount to Roof Mount. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.				
Contractor:	MOSBURG HEATING & AIR				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 8,940.00	Fees Req:	\$ 211.58	Fees Col:	\$ 211.58
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1721759	Type:	Building / Residential / Web-Minor / Reroof		
Parcel:	00803410140000	Applied:	11/27/2017	Category:	Single Family
Address:	1464 51ST ST	Issued:	11/27/2017	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	E-Permit: Tear Off - Yes, Resheet - No, 1 layer(s), 18 squares of 30yr Laminated Dimensional Composition. CRRC: 08900013				
Contractor:	PRIDE IN ROOFING				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 6,950.00	Fees Req:	\$ 206.78	Fees Col:	\$ 206.78
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Applied between 11/16/2017 and 11/30/2017

Activity:	RES-1721760	Type:	Building / Residential / Minor / No Plans		
Parcel:	01301940140000	Applied:	11/27/2017	Category:	Single Family
Address:	2265 10TH AVE	Issued:	11/27/2017	Finished:	
Location:		# Units:	0	Sq Ft:	
Description:	NEW ELECTRIC PANEL 100AMP-125AMP UPGRADE. FULL KITCHEN AND BATHROOM REMODEL TO INCLUDE NEW ELECTRICAL WIRING OUTLETS AND LIGHTS, ELECTRICAL AND PLUMBING ARE SUBJECT TO FIELD INSPECTION. CHANGING OUT 10 WINDOWS LIKE FOR LIKE SIZE ALUMINUM TO VINYL. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314. Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt).				
Contractor:	ODEM HOME IMPROVEMENT COMPANY				
Occupancy:		New Const Type:	No longer use	Old Const Type:	
Valuation:	\$ 25,000.00	Fees Req:	\$ 583.72	Fees Col:	\$ 583.72
				Insp Dist:	2
				Activity Code:	11
				Bal Due:	\$.00

Activity:	RES-1721761	Type:	Building / Residential / Web-Minor / Reroof		
Parcel:	02501310190000	Applied:	11/27/2017	Category:	Single Family
Address:	5641 CAZADERO WAY	Issued:	11/27/2017	Finished:	
Location:		# Units:	0	Sq Ft:	
Description:	Tear Off - Yes, Resheet - No, 1 layer(s), 17 squares of 30yr Laminated Dimensional Composition. In-progress inspection required if 10 squares or greater. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:					
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 8,200.00	Fees Req:	\$ 208.00	Fees Col:	\$ 208.00
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1721762	Type:	Building / Residential / Minor / No Plans		
Parcel:	00301430010000	Applied:	11/27/2017	Category:	Duplex
Address:	413 25TH ST	Issued:	11/27/2017	Finished:	
Location:		# Units:	0	Sq Ft:	
Description:	WORK TO BE DONE IN UNIT ADDRESSED 413 25TH STREET ONLY. TUB TO SHOWER CONVERSION, INSTALL NEW EXHAUST FAN, R/R SHOWER VALVE. NON-STRUCTURAL. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314. Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)."				
Contractor:	USA BATH CALIFORNIA REMODELING INC				
Occupancy:		New Const Type:	No longer use	Old Const Type:	
Valuation:	\$ 10,900.00	Fees Req:	\$ 311.40	Fees Col:	\$ 311.40
				Insp Dist:	1
				Activity Code:	11
				Bal Due:	\$.00

Activity:	RES-1721764	Type:	Building / Residential / Web-Minor / HVAC		
Parcel:	02103330050000	Applied:	11/27/2017	Category:	Single Family
Address:	4600 69TH ST	Issued:	11/27/2017	Finished:	11/30/2017
Location:		# Units:	0	Sq Ft:	
Description:	The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%. CF-1R-ALT-HVAC on file: Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314.				
Contractor:	ECOLOGY AIR INNOVATIONS				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 8,940.00	Fees Req:	\$ 211.58	Fees Col:	\$ 211.58
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1721765	Type:	Building / Residential / Web-Minor / Plumbing		
Parcel:	22520700090000	Applied:	11/27/2017	Category:	Single Family
Address:	180 PENHOW CIR	Issued:	11/27/2017	Finished:	
Location:		# Units:		Sq Ft:	
Description:	E-Permit: Water Service replacement or repair, 25 L.F.				
Contractor:	BONNEY PLUMBING LLC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 3,688.00	Fees Req:	\$ 91.48	Fees Col:	\$ 91.48
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Applied between 11/16/2017 and 11/30/2017

Activity:	RES-1721766	Type:	Building / Residential / Housing Dept Permit / With Plans		
Parcel:	02002160130000	Applied:	11/27/2017	Category:	Single Family
Address:	3817 21ST AVE	Issued:		Finaled:	
Location:		# Units:	0	Sq Ft:	0
Description:	17-020681 - Interior remodel, change interior floor plan to add additional bedroom and bathroom, add laundry room to the interior of the dwelling. Replace, floor joist, girders, and subfloor, rewire electrical system, new DWV and water piping, HVAC split system, new windows, and roof. (unpermitted unit in garage not part of the valuation or scope of work).				
Contractor:					
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 75,000.00	Fees Req:	\$ 378.00	Fees Col:	\$ 378.00
				Insp Dist:	2
				Activity Code:	11
				Bal Due:	\$.00

Activity:	RES-1721768	Type:	Building / Residential / Web-Minor / Reroof		
Parcel:	01202230080000	Applied:	11/27/2017	Category:	Single Family
Address:	1800 VALLEJO WAY	Issued:	11/27/2017	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Tear off, install 38 squares of 30 yr laminated dimensional composition roofing material. In-progress inspection required if 10 sq or greater. CF-6R-ENV-01 required at final inspection. CF-1R-ALT on file. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:	DENECOCHEA CONSTRUCTION				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 16,500.00	Fees Req:	\$ 230.60	Fees Col:	\$ 230.60
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1721770	Type:	Building / Residential / Web-Minor / HVAC		
Parcel:	11710100360000	Applied:	11/27/2017	Category:	Single Family
Address:	5 KAMAL CT	Issued:	11/27/2017	Finaled:	12/04/2017
Location:		# Units:	0	Sq Ft:	
Description:	Change-out Split System to Condenser/Coil Only (Split System). The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.				
Contractor:	ALL ABOUT TEMPERATURE				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 4,351.15	Fees Req:	\$ 201.74	Fees Col:	\$ 201.74
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1721771	Type:	Building / Residential / Web-Minor / Water Heater		
Parcel:	04701130080000	Applied:	11/27/2017	Category:	Single Family
Address:	1964 NEWPORT AVE	Issued:	11/27/2017	Finaled:	
Location:		# Units:		Sq Ft:	
Description:	Change-out installation of Gas - 040 gallon to Gas - 040 gallon, located inside building, screening not required.				
Contractor:	CALIFORNIA DELTA MECHANICAL INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 1,551.00	Fees Req:	\$ 86.62	Fees Col:	\$ 86.62
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1721772	Type:	Building / Residential / Web-Minor / Plumbing		
Parcel:	26601200350000	Applied:	11/27/2017	Category:	Single Family
Address:	2021 JULIESSE AVE	Issued:	11/27/2017	Finaled:	11/30/2017
Location:		# Units:		Sq Ft:	
Description:	E-Permit: Sewer Service replacement or repair, Trenchless 60 L.F. Drain Line replacement or repair, 15 L.F.				
Contractor:	BONNEY PLUMBING LLC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 11,200.00	Fees Req:	\$ 110.48	Fees Col:	\$ 110.48
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1721773	Type:	Building / Residential / Web-Minor / Plumbing		
Parcel:	00400710080000	Applied:	11/27/2017	Category:	Single Family
Address:	4106 MCKINLEY BLVD	Issued:	11/27/2017	Finaled:	11/30/2017
Location:		# Units:		Sq Ft:	
Description:	E-Permit: Gas Line replacement, repair, or new leg, 25 L.F.				
Contractor:	ALL PHASE PLUMBING INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 1,875.00	Fees Req:	\$ 86.75	Fees Col:	\$ 86.75
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Applied between 11/16/2017 and 11/30/2017

Activity: RES-1721775		Type: Building / Residential / Web-Minor / Water Heater		
Parcel: 11713400580000	Applied: 11/27/2017	Category: Single Family		
Address: 29 SAUSALITO CT		Issued: 11/27/2017	Finished:	
Location:		# Units:	Sq Ft:	
Description: Change-out installation of Gas - 040 gallon to Gas - 040 gallon, located inside building, screening not required.				
Contractor: CALIFORNIA DELTA MECHANICAL INC				
Occupancy:	New Const Type:	Old Const Type:	Insp Dist:	Activity Code:
Valuation: \$ 1,609.00	Fees Req: \$ 86.64	Fees Col: \$ 86.64	Bal Due: \$.00	

Activity: RES-1721776		Type: Building / Residential / Remodel / With Plans		
Parcel: 00902930110000	Applied: 11/27/2017	Category: Single Family		
Address: 2600 14TH ST		Issued:	Finished:	
Location:		# Units: 0	Sq Ft: 0	
Description: EXPEDITED - Kitchen remodel (combine bath, laundry, breakfast room), add shower to half bath, replace two windows (like for like). Washer, dryer and sink in existing enclosed breezeway. "Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)." Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:				
Occupancy: R-3 Residential	New Const Type: No longer use	Old Const Type: Type V NHR	Insp Dist: 2	Activity Code: I1
Valuation: \$ 35,000.00	Fees Req: \$ 1,256.67	Fees Col: \$ 1,256.67	Bal Due: \$.00	

Activity: RES-1721777		Type: Building / Residential / Minor / No Plans		
Parcel: 00300920150000	Applied: 11/27/2017	Category: Single Family		
Address: 2431 D ST		Issued: 11/27/2017	Finished:	
Location:		# Units: 0	Sq Ft:	
Description: C/O 15 WINDOWS LIKE FOR LIKE SIZE. WOOD TO RETROFIT. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor: PHILLIP ISAACS' CONSTRUCTION INCORPORATED				
Occupancy:	New Const Type: No longer use	Old Const Type:	Insp Dist: 1	Activity Code: C1
Valuation: \$ 12,484.00	Fees Req: \$ 415.39	Fees Col: \$ 415.39	Bal Due: \$.00	

Activity: RES-1721778		Type: Building / Residential / Web-Minor / HVAC		
Parcel: 03102400210000	Applied: 11/27/2017	Category: Single Family		
Address: 7124 SHERICE CT		Issued: 11/27/2017	Finished:	
Location:		# Units:	Sq Ft:	
Description: No Duct Work Permitted. Change-out Split System to Split System. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.				
Contractor: GILMORE SERVICES INC				
Occupancy:	New Const Type:	Old Const Type:	Insp Dist:	Activity Code:
Valuation: \$ 11,824.00	Fees Req: \$ 218.73	Fees Col: \$ 218.73	Bal Due: \$.00	

Activity: RES-1721779		Type: Building / Residential / Web-Minor / Water Heater		
Parcel: 03107600220000	Applied: 11/27/2017	Category: Single Family		
Address: 6 MARK RIVER CT		Issued: 11/27/2017	Finished:	
Location:		# Units:	Sq Ft:	
Description: Change-out installation of Electric - 052 gallon to Electric - 052 gallon, located inside building, screening not required.				
Contractor: CALIFORNIA DELTA MECHANICAL INC				
Occupancy:	New Const Type:	Old Const Type:	Insp Dist:	Activity Code:
Valuation: \$ 1,390.00	Fees Req: \$ 86.56	Fees Col: \$ 86.56	Bal Due: \$.00	

Activity: RES-1721780		Type: Building / Residential / Web-Minor / Electrical		
Parcel: 00800940180000	Applied: 11/27/2017	Category: Single Family		
Address: 913 SONOMA WAY		Issued: 11/27/2017	Finished:	
Location:		# Units: 0	Sq Ft:	
Description: Panel upgrade 100A to 200A. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314,				
Contractor: TODD E BIRD				
Occupancy:	New Const Type:	Old Const Type:	Insp Dist:	Activity Code:
Valuation: \$ 2,500.00	Fees Req: \$ 89.00	Fees Col: \$ 89.00	Bal Due: \$.00	

Activity Data Report
City of Sacramento, CA
Applied between 11/16/2017 and 11/30/2017

Activity:	RES-1721781	Type:	Building / Residential / Web-Minor / HVAC		
Parcel:	22515500160000	Applied:	11/27/2017	Category:	Single Family
Address:	3710 CLUBSIDE LN	Issued:	11/27/2017	Finaled:	
Location:		# Units:		Sq Ft:	
Description:	Change-out w/new ducts Split System to Split System. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.				
Contractor:	J R PUTMAN INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 10,290.00	Fees Req:	\$ 216.12	Fees Col:	\$ 216.12
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1721782	Type:	Building / Residential / Minor / No Plans		
Parcel:	04801610010000	Applied:	11/27/2017	Category:	Single Family
Address:	7486 SCHREINER ST	Issued:	11/27/2017	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Water Repipe - Under house to kitchen, laundry and bathroom areas; to all HOT and COLD water fixtures; new hose bibs for laundry area and emergency stop valves will be replaced. Linear footage = 800 ft +/- . Copper pipe will be installed.				
Contractor:	P B M PLUMBING A PARTNERSHIP				
Occupancy:		New Const Type:	No longer use	Old Const Type:	
Valuation:	\$ 3,368.00	Fees Req:	\$ 203.67	Fees Col:	\$ 203.67
				Insp Dist:	2
				Activity Code:	P1
				Bal Due:	\$.00

Activity:	RES-1721783	Type:	Building / Residential / Minor / No Plans		
Parcel:	25103220080000	Applied:	11/27/2017	Category:	Single Family
Address:	3221 DEL MAR WAY	Issued:	11/27/2017	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Tear off-Y, re-sheet-N, install 17 squares of 30 yr laminated dimensional composition roofing material. In-progress inspection required if 10 sq or greater. REPLACE GUTTER LIKE FOR LIKE.				
	INTERIOR WATER DAMAGE REPAIR TO INCLUDE REPAIR DRYWALL AS NEEDED AND PAINT. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:	GENTRY CONSTRUCTION A PARTNERSHIP				
Occupancy:		New Const Type:	No longer use	Old Const Type:	
Valuation:	\$ 6,950.00	Fees Req:	\$ 289.94	Fees Col:	\$ 289.94
				Insp Dist:	4
				Activity Code:	C1
				Bal Due:	\$.00

Activity:	RES-1721784	Type:	Building / Residential / Web-Minor / HVAC		
Parcel:	26300460100000	Applied:	11/27/2017	Category:	Single Family
Address:	3030 ALTOS AVE	Issued:	11/27/2017	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%. CF-1R-ALT-HVAC on file: Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314.				
Contractor:	SHEEK AC/HEATING				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 10,290.00	Fees Req:	\$ 216.12	Fees Col:	\$ 216.12
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1721787	Type:	Building / Residential / Web-Minor / HVAC		
Parcel:	07800900170000	Applied:	11/27/2017	Category:	Single Family
Address:	2836 SYMPHONY CT	Issued:	11/27/2017	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%. CF-1R-ALT-HVAC on file: Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314.				
Contractor:	R J A HEATING & AIR INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 7,650.00	Fees Req:	\$ 209.06	Fees Col:	\$ 209.06
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Applied between 11/16/2017 and 11/30/2017

Activity:	RES-1721788			Type:	Building / Residential / Remodel / With Plans	
Parcel:	03112600270000	Applied:	11/27/2017	Category:	Single Family	
Address:	7709 EL DOURO DR			Issued:	11/27/2017	Finaled:
Location:				# Units:	0	Sq Ft: 0
Description:	EXPEDITED - complete kitchen remodel, updating kitchen electrical, c/o 1 patio door and 1 window like for like, install 1 new window. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314. "Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)."					
Contractor:	W D S REMODELING & RENOVATION					
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR	Insp Dist: 2
Valuation:	\$ 24,780.00	Fees Req:	\$ 901.13	Fees Col:	\$ 901.13	Bal Due: \$.00
Activity Code:	11					

Activity:	RES-1721789		Type:	Building / Residential / Addition / With Plans	
Parcel:	00402910170000	Applied:	11/27/2017	Category:	
Address:	675 40TH ST	Issued:		Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Remodel 1092 sq ft includes kitchen, living rm,dining rm, bed rooms, and bath. Relocating laundry room, Addition at the front of the home equals 289 sq ft for a master bedroom and master bath. Addition to the back of the home is a 456 sq ft secondary dwelling unit with one bedroom, bath, kitchen and dining/living room. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314, Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)."				
Contractor:					
Occupancy:		New Const Type:	No longer use	Old Const Type:	
Valuation:	\$ 234,254.00	Fees Req:	\$.00	Fees Col:	\$.00
				Insp Dist:	1
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1721790		Type:	Building / Residential / Web-Minor / Reroof		
Parcel:	22604000330000	Applied:	11/27/2017	Category:	Single Family	
Address:	308 GELATO ST		Issued:	11/27/2017	Finaled:	
Location:			# Units:	0	Sq Ft:	
Description:	Reroof. Tear off, re-sheet, install XX squares of XX yr laminated dimensional composition roofing material. In-progress inspection required if 10 sq or greater. CF-6R-ENV-01 required at final inspection. CF-1R-ALT on file. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314					
Contractor:	YANCEY HOME IMPROVEMENTS INC					
Occupancy:		New Const Type:		Old Const Type:	Insp Dist:	Activity Code:
Valuation:	\$ 12,771.00	Fees Req:	\$ 221.11	Fees Col:	\$ 221.11	Bal Due: \$.00

Activity:	RES-1721791		Type:	Building / Residential / Addition / With Plans		
Parcel:	00402910170000	Applied:	11/27/2017	Category:	Duplex	
Address:	675 40TH ST		Issued:		Finaled:	
Location:		# Units:	1		Sq Ft:	860
Description:	Remodel 1092 sq ft includes kitchen, living rm,dining rm, bed rooms, and bath. Relocating laundry room, Addition at the front of the home equals 289 sq ft for a master bedroom and master bath. Addition to the back of the home is a 456 sq ft secondary dwelling unit with one bedroom, bath, kitchen and dining/living room. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314, Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)."					
Contractor:						
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR	Insp Dist: 1
Valuation:	\$ 234,254.00	Fees Req:	\$ 1,112.78	Fees Col:	\$ 1,112.78	Bal Due: \$.00
Activity Code:	A1					

Activity:	RES-1721793			Type:	Building / Residential / Minor / No Plans		
Parcel:	11904200720000	Applied:	11/27/2017	Category:	Single Family		
Address:	8117 PHINNEY DR			Issued:	11/27/2017	Finaled:	
Location:				# Units:	0	Sq Ft:	
Description:	Kitchen upgrade remove/replace same location. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314, Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)."						
Contractor:	YANCEY COMPANY						
Occupancy:		New Const Type:	No longer use	Old Const Type:		Insp Dist:	2
Valuation:	\$ 35,000.00	Fees Req:	\$ 708.08	Fees Col:	\$ 708.08	Bal Due:	\$.00
Activity Code:	C1						

Activity Data Report
City of Sacramento, CA
Applied between 11/16/2017 and 11/30/2017

Activity: RES-1721794		Type: Building / Residential / Minor / No Plans	
Parcel: 22601720390000	Applied: 11/27/2017	Category: Single Family	
Address: 868 MARSH CREEK DR		Issued: 11/27/2017	Finished:
Location:		# Units: 0	Sq Ft:
Description: C/O 1 WINDOW LIKE FOR LIKE. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314			
Contractor: FIVE STAR RESTORATION & CONSTRUCTION INC			
Occupancy:	New Const Type: No longer use	Old Const Type:	Insp Dist: 4 Activity Code: C1
Valuation: \$ 2,100.00	Fees Req: \$ 166.60	Fees Col: \$ 166.60	Bal Due: \$.00

Activity: RES-1721795		Type: Building / Residential / Remodel / With Plans	
Parcel: 01203910050000	Applied: 11/27/2017	Category: Single Family	
Address: 1540 11TH AVE		Issued:	Finished:
Location:		# Units: 0	Sq Ft: 0
Description: EXPEDITED - Kitchen and Service porch renovation to include : R/R exterior concrete steps and install Interior stairs / steps ; Kitchen remodel to include all appliances, cabinets,Counter tops , sink and faucet, GFCI outlets. Carbon Monoxide detector and smoke detectors are required; Water efficient fixtures required.			
Contractor:			
Occupancy: R-3 Residential	New Const Type: No longer use	Old Const Type: Type V NHR	Insp Dist: 2 Activity Code: I1
Valuation: \$ 45,000.00	Fees Req: \$ 1,292.51	Fees Col: \$ 421.50	Bal Due: \$ 871.01

Activity: RES-1721797		Type: Building / Residential / Addition / With Plans	
Parcel: 01303130140000	Applied: 11/27/2017	Category:	
Address: 2517 10TH AVE		Issued:	Finished:
Location:		# Units: 0	Sq Ft:
Description: EPC Submittal - Addition/Remodel- Update Scope of Work for existing permits (RES-1709411 and RES-1718081). Legitimize 160sf of previously-unpermitted addition with new framing (walls, floors, ceiling, and roof) as needed - New drain and sewer lines. New gas and water lines. New hot water heater. Relocate furnace to attic and new ducts.			
Contractor:			
Occupancy:	New Const Type: No longer use	Old Const Type:	Insp Dist: 2 Activity Code:
Valuation: \$ 18,024.00	Fees Req: \$ 260.00	Fees Col: \$ 260.00	Bal Due: \$.00

Activity: RES-1721800		Type: Building / Residential / Remodel / With Plans	
Parcel: 03007500260000	Applied: 11/27/2017	Category: Single Family	
Address: 6400 GRANGERS DAIRY DR		Issued: 11/27/2017	Finished:
Location:		# Units: 0	Sq Ft: 0
Description: EXPEDITED - Kitchen Remodel : Raise existing curtain wall and ceiling in the Kitchen from 8' to 9 ' Kitchen appliances, cabinets, lighting, plumbing fixtures with a new secondary drain for the sink, GFCI Outlets : GUEST BATHROOM to include : R/R vanity, Sink with faucet . Carbon monoxide and smoke alarm detectors required; Water efficient fixtures required; All work is subject to field inspection.			
Contractor: WILLIAM E CARTER COMPANY			
Occupancy: R-3 Residential	New Const Type: No longer use	Old Const Type: Type V NHR	Insp Dist: 2 Activity Code: I1
Valuation: \$ 62,500.00	Fees Req: \$ 1,571.53	Fees Col: \$ 1,571.53	Bal Due: \$.00

Activity: RES-1721803		Type: Building / Residential / Revision / NA	
Parcel: 04100450220000	Applied: 11/27/2017	Category: NA	
Address: 2827 HING AVE		Issued:	Finished:
Location:		# Units: 0	Sq Ft: 0
Description: Revision to RES-1715313 : Existing Panel will remain at 125 amps ; Sub Panel will remain at 75 amps; All lights will be installed in the garage only;			
Contractor:			
Occupancy: R-3 Residential	New Const Type: No longer use	Old Const Type: Type V NHR	Insp Dist: 2 Activity Code: Q1
Valuation: \$ 9,350.00	Fees Req: \$ 152.00	Fees Col: \$ 152.00	Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Applied between 11/16/2017 and 11/30/2017

Activity:	RES-1721805	Type:	Building / Residential / Minor / No Plans		
Parcel:	22504200320000	Applied:	11/27/2017	Category:	Single Family
Address:	1523 BUCKRIDGE WAY	Issued:	11/29/2017	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	C/O 8 WINDOWS AND 1 PATIO DOOR LIKE FOR LIKE RETROFIT. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:	HOME DEPOT U S A INC				
Occupancy:		New Const Type:	No longer use	Old Const Type:	
Valuation:	\$ 8,820.00	Fees Req:	\$ 336.81	Fees Col:	\$ 336.81
				Insp Dist:	4
				Activity Code:	C1
				Bal Due:	\$.00

Activity:	RES-1721807	Type:	Building / Residential / Minor / No Plans		
Parcel:	00804110200000	Applied:	11/27/2017	Category:	Single Family
Address:	1541 39TH ST	Issued:	11/29/2017	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	C/O 4 WINDOWS AND 2 PATIO DOOR LIKE FOR LIKE RETROFIT. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:	HOME DEPOT U S A INC				
Occupancy:		New Const Type:	No longer use	Old Const Type:	
Valuation:	\$ 9,538.00	Fees Req:	\$ 357.46	Fees Col:	\$ 357.46
				Insp Dist:	1
				Activity Code:	C1
				Bal Due:	\$.00

Activity:	RES-1721810	Type:	Building / Residential / Housing-Minor / No Plans		
Parcel:	26300910110000	Applied:	11/27/2017	Category:	Single Family
Address:	771 ACACIA AVE	Issued:	11/27/2017	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	HSG Case 15-014946: Permit for Repairs to Main House Only. The illegal / unpermitted structure will require approvals from planning and separate permit with plans. Permit to rehab the interior & exterior stucco of the house, new fixtures, cabinets, counters, paint and general repairs. Reroof. Tear off & install 18 squares of 30 yr laminated dimensional composition roofing material. R-38 Insulation to be installed. In-progress inspection required if 10 sq or greater. CF-1R-ALT on file. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:					
Occupancy:		New Const Type:	No longer use	Old Const Type:	
Valuation:	\$ 15,000.00	Fees Req:	\$ 604.36	Fees Col:	\$ 604.36
				Insp Dist:	4
				Activity Code:	C4
				Bal Due:	\$.00

Activity:	RES-1721812	Type:	Building / Residential / Minor / No Plans		
Parcel:	01402620120000	Applied:	11/27/2017	Category:	Single Family
Address:	3824 LA SOLIDAD WAY	Issued:	11/29/2017	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	C/O 2 WINDOWS LIKE FOR LIKE.				
Contractor:	SEARS HOME IMPROVEMENT PRODUCTS INC				
Occupancy:		New Const Type:	No longer use	Old Const Type:	
Valuation:	\$ 214.00	Fees Req:	\$ 84.09	Fees Col:	\$ 84.09
				Insp Dist:	2
				Activity Code:	C1
				Bal Due:	\$.00

Activity:	RES-1721813	Type:	Building / Residential / Web-Minor / Plumbing		
Parcel:	00402330250000	Applied:	11/27/2017	Category:	Single Family
Address:	507 39TH ST	Issued:	11/27/2017	Finaled:	11/29/2017
Location:		# Units:	0	Sq Ft:	
Description:	Re-piping 30 ft of gas line from the apartment to meter. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314.				
Contractor:	HAPPY ROOTER				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 2,423.40	Fees Req:	\$ 88.97	Fees Col:	\$ 88.97
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1721814	Type:	Building / Residential / Revision / NA		
Parcel:	04001900490000	Applied:	11/27/2017	Category:	NA
Address:	6917 CASA DEL SOL WAY	Issued:		Finaled:	
Location:		# Units:	0	Sq Ft:	0
Description:	revision to RES-1713290 to add combiner box				
Contractor:	SOLARCITY CORPORATION				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$.00	Fees Req:	\$ 240.16	Fees Col:	\$ 240.16
				Insp Dist:	3
				Activity Code:	Q1
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Applied between 11/16/2017 and 11/30/2017

Activity:	RES-1721815	Type:	Building / Residential / New Building / With Plans		
Parcel:	20113100190000	Applied:	11/27/2017	Category:	Single Family
Address:	2925 CLUB CENTER DR	Issued:		Finished:	
Location:	Plan 2093 B / Lot 57	# Units:	1	Sq Ft:	2092
Description:	Plan 2093 B : First Floor 833 sf, Second Floor 1259 sf, Garage 429 sf, Patio 136 sf, Porch 77 sf				
Contractor:	KB HOME SACRAMENTO INC				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 262,158.57	Fees Req:	\$ 678.13	Fees Col:	\$ 674.86
				Insp Dist:	4
				Activity Code:	N1
				Bal Due:	\$ 3.27

Activity:	RES-1721816	Type:	Building / Residential / Revision / NA		
Parcel:	03107900220000	Applied:	11/27/2017	Category:	NA
Address:	7595 RIVER RANCH WAY	Issued:		Finished:	
Location:		# Units:	0	Sq Ft:	0
Description:	revision to RES-1712632 label sheet updated				
Contractor:	SOLARCITY CORPORATION				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$.00	Fees Req:	\$ 240.16	Fees Col:	\$ 240.16
				Insp Dist:	2
				Activity Code:	Q1
				Bal Due:	\$.00

Activity:	RES-1721817	Type:	Building / Residential / New Building / With Plans		
Parcel:	20113100210000	Applied:	11/27/2017	Category:	Single Family
Address:	2911 CLUB CENTER DR	Issued:		Finished:	
Location:	Plan 1721 C / Lot 59	# Units:	1	Sq Ft:	1721
Description:	Plan 1721 C : First Floor 746 sf, Second Floor 975 sf , Garage 447 sf, Porch 111 sf				
Contractor:	KB HOME SACRAMENTO INC				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 217,649.76	Fees Req:	\$ 605.17	Fees Col:	\$ 599.37
				Insp Dist:	4
				Activity Code:	N1
				Bal Due:	\$ 5.80

Activity:	RES-1721818	Type:	Building / Residential / New Building / With Plans		
Parcel:	20112700610000	Applied:	11/27/2017	Category:	Single Family
Address:	5212 MORNING BIRD WAY	Issued:		Finished:	
Location:	Plan 2137 B / Lot 61	# Units:	1	Sq Ft:	2137
Description:	2137 B : First Floor 883 sf, Second Floor 1254 sf, Garage 421 sf, Patio 117 sf, Porch 55 sf				
Contractor:	KB HOME SACRAMENTO INC				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 265,456.28	Fees Req:	\$ 2,884.49	Fees Col:	\$ 685.95
				Insp Dist:	4
				Activity Code:	N1
				Bal Due:	\$ 2,198.54

Activity:	RES-1721819	Type:	Building / Residential / New Building / With Plans		
Parcel:	20113100320000	Applied:	11/27/2017	Category:	Single Family
Address:	2942 BOWDEN SQUARE WAY	Issued:		Finished:	
Location:	Plan 2093 c / Lot 70	# Units:	1	Sq Ft:	2092
Description:	Plan 2093 C : First Floor 833 sf, Second Floor 1259 sf, Garage 429 sf, Patio 136 sf, Porch 129 sf				
Contractor:	KB HOME SACRAMENTO INC				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 263,952.57	Fees Req:	\$ 681.07	Fees Col:	\$ 674.86
				Insp Dist:	4
				Activity Code:	N1
				Bal Due:	\$ 6.21

Activity:	RES-1721820	Type:	Building / Residential / New Building / With Plans		
Parcel:	20113100330000	Applied:	11/27/2017	Category:	Single Family
Address:	2936 BOWDEN SQUARE WAY	Issued:		Finished:	
Location:	PLAN 1721 A / Lot 71	# Units:	1	Sq Ft:	1721
Description:	Plan 1721 A : First Floor 746 sf, Second Floor 975 sf, Garage 447 sf, Porch 60 sf				
Contractor:	KB HOME SACRAMENTO INC				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 215,890.26	Fees Req:	\$ 602.29	Fees Col:	\$ 599.37
				Insp Dist:	4
				Activity Code:	N1
				Bal Due:	\$ 2.92

Activity Data Report
City of Sacramento, CA
Applied between 11/16/2017 and 11/30/2017

Activity:	RES-1721821	Type:	Building / Residential / New Building / With Plans		
Parcel:	20113100370000	Applied:	11/27/2017	Category:	Single Family
Address:	2910 BOWDEN SQUARE WAY	Issued:		Finished:	
Location:	PLAN 1721 B / Lot 75	# Units:	1	Sq Ft:	1721
Description:	Plan 1721 B : First Floor 746 sf, Second Floor 975 sf , Garage 447 sf, Porch 38 sf				
Contractor:	KB HOME SACRAMENTO INC				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 215,131.26	Fees Req:	\$ 601.04	Fees Col:	\$ 599.37
				Insp Dist:	4
				Activity Code:	N1
				Bal Due:	\$ 1.67

Activity:	RES-1721822	Type:	Building / Residential / New Building / With Plans		
Parcel:	20113100310000	Applied:	11/27/2017	Category:	Single Family
Address:	2946 BOWDEN SQUARE WAY	Issued:		Finished:	
Location:	Plan 2204 A / Lot 69	# Units:	1	Sq Ft:	2204
Description:	Plan 2204 A: 1st flr 956sq ft, 2nd flr 1248 Sq ft , with 463sq ft garage and 63sq ft porch				
Contractor:	KB HOME SACRAMENTO INC				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 271,117.79	Fees Req:	\$ 692.81	Fees Col:	\$ 686.84
				Insp Dist:	4
				Activity Code:	N1
				Bal Due:	\$ 5.97

Activity:	RES-1721823	Type:	Building / Residential / Web-Minor / Reroof		
Parcel:	00402010210000	Applied:	11/27/2017	Category:	Single Family
Address:	5052 C ST	Issued:	11/27/2017	Finished:	
Location:		# Units:		Sq Ft:	
Description:	E-Permit: Tear Off - Yes, Resheet - Yes, 1 layer(s), 21 squares of 50yr Laminated Dimensional Composition. CRRC: 0890-0016				
Contractor:	ROOF GUYS				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 10,900.00	Fees Req:	\$ 216.36	Fees Col:	\$ 216.36
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1721824	Type:	Building / Residential / New Building / With Plans		
Parcel:	20113100160000	Applied:	11/28/2017	Category:	Single Family
Address:	2943 CLUB CENTER DR	Issued:		Finished:	
Location:	Plan 1721 C / Lot 54	# Units:	1	Sq Ft:	1721
Description:	Plan 1721 C : First Floor 746 sf, Second Floor 975 sf, Garage 447 sf, Porch 111 sf				
Contractor:	KB HOME SACRAMENTO INC				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 217,649.76	Fees Req:	\$ 605.17	Fees Col:	\$ 599.37
				Insp Dist:	4
				Activity Code:	N1
				Bal Due:	\$ 5.80

Activity:	RES-1721825	Type:	Building / Residential / Web-Minor / HVAC		
Parcel:	03105600280000	Applied:	11/28/2017	Category:	Single Family
Address:	1164 ROSE TREE WAY	Issued:	11/28/2017	Finished:	
Location:		# Units:		Sq Ft:	
Description:	Change-out w/new ducts Split System to Split System. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.				
Contractor:	HOYT MECHANICAL				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 11,856.00	Fees Req:	\$ 218.74	Fees Col:	\$ 218.74
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1721826	Type:	Building / Residential / Web-Minor / Water Heater		
Parcel:	00804650100000	Applied:	11/28/2017	Category:	Single Family
Address:	1737 42ND ST	Issued:	11/28/2017	Finished:	
Location:		# Units:		Sq Ft:	
Description:	Change-out installation of Gas - 040 gallon to Gas - 040 gallon, located inside building, screening not required.				
Contractor:	CALIFORNIA DELTA MECHANICAL INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 1,632.00	Fees Req:	\$ 86.65	Fees Col:	\$ 86.65
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Applied between 11/16/2017 and 11/30/2017

Activity:	RES-1721827	Type:	Building / Residential / Web-Minor / Water Heater		
Parcel:	25203220100000	Applied:	11/28/2017	Category:	Single Family
Address:	3323 DEL PASO BLVD	Issued:	11/28/2017	Finished:	
Location:		# Units:		Sq Ft:	
Description:	Change-out installation of Gas - 040 gallon to Gas - 040 gallon, located inside building, screening not required.				
Contractor:	CALIFORNIA DELTA MECHANICAL INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 1,340.00	Fees Req:	\$ 86.54	Fees Col:	\$ 86.54
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1721828	Type:	Building / Residential / Web-Minor / HVAC		
Parcel:	26502530110000	Applied:	11/28/2017	Category:	Single Family
Address:	1008 OLIVERA WAY	Issued:	11/28/2017	Finished:	
Location:		# Units:		Sq Ft:	
Description:	No Duct Work Permitted. Change-out Roof Mount to Roof Mount. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.				
Contractor:	A HEATING AND AIR				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 8,940.00	Fees Req:	\$ 211.58	Fees Col:	\$ 211.58
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1721829	Type:	Building / Residential / Web-Minor / Water Heater		
Parcel:	01202410340000	Applied:	11/28/2017	Category:	Single Family
Address:	1301 WELLER WAY	Issued:	11/28/2017	Finished:	
Location:		# Units:		Sq Ft:	
Description:	Change-out installation of Gas - 040 gallon to Gas - 040 gallon, located outside building, within Existing Exterior Enclosure.				
Contractor:	PARK MECHANICAL INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 2,402.00	Fees Req:	\$ 88.96	Fees Col:	\$ 88.96
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1721830	Type:	Building / Residential / Web-Minor / HVAC		
Parcel:	27502330060000	Applied:	11/28/2017	Category:	Single Family
Address:	530 SOUTHGATE RD	Issued:	11/28/2017	Finished:	
Location:		# Units:		Sq Ft:	
Description:	Change-out w/new ducts Split System to Furnace Only (Split System). The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.				
Contractor:	D & R CONSTRUCTION SERVICES INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 4,984.84	Fees Req:	\$ 201.99	Fees Col:	\$ 201.99
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1721831	Type:	Building / Residential / Web-Minor / HVAC		
Parcel:	00804310320000	Applied:	11/28/2017	Category:	Single Family
Address:	1549 49TH ST	Issued:	11/28/2017	Finished:	11/30/2017
Location:		# Units:		Sq Ft:	
Description:	No Duct Work Permitted. Change-out Wall Furnace to Wall Furnace. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.				
Contractor:	J & D GREENBERG ENTERPRISES INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 4,983.74	Fees Req:	\$ 93.99	Fees Col:	\$ 93.99
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1721832	Type:	Building / Residential / Minor / No Plans		
Parcel:	00300950260000	Applied:	11/28/2017	Category:	Single Family
Address:	221 26TH ST	Issued:	11/28/2017	Finished:	
Location:		# Units:	0	Sq Ft:	
Description:	Install subpanel for an above ground hot tub. located side of house near shed.				
Contractor:					
Occupancy:		New Const Type:	No longer use	Old Const Type:	
Valuation:	\$ 300.00	Fees Req:	\$ 84.00	Fees Col:	\$ 84.00
				Insp Dist:	
				Activity Code:	C1
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Applied between 11/16/2017 and 11/30/2017

Activity:	RES-1721833	Type:	Building / Residential / Web-Minor / HVAC		
Parcel:	25102430140000	Applied:	11/28/2017	Category:	Single Family
Address:	3340 RIO LINDA BLVD	Issued:	11/29/2017	Finaled:	
Location:		# Units:		Sq Ft:	
Description:	Change-out w/new ducts Roof Mount to Roof Mount. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.				
Contractor:	HUFT HEATING AND AIR CONDITIONING INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 13,494.00	Fees Req:	\$ 223.40	Fees Col:	\$ 223.40
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1721834	Type:	Building / Residential / Web-Minor / Reroof		
Parcel:	27702870080000	Applied:	11/28/2017	Category:	Single Family
Address:	1525 RESPONSE RD	Issued:		Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	E-Permit: Tear Off - Yes, Resheet - No, 1 layer(s), 70 squares of 30yr Laminated Dimensional Composition. CRRC: 06760133a				
Contractor:	WATSON COMPANIES INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 33,518.00	Fees Req:	\$.00	Fees Col:	\$.00
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1721836	Type:	Building / Residential / Web-Minor / Solar System		
Parcel:	03503720110000	Applied:	11/28/2017	Category:	Single Family
Address:	2160 50TH AVE	Issued:	11/29/2017	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Install 3.575kw Roof Top Solar PV System. "Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)." Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:	COMPLETE SOLAR INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 20,737.00	Fees Req:	\$ 382.31	Fees Col:	\$ 382.31
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1721838	Type:	Building / Residential / Web-Minor / Solar System		
Parcel:	01901810760000	Applied:	11/28/2017	Category:	Single Family
Address:	5250 28TH ST	Issued:	11/29/2017	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	2.6kw Solar PV System. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314, Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)."				
Contractor:	SOLARCITY CORPORATION				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 3,848.00	Fees Req:	\$ 339.36	Fees Col:	\$ 339.36
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1721839	Type:	Building / Residential / Web-Minor / Plumbing		
Parcel:	01200840080000	Applied:	11/28/2017	Category:	Single Family
Address:	2784 FREEPORT BLVD	Issued:	11/28/2017	Finaled:	
Location:		# Units:		Sq Ft:	
Description:	E-Permit: Water Re-pipe, 125 L.F.				
Contractor:	ARMSTRONG PLUMBING INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 8,845.00	Fees Req:	\$ 103.54	Fees Col:	\$ 103.54
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1721840	Type:	Building / Residential / Housing-Minor / No Plans		
Parcel:	20109200580000	Applied:	11/28/2017	Category:	Single Family
Address:	5606 AMNEST WAY	Issued:	11/28/2017	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	HSG Case 17-025175: Illegal Residential Cannabis Grow-WWOP-QUAD Fees-Restore SFR. Remove walls constructed without a building permit. Repair holes in the walls and ceilings. Remove wiring installed without a building permit. Remove grow lights and ventilators. Replace wiring to original. SMUD safety inspection. Install missing smoke & CO detectors. No exterior work on this permit.				
Contractor:					
Occupancy:		New Const Type:	No longer use	Old Const Type:	
Valuation:	\$ 5,000.00	Fees Req:	\$ 1,099.40	Fees Col:	\$ 1,099.40
				Insp Dist:	4
				Activity Code:	C4
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Applied between 11/16/2017 and 11/30/2017

Activity:	RES-1721841	Type:	Building / Residential / Minor / No Plans		
Parcel:	04800440100000	Applied:	11/28/2017	Category:	Single Family
Address:	7481 CANDLEWOOD WAY	Issued:	11/28/2017	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	C/O 1 Patio Door. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:	BELL BROTHER'S HEATING AND AIR INC				
Occupancy:		New Const Type:	No longer use	Old Const Type:	
Valuation:	\$ 2,300.00	Fees Req:	\$ 166.68	Fees Col:	\$ 166.68
				Insp Dist:	2
				Activity Code:	C1
				Bal Due:	\$.00

Activity:	RES-1721842	Type:	Building / Residential / Web-Minor / Solar System		
Parcel:	26302310070000	Applied:	11/28/2017	Category:	Single Family
Address:	424 LEITCH AVE	Issued:	11/30/2017	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	2.4kw Solar PV System, Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314,				
Contractor:	SOLARCITY CORPORATION				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 3,552.00	Fees Req:	\$ 339.24	Fees Col:	\$ 339.24
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1721843	Type:	Building / Residential / Web-Minor / Water Heater		
Parcel:	27501910120000	Applied:	11/28/2017	Category:	Single Family
Address:	645 BLACKWOOD ST	Issued:	11/28/2017	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	TANK LESS WATER HEATER CHANGE OUT Gas - LOCATED inside building. LIKE FOR LIKE. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314.				
Contractor:	BELL BROTHER'S HEATING AND AIR INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 7,565.00	Fees Req:	\$ 101.03	Fees Col:	\$ 101.03
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1721844	Type:	Building / Residential / Web-Minor / Solar System		
Parcel:	02701930190000	Applied:	11/28/2017	Category:	Single Family
Address:	5845 61ST ST	Issued:		Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Install 3.5kw Roof Top Solar PV System. "Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)." Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:	EQUISOLAR INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 20,000.00	Fees Req:	\$ 379.92	Fees Col:	\$ 379.92
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1721845	Type:	Building / Residential / Web-Minor / Water Heater		
Parcel:	01200840080000	Applied:	11/28/2017	Category:	Single Family
Address:	2784 FREEPORT BLVD	Issued:	11/28/2017	Finaled:	
Location:		# Units:		Sq Ft:	
Description:	Change-out installation of Gas - 040 gallon to Gas - 040 gallon, located inside building, screening not required.				
Contractor:	ARMSTRONG PLUMBING INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 2,350.00	Fees Req:	\$ 88.94	Fees Col:	\$ 88.94
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1721847	Type:	Building / Residential / Web-Minor / Reroof		
Parcel:	02701040210000	Applied:	11/28/2017	Category:	Single Family
Address:	6025 35TH AVE	Issued:	11/28/2017	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	E-Permit: Tear Off - No, Resheet - No, 1 layer(s), 12 squares of TPO Single Ply. CRRC: 0608-0033. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:	CALIFORNIA ROOF TECHNICIANS INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 13,000.00	Fees Req:	\$ 221.20	Fees Col:	\$ 221.20
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Applied between 11/16/2017 and 11/30/2017

Activity:	RES-1721848	Type:	Building / Residential / Web-Minor / HVAC		
Parcel:	22506560170000	Applied:	11/28/2017	Category:	Single Family
Address:	3435 SMILAX WAY	Issued:	11/28/2017	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Change-out Split System to Split System. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.				
Contractor:	ALL AIR SERVICES				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 8,790.00	Fees Req:	\$ 211.52	Fees Col:	\$ 211.52
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1721849	Type:	Building / Residential / Web-Minor / Plumbing		
Parcel:	27501430100000	Applied:	11/28/2017	Category:	Single Family
Address:	551 ARDEN WAY	Issued:	11/28/2017	Finaled:	12/01/2017
Location:		# Units:	0	Sq Ft:	
Description:	AA: Sewer Service replacement or repair, Trenchless 70 L.F. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:	U S TRENCHLESS INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 7,686.00	Fees Req:	\$ 101.07	Fees Col:	\$ 101.07
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1721850	Type:	Building / Residential / Web-Minor / Electrical		
Parcel:	03502610060000	Applied:	11/28/2017	Category:	Single Family
Address:	2186 SARAZEN AVE	Issued:	11/28/2017	Finaled:	11/30/2017
Location:		# Units:		Sq Ft:	
Description:	E-Permit: - Overhead service, main breaker replacement.				
Contractor:	MAIN STREAM ELECTRIC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 2,100.00	Fees Req:	\$ 88.84	Fees Col:	\$ 88.84
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1721851	Type:	Building / Residential / Web-Minor / Plumbing		
Parcel:	02103120070000	Applied:	11/28/2017	Category:	Single Family
Address:	4624 61ST ST	Issued:	11/28/2017	Finaled:	
Location:		# Units:		Sq Ft:	
Description:	E-Permit: Sewer Service replacement or repair, Trenchless 15 L.F.				
Contractor:	J & D GREENBERG ENTERPRISES INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 3,767.00	Fees Req:	\$ 91.51	Fees Col:	\$ 91.51
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1721852	Type:	Building / Residential / Housing Dept Permit / With Plans		
Parcel:	01700610040000	Applied:	11/28/2017	Category:	Single Family
Address:	1210 14TH AVE	Issued:	11/28/2017	Finaled:	
Location:		# Units:	1	Sq Ft:	1987
Description:	HSG Case 16-020651:Permit to final expired permit RES-1704983. Expired permit work include Reconstructed dwelling over 50% structure removed. Addition of 482SF to existing 1378SF 1st floor & 1502SF new 2nd Floor. Remodel of existing SF. New HVAC Split to serve entire residence, Tank-less Water Heater, New 200A Service , new windows and doors in existing to match new in addition. existing baths and kitchens to be remodeled. Re-fresh existing stucco to match new. "Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)." Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:	G R C DEVELOPMENT INC				
Occupancy:	R-2.1 Res Care	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 5,000.00	Fees Req:	\$ 547.93	Fees Col:	\$ 547.93
				Insp Dist:	2
				Activity Code:	N1
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Applied between 11/16/2017 and 11/30/2017

Activity:	RES-1721853	Type:	Building / Residential / Web-Minor / Electrical		
Parcel:	00701930090000	Applied:	11/28/2017	Category:	Single Family
Address:	1244 35TH ST	Issued:	11/28/2017	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	AA: - Overhead service, rewiring 1400 sq ft. Electrical subject to field inspection. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:	PRIME ELECTRIC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 5,706.00	Fees Req:	\$ 96.28	Fees Col:	\$ 96.28
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1721854	Type:	Building / Residential / Minor / No Plans		
Parcel:	03000640070000	Applied:	11/28/2017	Category:	Single Family
Address:	6417 GREENHAVEN DR	Issued:	11/28/2017	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Kitchen remodel includes new counters, sink and plumbing fixtures, appliances, and flooring. New flooring through out the house, replacing HVAC split system like for like. Installing laundry hook ups in a existing closet to create a laundry area. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314, Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)."				
Contractor:	SVISTUN BUILT CORP				
Occupancy:		New Const Type:	No longer use	Old Const Type:	
Valuation:	\$ 25,000.00	Fees Req:	\$ 583.72	Fees Col:	\$ 583.72
				Insp Dist:	2
				Activity Code:	11
				Bal Due:	\$.00

Activity:	RES-1721855	Type:	Building / Residential / Web-Minor / Reroof		
Parcel:	00901760180000	Applied:	11/28/2017	Category:	Single Family
Address:	500 V ST	Issued:	11/28/2017	Finaled:	12/04/2017
Location:		# Units:	0	Sq Ft:	
Description:	Tear off, re-sheet, install 13 squares of 30 yr laminated dimensional composition roofing material. In-progress inspection required if 10 sq or greater. CF-6R-ENV-01 required at final inspection. CF-1R-ALT on file. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:	J R ROOFING				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 9,000.00	Fees Req:	\$ 211.60	Fees Col:	\$ 211.60
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1721856	Type:	Building / Residential / Web-Minor / Reroof		
Parcel:	25100740140000	Applied:	11/28/2017	Category:	Duplex
Address:	3800 ALDER ST	Issued:	11/29/2017	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	**DUPLEX** **BOTH ADDRESSES BEING COVERED** Tear off, re-sheet, install 20 squares of 30 yr laminated dimensional composition roofing material. In-progress inspection required if 10 sq or greater. CF-6R-ENV-01 required at final inspection. CF-1R-ALT on file. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:	C ALL CONSTRUCTION				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 10,000.00	Fees Req:	\$ 214.00	Fees Col:	\$ 214.00
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1721858	Type:	Building / Residential / Minor / No Plans		
Parcel:	02900510050000	Applied:	11/28/2017	Category:	Single Family
Address:	6842 S LAND PARK DR	Issued:	11/28/2017	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Remove existing Lap siding at front entry way and install 2 sq. to match the color of house. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314,				
Contractor:	HOLMES & SON CONTRACTING				
Occupancy:		New Const Type:	No longer use	Old Const Type:	
Valuation:	\$ 2,500.00	Fees Req:	\$ 102.50	Fees Col:	\$ 102.50
				Insp Dist:	2
				Activity Code:	C1
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Applied between 11/16/2017 and 11/30/2017

Activity: RES-1721859		Type: Building / Residential / Minor / No Plans		
Parcel: 02102350040000	Applied: 11/28/2017	Category: Single Family		
Address: 4328 62ND ST		Issued: 11/28/2017	Finished:	
Location:		# Units: 0	Sq Ft:	
Description: Replace existing tub with a new shower, tile and flooring. Replace 2 windows with larger windows. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314, Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)."				
Contractor: MATTHEWS RESIDENTIAL				
Occupancy:	New Const Type: No longer use	Old Const Type:	Insp Dist: 3	Activity Code: C1
Valuation: \$ 2,500.00	Fees Req: \$ 166.76	Fees Col: \$ 166.76	Bal Due: \$.00	

Activity: RES-1721860		Type: Building / Residential / Addition / With Plans		
Parcel: 01204030010000	Applied: 11/28/2017	Category: Single Family		
Address: 1900 11TH AVE		Issued:	Finished:	
Location:		# Units: 0	Sq Ft: 562	
Description: constructing a 562 sq ft single story addition and converting existing window to patio door. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314. "Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)."				
Contractor:				
Occupancy: R-3 Residential	New Const Type: No longer use	Old Const Type: Type V NHR	Insp Dist: 2	Activity Code: A1
Valuation: \$ 81,000.00	Fees Req: \$ 683.00	Fees Col: \$ 683.00	Bal Due: \$.00	

Activity: RES-1721861		Type: Building / Residential / Housing-Minor / No Plans		
Parcel: 27406200190000	Applied: 11/28/2017	Category: Single Family		
Address: 281 UNITY CIR		Issued: 11/28/2017	Finished:	
Location:		# Units: 0	Sq Ft:	
Description: HSG Case 17-024357: Illegal Residential Cannabis Grow-WWOP-QUAD Fees-Restore SFR. Remove walls constructed without a building permit. Repair holes in the walls and ceilings. Remove wiring installed without a building permit. Remove grow lights and ventilators. Replace wiring to original. SMUD safety inspection. Install missing smoke & CO detectors. No exterior work on this permit.				
Contractor:				
Occupancy:	New Const Type: No longer use	Old Const Type:	Insp Dist: 4	Activity Code: C4
Valuation: \$ 5,000.00	Fees Req: \$ 1,099.40	Fees Col: \$ 1,099.40	Bal Due: \$.00	

Activity: RES-1721863		Type: Building / Residential / Web-Minor / Plumbing		
Parcel: 00903640080000	Applied: 11/28/2017	Category: Single Family		
Address: 2764 RIVERSIDE BLVD		Issued: 11/28/2017	Finished:	
Location:		# Units:	Sq Ft:	
Description: E-Permit: Sewer Service replacement or repair, Trenchless 37 L.F.				
Contractor: AFFORDABLE TRENCHLESS & PLUMBING INC				
Occupancy:	New Const Type:	Old Const Type:	Insp Dist:	Activity Code:
Valuation: \$ 4,120.00	Fees Req: \$ 93.65	Fees Col: \$ 93.65	Bal Due: \$.00	

Activity: RES-1721864		Type: Building / Residential / Revision / NA		
Parcel: 27702040040000	Applied: 11/28/2017	Category: NA		
Address: 1932 KEITH WAY		Issued:	Finished:	
Location:		# Units: 0	Sq Ft: 0	
Description: EXPEDITED - REVISION TO HSG Case 17-017291- MOVING 3 FOOTINGS FROM ORIGINAL PLANS				
Contractor: WE GOT YOU COVERED INC				
Occupancy: NA	New Const Type: No longer use	Old Const Type: Type V NHR	Insp Dist: 4	Activity Code: Q1
Valuation: \$.00	Fees Req: \$ 234.08	Fees Col: \$ 234.08	Bal Due: \$.00	

Activity: RES-1721865		Type: Building / Residential / Minor / No Plans		
Parcel: 00804140160000	Applied: 11/28/2017	Category: Single Family		
Address: 1529 41ST ST		Issued: 11/28/2017	Finished:	
Location:		# Units: 0	Sq Ft:	
Description: C/O 8 windows, dual pane retrofit. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314,				
Contractor: CHERRY HOME IMPROVEMENT				
Occupancy:	New Const Type: No longer use	Old Const Type:	Insp Dist: 1	Activity Code: C1
Valuation: \$ 10,690.00	Fees Req: \$ 378.28	Fees Col: \$ 378.28	Bal Due: \$.00	

Activity Data Report
City of Sacramento, CA
Applied between 11/16/2017 and 11/30/2017

Activity:	RES-1721866	Type:	Building / Residential / Addition / With Plans		
Parcel:	04802240040000	Applied:	11/28/2017	Category:	Single Family
Address:	7505 BALFOUR WAY	Issued:		Finaled:	
Location:		# Units:	0	Sq Ft:	320
Description:	Family Room Addition - 320 sf ; Covered patio 266 sf that is coming off the addition; Roof truss to be installed, 3 windows, 1 slider door and stucco exterior. Carbon Monoxide and smoke detectors required and water efficient fixtures.				
Contractor:					
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 45,225.00	Fees Req:	\$ 433.00	Fees Col:	\$ 433.00
				Insp Dist:	2
				Activity Code:	A1
				Bal Due:	\$.00

Activity:	RES-1721867	Type:	Building / Residential / Web-Minor / Reroof		
Parcel:	02500540080000	Applied:	11/28/2017	Category:	Single Family
Address:	5628 DANA WAY	Issued:	11/28/2017	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Tear off, install 13 squares of 30 yr laminated dimensional composition roofing material. In-progress inspection required if 10 sq or greater. CF-6R-ENV-01 required at final inspection. CF-1R-ALT on file. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:	DON LEWIS				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 8,950.00	Fees Req:	\$ 211.58	Fees Col:	\$ 211.58
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1721868	Type:	Building / Residential / Web-Minor / Reroof		
Parcel:	23705700500000	Applied:	11/28/2017	Category:	Single Family
Address:	4313 MAY ST	Issued:	11/28/2017	Finaled:	
Location:		# Units:		Sq Ft:	
Description:	E-Permit: Tear Off - Yes, Resheet - Yes, 1 layer(s), 28 squares of Composite Class A. CRRC: 0890-0009				
Contractor:	CENTRAL PACIFIC ROOFING INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 24,360.00	Fees Req:	\$ 249.74	Fees Col:	\$ 249.74
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1721869	Type:	Building / Residential / Web-Minor / Reroof		
Parcel:	02100810060000	Applied:	11/28/2017	Category:	Single Family
Address:	6830 14TH AVE	Issued:	11/28/2017	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Tear off, install 21 squares of 30 yr laminated dimensional composition roofing material. In-progress inspection required if 10 sq or greater. CF-6R-ENV-01 required at final inspection. CF-1R-ALT on file. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:	YANCEY HOME IMPROVEMENTS INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 21,000.00	Fees Req:	\$ 240.40	Fees Col:	\$ 240.40
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1721871	Type:	Building / Residential / Minor / No Plans		
Parcel:	29502200340000	Applied:	11/28/2017	Category:	Single Family
Address:	1350 COMMONS DR	Issued:	11/28/2017	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	NEW KITCHEN CABINETS AND 3X BATHROOM REMODEL. REPLACING FIXTURESLIKE FOR LIKE, SHOWER PAN, TUB, SINK. NO STRUCTURAL ALTERATIONS. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314. Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)."				
Contractor:	SHEMSS INC				
Occupancy:		New Const Type:	No longer use	Old Const Type:	
Valuation:	\$ 19,700.00	Fees Req:	\$ 512.20	Fees Col:	\$ 512.20
				Insp Dist:	1
				Activity Code:	I1
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Applied between 11/16/2017 and 11/30/2017

Activity:	RES-1721873	Type:	Building / Residential / Addition / With Plans		
Parcel:	01201130260000	Applied:	11/28/2017	Category:	Single Family
Address:	1130 4TH AVE	Issued:		Finaled:	
Location:		# Units:	0	Sq Ft:	0
Description:	Master Bathroom Addition - 145 sf; Cement Fiber lap siding will be added to the exterior ; Carbon monoxide and smoke detectors required.				
Contractor:	PARADIS OF MAINE				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 28,000.00	Fees Req:	\$ 367.00	Fees Col:	\$ 367.00
				Insp Dist:	2
				Activity Code:	A1
				Bal Due:	\$.00

Activity:	RES-1721874	Type:	Building / Residential / Web-Minor / Electrical		
Parcel:	02300520120000	Applied:	11/28/2017	Category:	Single Family
Address:	4926 62ND ST	Issued:	11/28/2017	Finaled:	
Location:		# Units:		Sq Ft:	
Description:	E-Permit: existing panel 100 Amps - Overhead service, new main panel 125 Amps, New Install weather head/masthead work, main breaker replacement.				
Contractor:	QUALITY ELECTRIC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 1,649.51	Fees Req:	\$ 86.66	Fees Col:	\$ 86.66
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1721875	Type:	Building / Residential / Web-Minor / Water Heater		
Parcel:	02101520130000	Applied:	11/28/2017	Category:	Single Family
Address:	4245 CABRILLO WAY	Issued:	11/28/2017	Finaled:	12/01/2017
Location:		# Units:	0	Sq Ft:	
Description:	Change-out installation of Gas water heater - 050 gallon to Gas - 050 gallon, located inside building, screening not required. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314.				
Contractor:					
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 1,390.00	Fees Req:	\$ 86.00	Fees Col:	\$ 86.00
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1721877	Type:	Building / Residential / Web-Minor / HVAC		
Parcel:	03114300460000	Applied:	11/28/2017	Category:	Single Family
Address:	7325 L ARBRE WAY	Issued:	11/28/2017	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Change-out Split System to Split System. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:	WESTHAVEN INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 13,500.00	Fees Req:	\$ 223.40	Fees Col:	\$ 223.40
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1721878	Type:	Building / Residential / Minor / No Plans		
Parcel:	11904200420000	Applied:	11/28/2017	Category:	Single Family
Address:	4056 LOUGANIS WAY	Issued:	11/28/2017	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	C/O 4 WINDOWS AND 1 DOOR LIKE FOR LIKE SIZE. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314.				
Contractor:	RIVER CITY WINDOW & DOOR INC				
Occupancy:		New Const Type:	No longer use	Old Const Type:	
Valuation:	\$ 14,525.00	Fees Req:	\$ 450.45	Fees Col:	\$ 450.45
				Insp Dist:	2
				Activity Code:	C1
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Applied between 11/16/2017 and 11/30/2017

Activity:	RES-1721879	Type:	Building / Residential / Housing-Minor / No Plans		
Parcel:	26500600420000	Applied:	11/28/2017	Category:	Single Family
Address:	3103 DEL PASO BLVD	Issued:	11/28/2017	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	HSG Case 17-005967: Complete Work on Expired Permit RES-1707166: Kitchen & Approved single bath remodel (does not include unpermitted 2nd bath) remodel. Overlay existing single layer roof w/ 30 yr dim comp. Provide / Verify existing heating system is in safe working condition and meets min heating requirements. Bath to have new tub, plumbing fixtures and tub/shower surround, new vanity, faucet and toilet. Kitchen to have new cabs, counters, sink, faucet and appliances with required dedicated single appliance circuits as needed. Windows to be repaired not replaced (replacement windows will require planning approval prior to install). Interior & Exterior doors to be repaired / replaced as needed. "Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)." Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:	J M S CONSTRUCTION & DEVELOPMENT				
Occupancy:		New Const Type:	No longer use	Old Const Type:	
Valuation:	\$ 12,500.00	Fees Req:	\$ 565.40	Fees Col:	\$ 565.40
				Insp Dist:	4
				Activity Code:	C4
				Bal Due:	\$.00

Activity:	RES-1721883	Type:	Building / Residential / Web-Minor / HVAC		
Parcel:	01300740080000	Applied:	11/28/2017	Category:	Single Family
Address:	2256 PORTOLA WAY	Issued:	11/28/2017	Finaled:	
Location:		# Units:		Sq Ft:	
Description:	Change-out Furnace Only (Split System) to Furnace Only (Split System). The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.				
Contractor:	A & P HEATING AND COOLING INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 6,300.00	Fees Req:	\$ 206.52	Fees Col:	\$ 206.52
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1721884	Type:	Building / Residential / Minor / No Plans		
Parcel:	02402430070000	Applied:	11/28/2017	Category:	Single Family
Address:	1206 43RD AVE	Issued:	11/28/2017	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	C/O 1 WINDOW LIKE FOR LIKE. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314.				
Contractor:	RIVER CITY WINDOW & DOOR INC				
Occupancy:		New Const Type:	No longer use	Old Const Type:	
Valuation:	\$ 2,116.00	Fees Req:	\$ 166.61	Fees Col:	\$ 166.61
				Insp Dist:	2
				Activity Code:	C1
				Bal Due:	\$.00

Activity:	RES-1721885	Type:	Building / Residential / Web-Minor / Reroof		
Parcel:	02103340040000	Applied:	11/28/2017	Category:	Single Family
Address:	45 MALONE CT	Issued:	11/28/2017	Finaled:	12/05/2017
Location:		# Units:	0	Sq Ft:	
Description:	Tear off, re-sheet, install 21 squares of 50yr laminated dimensional composition roofing material. In-progress inspection required if 10 sq or greater. CF-6R-ENV-01 required at final inspection. CF-1R-ALT on file. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:	ALTA - CAL ROOFING				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 9,800.00	Fees Req:	\$ 213.92	Fees Col:	\$ 213.92
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1721886	Type:	Building / Residential / Repair-Maintenance / With Plans		
Parcel:	01302040220000	Applied:	11/28/2017	Category:	Single Family
Address:	2509 CURTIS WAY	Issued:	11/28/2017	Finaled:	
Location:		# Units:	0	Sq Ft:	0
Description:	INSTALL 12 PUSH PIERS TO RELEVEL AND STABALIZE INTERIOR FLOORS AND FOUNDATIONS. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:	BAY AREA UNDERPINNING INC				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 24,000.00	Fees Req:	\$ 887.60	Fees Col:	\$ 887.60
				Insp Dist:	2
				Activity Code:	C1
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Applied between 11/16/2017 and 11/30/2017

Activity:	RES-1721887	Type:	Building / Residential / Web-Minor / Reroof		
Parcel:	00902030130000	Applied:	11/28/2017	Category:	Single Family
Address:	2216 14TH ST	Issued:	11/28/2017	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Tear off, re-sheet, install 17 squares of 50yr laminated dimensional composition roofing material. In-progress inspection required if 10 sq or greater. CF-6R-ENV-01 required at final inspection. CF-1R-ALT on file. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:	ALTA - CAL ROOFING				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 7,200.00	Fees Req:	\$ 208.88	Fees Col:	\$ 208.88
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1721888	Type:	Building / Residential / Web-Minor / HVAC		
Parcel:	01201710430000	Applied:	11/28/2017	Category:	Single Family
Address:	1001 SWANSTON DR	Issued:	11/28/2017	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Change-out Split System to Split System. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%. REROUTE ~ 10FT OF GAS LINE TO FURNACE. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314.				
Contractor:	R J A HEATING & AIR INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 11,960.00	Fees Req:	\$ 218.78	Fees Col:	\$ 218.78
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1721890	Type:	Building / Residential / Minor / No Plans		
Parcel:	02702220120000	Applied:	11/28/2017	Category:	Single Family
Address:	6562 37TH AVE	Issued:	11/28/2017	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Replace wood siding with Stucco, appx. 20 squares. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:					
Occupancy:		New Const Type:	No longer use	Old Const Type:	
Valuation:	\$ 5,400.00	Fees Req:	\$ 202.00	Fees Col:	\$ 202.00
				Insp Dist:	3
				Activity Code:	C1
				Bal Due:	\$.00

Activity:	RES-1721891	Type:	Building / Residential / Web-Minor / Water Heater		
Parcel:	00402820240000	Applied:	11/28/2017	Category:	Single Family
Address:	625 37TH ST	Issued:	11/28/2017	Finaled:	
Location:		# Units:		Sq Ft:	
Description:	Change-out installation of Gas - 050 gallon to Gas - Tankless, located inside building, screening not required.				
Contractor:	BONNEY PLUMBING LLC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 3,390.00	Fees Req:	\$ 91.36	Fees Col:	\$ 91.36
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1721893	Type:	Building / Residential / Web-Minor / Reroof		
Parcel:	01701830120000	Applied:	11/28/2017	Category:	Single Family
Address:	1459 27TH AVE	Issued:	11/28/2017	Finaled:	
Location:		# Units:		Sq Ft:	
Description:	E-Permit: Tear Off - Yes, Resheet - No, 1 layer(s), 22 squares of Sheet Steel Roofing. CRRC: 0816-0007				
Contractor:	IRONSTONE ROOFING				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 17,600.00	Fees Req:	\$ 233.04	Fees Col:	\$ 233.04
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1721894	Type:	Building / Residential / Minor / No Plans		
Parcel:	01502180070000	Applied:	11/28/2017	Category:	Single Family
Address:	5834 11TH AVE	Issued:	11/28/2017	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Changing wood burning fireplace to gas. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:					
Occupancy:		New Const Type:	No longer use	Old Const Type:	
Valuation:	\$ 500.00	Fees Req:	\$ 84.00	Fees Col:	\$ 84.00
				Insp Dist:	3
				Activity Code:	C1
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Applied between 11/16/2017 and 11/30/2017

Activity:	RES-1721895	Type:	Building / Residential / Web-Minor / Water Heater		
Parcel:	20107100030000	Applied:	11/28/2017	Category:	Single Family
Address:	2863 ROCKAWAY LN	Issued:	11/28/2017	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Change-out installation of Gas - 050 gallon to Gas - 050 gallon, located inside building, screening not required. LIKE FOR LIKE. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314.				
Contractor:	ON THE RITZ PLUMBING INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 1,600.00	Fees Req:	\$ 86.64	Fees Col:	\$ 86.64
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1721897	Type:	Building / Residential / Web-Minor / Water Heater		
Parcel:	20109100230000	Applied:	11/28/2017	Category:	Single Family
Address:	2677 SAN MARIN LN	Issued:	11/28/2017	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Change-out installation of Gas - 050 gallon to Gas - 050 gallon, located inside building, screening not required. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314.				
Contractor:	ON THE RITZ PLUMBING INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 1,600.00	Fees Req:	\$ 86.64	Fees Col:	\$ 86.64
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1721898	Type:	Building / Residential / Web-Minor / Water Heater		
Parcel:	20109600580000	Applied:	11/28/2017	Category:	Single Family
Address:	2300 BAY HORSE LN	Issued:	11/28/2017	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Change-out installation of Gas - 040 gallon to Gas - 040 gallon, located inside building, screening not required. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314.				
Contractor:	ON THE RITZ PLUMBING INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 1,340.00	Fees Req:	\$ 86.54	Fees Col:	\$ 86.54
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1721899	Type:	Building / Residential / Housing-Minor / No Plans		
Parcel:	25003020020000	Applied:	11/28/2017	Category:	Single Family
Address:	62 BUTTERWORTH AVE	Issued:	11/28/2017	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	HSG Case 17-019756: Bathroom Tub Replace / one piece tub / shower unit and replace w/ standard tub and tile walls. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:	ROSTEN REMODELING				
Occupancy:		New Const Type:	No longer use	Old Const Type:	
Valuation:	\$ 1,990.00	Fees Req:	\$ 272.44	Fees Col:	\$ 272.44
				Insp Dist:	4
				Activity Code:	C4
				Bal Due:	\$.00

Activity:	RES-1721900	Type:	Building / Residential / Minor / No Plans		
Parcel:	01202540170000	Applied:	11/28/2017	Category:	Single Family
Address:	1723 7TH AVE	Issued:	11/28/2017	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Run 30 ft. of how/cold water line, and run conduit for electrically lines for future bathroom. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:					
Occupancy:		New Const Type:	No longer use	Old Const Type:	
Valuation:	\$ 1,000.00	Fees Req:	\$ 119.64	Fees Col:	\$ 119.64
				Insp Dist:	2
				Activity Code:	C1
				Bal Due:	\$.00

Activity:	RES-1721901	Type:	Building / Residential / Web-Minor / Reroof		
Parcel:	00801210160000	Applied:	11/28/2017	Category:	Single Family
Address:	901 55TH ST	Issued:	11/29/2017	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Tear off Wood Shake, install 20 squares of 30 yr laminated dimensional composition roofing material. In-progress inspection required if 10 sq or greater. CF-6R-ENV-01 required at final inspection. CF-IR-ALT on file. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:	HOME DEPOT U S A INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 13,055.00	Fees Req:	\$ 223.22	Fees Col:	\$ 223.22
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Applied between 11/16/2017 and 11/30/2017

Activity:	RES-1721902	Type:	Building / Residential / Web-Minor / HVAC		
Parcel:	04302400160000	Applied:	11/28/2017	Category:	Single Family
Address:	7636 TIERRA EAST WAY	Issued:	11/28/2017	Finaled:	
Location:		# Units:		Sq Ft:	
Description:	Change-out w/new ducts Roof Mount to Roof Mount. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.				
Contractor:	DIRECT ENERGY SERVICES RETAIL INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 14,500.00	Fees Req:	\$ 225.80	Fees Col:	\$ 225.80
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1721904	Type:	Building / Residential / Web-Minor / Solar System		
Parcel:	25102410120000	Applied:	11/28/2017	Category:	Single Family
Address:	809 FORD RD	Issued:	11/29/2017	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	4.2kw Solar PV System, and 0gal Solar WH System (water heater installed null). Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314.				
Contractor:	SOLARCITY CORPORATION				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 6,216.00	Fees Req:	\$ 346.62	Fees Col:	\$ 346.62
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1721905	Type:	Building / Residential / Web-Minor / Solar System		
Parcel:	22504030160000	Applied:	11/28/2017	Category:	Half Plex
Address:	1300 TUMBLEWEED WAY	Issued:	11/29/2017	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Install 4.8Kw Roof Top Solar PV System. "Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)." Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:	SOLARCITY CORPORATION				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 7,104.00	Fees Req:	\$ 349.08	Fees Col:	\$ 349.08
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1721906	Type:	Building / Residential / Housing-Minor / No Plans		
Parcel:	20106701320000	Applied:	11/28/2017	Category:	Single Family
Address:	2151 BURBERRY WAY	Issued:	11/28/2017	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	HSG Case 17-025174: Illegal Residential Cannabis Grow-WWOP-QUAD Fees-Restore SFR. Remove walls constructed without a building permit. Repair holes in the walls and ceilings. Remove wiring installed without a building permit. Remove grow lights and ventilators. Replace wiring to original. SMUD safety inspection. Install missing smoke an CO detectors. No exterior work on this permit.				
Contractor:	WILLIAM CONSTRUCTION				
Occupancy:		New Const Type:	No longer use	Old Const Type:	
Valuation:	\$ 5,000.00	Fees Req:	\$ 1,101.40	Fees Col:	\$ 1,101.40
				Insp Dist:	4
				Activity Code:	C4
				Bal Due:	\$.00

Activity:	RES-1721909	Type:	Building / Residential / Minor / No Plans		
Parcel:	22505640130000	Applied:	11/28/2017	Category:	Single Family
Address:	3483 CATTLE DR	Issued:	11/28/2017	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Pool Demo				
Contractor:					
Occupancy:		New Const Type:	No longer use	Old Const Type:	
Valuation:	\$ 1,500.00	Fees Req:	\$ 121.64	Fees Col:	\$ 121.64
				Insp Dist:	4
				Activity Code:	W1
				Bal Due:	\$.00

Activity:	RES-1721910	Type:	Building / Residential / Pool / NA		
Parcel:	02300610350000	Applied:	11/28/2017	Category:	Swimming Pool
Address:	5 SUBURBAN CT	Issued:	11/28/2017	Finaled:	
Location:	Backyard	# Units:	0	Sq Ft:	
Description:	Swimming Pool - 424 sf - IN ground - Gunite system w. helicol solar panels for pool heating only (Non Photovoltaic)				
Contractor:	PREMIER POOLS INCORPORATED				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 51,300.00	Fees Req:	\$ 1,464.36	Fees Col:	\$ 1,464.36
				Insp Dist:	3
				Activity Code:	J1
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Applied between 11/16/2017 and 11/30/2017

Activity:	RES-1721911	Type:	Building / Residential / New Building / With Plans		
Parcel:	22513300290000	Applied:	11/28/2017	Category:	Single Family
Address:	2378 CASHAW WAY	Issued:	11/30/2017	Finished:	
Location:	Backyard	# Units:	0	Sq Ft:	0
Description:	Swimming Pool 389 sf - , in ground - Gunite System				
Contractor:	PREMIER POOLS INCORPORATED				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 43,925.00	Fees Req:	\$ 1,326.46	Fees Col:	\$ 1,326.46
				Insp Dist:	4
				Activity Code:	J1
				Bal Due:	\$.00

Activity:	RES-1721912	Type:	Building / Residential / Web-Minor / HVAC		
Parcel:	01103040090000	Applied:	11/28/2017	Category:	Single Family
Address:	6019 3RD AVE	Issued:	11/28/2017	Finished:	
Location:		# Units:		Sq Ft:	
Description:	Change-out w/new ducts Roof Mount to Roof Mount. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.				
Contractor:	KEN'S HEATING & AIR				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 9,940.00	Fees Req:	\$ 213.98	Fees Col:	\$ 213.98
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1721913	Type:	Building / Residential / Web-Minor / Reroof		
Parcel:	01400640130000	Applied:	11/28/2017	Category:	Single Family
Address:	2401 42ND ST	Issued:	11/28/2017	Finished:	12/05/2017
Location:		# Units:		Sq Ft:	
Description:	E-Permit: Tear Off - Yes, Resheet - No, 1 layer(s), 16 squares of 30yr Laminated Dimensional Composition. CRRC: 0890-0016				
Contractor:	RAMIREZ ROOFING				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 15,362.00	Fees Req:	\$ 228.14	Fees Col:	\$ 228.14
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1721914	Type:	Building / Residential / Web-Minor / Water Heater		
Parcel:	00400650010000	Applied:	11/28/2017	Category:	Single Family
Address:	4117 MCKINLEY BLVD	Issued:	11/28/2017	Finished:	
Location:		# Units:		Sq Ft:	
Description:	Change-out installation of Gas - 040 gallon to Gas - 040 gallon, located inside building, screening not required.				
Contractor:	SUPER MARIO PLUMBING				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 1,397.00	Fees Req:	\$ 86.56	Fees Col:	\$ 86.56
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1721915	Type:	Building / Residential / Remodel / With Plans		
Parcel:	11705600420000	Applied:	11/28/2017	Category:	Single Family
Address:	86 SUNTRAIL CIR	Issued:		Finished:	
Location:		# Units:	0	Sq Ft:	0
Description:	replace partial roof w/new trusses, all exterior roofing materials, rewire entire home, provide new smoke detectors and carbon monoxide detectors, fire separation wall between house and garage, exterior materials where needed like for like, insulation in walls and attic, insulating HVAC ducting in attic, all drywall, trim, flooring, paint, and other misc. finishes, kitchen, bath, cabinet and fixtures.				
Contractor:	DOMUS CONSTRUCTION & DESIGN INC				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 86,000.00	Fees Req:	\$ 564.00	Fees Col:	\$ 564.00
				Insp Dist:	2
				Activity Code:	I1
				Bal Due:	\$.00

Activity:	RES-1721916	Type:	Building / Residential / Housing Dept Permit / With Plans		
Parcel:	03500540160000	Applied:	11/28/2017	Category:	
Address:	5907 MCLAREN AVE	Issued:		Finished:	
Location:		# Units:	0	Sq Ft:	
Description:	16-007155-Replace doors and windows Repair roof and dry rot like for like Change out carpet New toilet and kitchen sink Paint interior Fence work. Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)." Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:					
Occupancy:		New Const Type:	No longer use	Old Const Type:	
Valuation:	\$ 4,000.00	Fees Req:	\$.00	Fees Col:	\$.00
				Insp Dist:	2
				Activity Code:	
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Applied between 11/16/2017 and 11/30/2017

Activity:	RES-1721917	Type:	Building / Residential / Housing-Minor / No Plans		
Parcel:	03500540160000	Applied:	11/28/2017	Category:	Single Family
Address:	5907 MCLAREN AVE	Issued:	11/28/2017	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	16-007155-Replace doors and windows Repair roof and dry rot like for like Change out carpet New toilet and kitchen sink Paint interior Fence work. Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)."Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:					
Occupancy:		New Const Type:	No longer use	Old Const Type:	
Valuation:	\$ 4,000.00	Fees Req:	\$ 383.08	Fees Col:	\$ 383.08
				Insp Dist:	2
				Activity Code:	C1
				Bal Due:	\$.00

Activity:	RES-1721918	Type:	Building / Residential / Web-Minor / HVAC		
Parcel:	01302030040000	Applied:	11/28/2017	Category:	Single Family
Address:	2520 5TH AVE	Issued:	11/28/2017	Finaled:	
Location:		# Units:		Sq Ft:	
Description:	No Duct Work Permitted. Change-out Split System to Split System. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.				
Contractor:	CLARKE & RUSH MECHANICAL INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 8,936.00	Fees Req:	\$ 211.57	Fees Col:	\$ 211.57
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1721919	Type:	Building / Residential / Web-Minor / Reroof		
Parcel:	00400230030000	Applied:	11/28/2017	Category:	Single Family
Address:	50 36TH WAY	Issued:	11/28/2017	Finaled:	12/05/2017
Location:		# Units:		Sq Ft:	
Description:	E-Permit: Tear Off - Yes, Resheet - Yes, 1 layer(s), 24 squares of 30yr Laminated Dimensional Composition. In-progress inspection required if 10 squares or greater.				
Contractor:	1 N DONE ROOFING SERVICES INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 19,000.00	Fees Req:	\$ 235.60	Fees Col:	\$ 235.60
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1721920	Type:	Building / Residential / New Building / With Plans		
Parcel:	01104100100000	Applied:	11/28/2017	Category:	
Address:	344 FAIRGROUNDS DR	Issued:		Finaled:	
Location:		# Units:	1	Sq Ft:	
Description:	Plan 2132 : NSFR - 1st Floor 1422 Sq. Ft, 2nd Floor 710 Sq. Ft, Attached Garage 421 Sq. Ft , Attached covered porch 107 Sq. Ft.				
Contractor:	REYNEN & BARDIS HOMES INC				
Occupancy:		New Const Type:	No longer use	Old Const Type:	
Valuation:	\$ 280,000.00	Fees Req:	\$.00	Fees Col:	\$.00
				Insp Dist:	3
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1721921	Type:	Building / Residential / New Building / With Plans		
Parcel:	01104100110000	Applied:	11/28/2017	Category:	Single Family
Address:	348 FAIRGROUNDS DR	Issued:		Finaled:	
Location:	Plan 2513 / Lot 11	# Units:	1	Sq Ft:	2442
Description:	Plan 2513 : NSFR - 1ST Floor 1118 sf, 2nd Floor 1324 sf, Attached Garage 435 Sf, Attached Covered Porch 80 Sq. Ft.				
Contractor:	REYNEN & BARDIS HOMES INC				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 297,265.35	Fees Req:	\$ 735.67	Fees Col:	\$ 735.67
				Insp Dist:	3
				Activity Code:	N1
				Bal Due:	\$.00

Activity:	RES-1721922	Type:	Building / Residential / New Building / With Plans		
Parcel:	01104100120000	Applied:	11/28/2017	Category:	Single Family
Address:	352 FAIRGROUNDS DR	Issued:		Finaled:	
Location:	Plan 2132 / Lot 12	# Units:	1	Sq Ft:	2132
Description:	Plan 2132: NSFR - 1st Floor 1422 Sq. Ft, 2nd Floor 710 Sq. Ft, Attached Garage 421 Sq. Ft. , Attached covered porch 107 Sq. Ft.				
Contractor:	REYNEN & BARDIS HOMES INC				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 280,000.00	Fees Req:	\$ 707.37	Fees Col:	\$ 707.37
				Insp Dist:	3
				Activity Code:	N1
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Applied between 11/16/2017 and 11/30/2017

Activity:	RES-1721923	Type:	Building / Residential / New Building / With Plans		
Parcel:	01104100130000	Applied:	11/28/2017	Category:	Single Family
Address:	356 FAIRGROUNDS DR	Issued:		Finished:	
Location:	Plan 2513 / Lot 13	# Units:	1	Sq Ft:	2434
Description:	Plan 2513 : NSFR - 1ST Floor 1118 sf, 2nd Floor 1316 sf, Attached Garage 435 Sf, Attached Covered Porch 80 Sq. Ft.				
Contractor:	REYNEN & BARDIS HOMES INC				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 296,364.15	Fees Req:	\$ 734.19	Fees Col:	\$ 734.19
				Insp Dist:	3
				Activity Code:	N1
				Bal Due:	\$.00

Activity:	RES-1721924	Type:	Building / Residential / New Building / With Plans		
Parcel:	01104100220000	Applied:	11/28/2017	Category:	Single Family
Address:	404 FAIRGROUNDS DR	Issued:		Finished:	
Location:	Plan 1698 / Lot 22	# Units:	1	Sq Ft:	1698
Description:	Plan 1698: NSFR - 1st floor 1698 sf, Attached 422 sf garage, Attached 32 sf porch..				
Contractor:	REYNEN & BARDIS HOMES INC				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 250,000.00	Fees Req:	\$ 658.20	Fees Col:	\$ 658.20
				Insp Dist:	3
				Activity Code:	N1
				Bal Due:	\$.00

Activity:	RES-1721925	Type:	Building / Residential / New Building / With Plans		
Parcel:	01104100230000	Applied:	11/28/2017	Category:	Single Family
Address:	408 FAIRGROUNDS DR	Issued:		Finished:	
Location:	PLAN 2513 / LOT 23	# Units:	1	Sq Ft:	2434
Description:	Plan 2513: NSFR- 1ST Floor 1118sf, 2nd Floor 1316 sf, Attached Garage 435 Sf, Attached Covered Porch 80 Sq. Ft.				
Contractor:	REYNEN & BARDIS HOMES INC				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 296,364.15	Fees Req:	\$ 734.19	Fees Col:	\$ 734.19
				Insp Dist:	3
				Activity Code:	N1
				Bal Due:	\$.00

Activity:	RES-1721926	Type:	Building / Residential / New Building / With Plans		
Parcel:	01104100240000	Applied:	11/28/2017	Category:	Single Family
Address:	412 FAIRGROUNDS DR	Issued:		Finished:	
Location:	Plan 1698 / Lot 24	# Units:	1	Sq Ft:	1698
Description:	Plan 1698 : NSFR -. 1st floor 1698 sf, Attached 422 sf garage, attached 32 sf porch..				
Contractor:	REYNEN & BARDIS HOMES INC				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 250,000.00	Fees Req:	\$ 658.20	Fees Col:	\$ 658.20
				Insp Dist:	3
				Activity Code:	N1
				Bal Due:	\$.00

Activity:	RES-1721927	Type:	Building / Residential / New Building / With Plans		
Parcel:	01104100250000	Applied:	11/28/2017	Category:	Single Family
Address:	416 FAIRGROUNDS DR	Issued:		Finished:	
Location:	Plan 2513 / Lot 25	# Units:	1	Sq Ft:	2442
Description:	Plan 2513 : NSFR - 1ST Floor 1118sf, 2nd Floor 1324 sf, Attached Garage 435 Sf, Attached Covered Porch 80 Sq. Ft.				
Contractor:	REYNEN & BARDIS HOMES INC				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 297,265.35	Fees Req:	\$ 735.67	Fees Col:	\$ 735.67
				Insp Dist:	3
				Activity Code:	N1
				Bal Due:	\$.00

Activity:	RES-1721928	Type:	Building / Residential / Web-Minor / HVAC		
Parcel:	03005100070000	Applied:	11/29/2017	Category:	Single Family
Address:	6364 SEASTONE WAY	Issued:	11/29/2017	Finished:	
Location:		# Units:		Sq Ft:	
Description:	Change-out w/new ducts Split System to Split System. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.				
Contractor:	BONNEY PLUMBING LLC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 16,033.00	Fees Req:	\$ 230.41	Fees Col:	\$ 230.41
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Applied between 11/16/2017 and 11/30/2017

Activity:	RES-1721929	Type:	Building / Residential / Web-Minor / Reroof		
Parcel:	02300430190000	Applied:	11/29/2017	Category:	Single Family
Address:	4901 CIBOLA WAY	Issued:	11/29/2017	Finished:	
Location:		# Units:		Sq Ft:	
Description:	E-Permit: Tear Off - Yes, Resheet - No, 1 layer(s), 20 squares of 30yr Laminated Dimensional Composition. CRRC: 0890-0002				
Contractor:	ALEX ENGARDT ROOFING & SIDING CO				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 10,000.00	Fees Req:	\$ 214.00	Fees Col:	\$ 214.00
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1721930	Type:	Building / Residential / Web-Minor / Water Heater		
Parcel:	11704830120000	Applied:	11/29/2017	Category:	Single Family
Address:	5283 EDEN VIEW DR	Issued:	11/29/2017	Finished:	
Location:		# Units:		Sq Ft:	
Description:	Change-out installation of Electric - 052 gallon to Electric - 052 gallon, located inside building, screening not required.				
Contractor:	CALIFORNIA DELTA MECHANICAL INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 1,247.00	Fees Req:	\$ 86.50	Fees Col:	\$ 86.50
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1721931	Type:	Building / Residential / Web-Minor / HVAC		
Parcel:	02500220340000	Applied:	11/29/2017	Category:	Single Family
Address:	1434 FRUITRIDGE RD	Issued:	11/29/2017	Finished:	
Location:		# Units:		Sq Ft:	
Description:	Change-out Furnace Only (Split System) to Furnace Only (Split System). The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.				
Contractor:	BONNEY PLUMBING LLC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 5,984.00	Fees Req:	\$ 204.39	Fees Col:	\$ 204.39
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1721932	Type:	Building / Residential / Web-Minor / HVAC		
Parcel:	00602930200000	Applied:	11/29/2017	Category:	Single Family
Address:	1609 Q ST A	Issued:	11/29/2017	Finished:	
Location:		# Units:		Sq Ft:	
Description:	No Duct Work Permitted. Change-out Wall Furnace to Wall Furnace. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.				
Contractor:	AIR TECH HVAC INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 3,158.00	Fees Req:	\$ 91.26	Fees Col:	\$ 91.26
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1721933	Type:	Building / Residential / Web-Minor / HVAC		
Parcel:	01401740100000	Applied:	11/29/2017	Category:	Single Family
Address:	3949 8TH AVE	Issued:	11/29/2017	Finished:	
Location:		# Units:		Sq Ft:	
Description:	No Duct Work Permitted. Change-out Furnace Only (Split System) to Furnace Only (Split System). The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.				
Contractor:	A R S AMERICAN RESIDENTIAL SERVICES OF CALIFORNIA INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 5,030.00	Fees Req:	\$ 204.01	Fees Col:	\$ 204.01
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1721934	Type:	Building / Residential / Web-Minor / HVAC		
Parcel:	11709700500000	Applied:	11/29/2017	Category:	Single Family
Address:	6831 CEDAR BLUFF WAY	Issued:	11/29/2017	Finished:	
Location:		# Units:		Sq Ft:	
Description:	Change-out Ducts Only to Ducts Only. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.				
Contractor:	BELL BROTHER'S HEATING AND AIR INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 5,627.00	Fees Req:	\$ 96.25	Fees Col:	\$ 96.25
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Applied between 11/16/2017 and 11/30/2017

Activity:	RES-1721935	Type:	Building / Residential / Web-Minor / Electrical		
Parcel:	02002710010000	Applied:	11/29/2017	Category:	Single Family
Address:	3500 21ST AVE	Issued:	11/29/2017	Finaled:	12/04/2017
Location:		# Units:	0	Sq Ft:	
Description:	AA: existing panel 100 Amps - Overhead service, new main panel 125 Amps, Replacement weather head/masthead work, main breaker replacement. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:	PRIORITY 1 ELECTRIC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 2,500.00	Fees Req:	\$ 89.00	Fees Col:	\$ 89.00
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1721939	Type:	Building / Residential / Web-Minor / Solar System		
Parcel:	25101430110000	Applied:	11/29/2017	Category:	Single Family
Address:	3609 HAYWOOD ST	Issued:	11/30/2017	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	6.05kw Solar PV System w/ new 125 A Main Service Panel Install w/ 2nd required inspection invoiced after the fact, as it was missed at time of permit issuance. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314.				
Contractor:	AMERICAN ARRAY SOLAR INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 22,000.00	Fees Req:	\$ 460.98	Fees Col:	\$ 460.98
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1721940	Type:	Building / Residential / Web-Minor / Reroof		
Parcel:	04701810160000	Applied:	11/29/2017	Category:	Single Family
Address:	7351 21ST ST	Issued:	11/29/2017	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	E-Permit: Tear Off - Yes, Resheet - No, 1 layer(s), 35 squares of 30yr Laminated Dimensional Composition. CRRC: 0890-0016. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:					
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 10,500.00	Fees Req:	\$ 212.00	Fees Col:	\$ 212.00
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1721942	Type:	Building / Residential / Web-Minor / Plumbing		
Parcel:	29504200310000	Applied:	11/29/2017	Category:	Single Family
Address:	1028 COMMONS DR	Issued:	11/29/2017	Finaled:	11/30/2017
Location:		# Units:	0	Sq Ft:	
Description:	AA: Water Re-pipe, 250 L.F. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:	SACRAMENTO REPIPE AND PLUMBING				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 15,192.50	Fees Req:	\$ 120.08	Fees Col:	\$ 120.08
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1721943	Type:	Building / Residential / Web-Minor / Plumbing		
Parcel:	00402820240000	Applied:	11/29/2017	Category:	Single Family
Address:	625 37TH ST	Issued:	12/01/2017	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Replace all drain lines under the house 40 ft. of 4" and 2" ABS. New gas line for Tankless water heat 30 ft of 2 inch ward flex. Replace sewer line hand dig 20 ft of 4 inch ABS. Install Halo 5 water conditioner in garage. Water line repipe 80 ft. of 1/2 PEX hot/cold line replace water service front yard 20 ft of 1 1/4 poly pipe trenchless.				
Contractor:	BONNEY PLUMBING LLC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 29,000.00	Fees Req:	\$ 152.60	Fees Col:	\$ 152.60
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1721944	Type:	Building / Residential / Web-Minor / Solar System		
Parcel:	04701830030000	Applied:	11/29/2017	Category:	Single Family
Address:	1923 66TH AVE	Issued:	11/29/2017	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	6.64kw Solar PV System, and 0gal Solar WH System (water heater installed null). Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314.				
Contractor:	VIVINT SOLAR DEVELOPER LLC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 10,208.00	Fees Req:	\$ 356.73	Fees Col:	\$ 356.73
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Applied between 11/16/2017 and 11/30/2017

Activity:	RES-1721945	Type:	Building / Residential / Web-Minor / Plumbing		
Parcel:	01001110170000	Applied:	11/29/2017	Category:	Single Family
Address:	2423 U ST	Issued:	11/29/2017	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	AA: Sewer Service replacement or repair, null 40 L.F. All work to be done in crawlspace. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:	GREENBERG CLARK INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 6,500.00	Fees Req:	\$ 98.60	Fees Col:	\$ 98.60
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1721946	Type:	Building / Residential / Web-Minor / Plumbing		
Parcel:	22509800280000	Applied:	11/29/2017	Category:	Single Family
Address:	2833 WIESE WAY	Issued:	11/29/2017	Finaled:	12/01/2017
Location:		# Units:	0	Sq Ft:	
Description:	AA: Sewer Service replacement or repair, Dig and Bury 55 L.F.				
Contractor:	BELL BROTHER'S HEATING AND AIR INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 6,654.00	Fees Req:	\$ 98.66	Fees Col:	\$ 98.66
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1721947	Type:	Building / Residential / Web-Minor / Solar System		
Parcel:	11903530230000	Applied:	11/29/2017	Category:	Single Family
Address:	4095 DEER HILL DR	Issued:	12/05/2017	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	10.2kw Solar PV System, and 0gal Solar WH System (water heater installed null). Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314.				
Contractor:	KURIOS INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 31,200.00	Fees Req:	\$ 644.94	Fees Col:	\$ 644.94
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1721948	Type:	Building / Residential / Web-Minor / HVAC		
Parcel:	11703500190000	Applied:	11/29/2017	Category:	Single Family
Address:	7933 RICHION DR	Issued:	11/29/2017	Finaled:	
Location:		# Units:		Sq Ft:	
Description:	No Duct Work Permitted. Change-out Split System to Split System. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.				
Contractor:	HUFT HEATING AND AIR CONDITIONING INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 8,790.00	Fees Req:	\$ 211.52	Fees Col:	\$ 211.52
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1721949	Type:	Building / Residential / Web-Minor / Water Heater		
Parcel:	26302910210000	Applied:	11/29/2017	Category:	Single Family
Address:	232 COOKINGHAM WAY	Issued:	11/29/2017	Finaled:	
Location:		# Units:		Sq Ft:	
Description:	Change-out installation of Gas - 040 gallon to Gas - 040 gallon, located outside building, within Existing Exterior Enclosure.				
Contractor:	POLVERA DRYWALL OF RIVERSIDE CORPORATION				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 1,500.00	Fees Req:	\$ 86.60	Fees Col:	\$ 86.60
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1721950	Type:	Building / Residential / Web-Minor / Reroof		
Parcel:	01202720210000	Applied:	11/29/2017	Category:	Single Family
Address:	1090 6TH AVE	Issued:	11/29/2017	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Tear off, install 6 squares of 30 yr laminated dimensional composition roofing material. In-progress inspection required if 10 sq or greater. CF-6R-ENV-01 required at final inspection. CF-1R-ALT on file. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:	HARDEN FAMILY CONSTRUCTION				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 2,500.00	Fees Req:	\$ 197.00	Fees Col:	\$ 197.00
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Applied between 11/16/2017 and 11/30/2017

Activity:	RES-1721952	Type:	Building / Residential / Web-Minor / Solar System		
Parcel:	02200940240000	Applied:	11/29/2017	Category:	Single Family
Address:	3801 26TH AVE	Issued:	11/30/2017	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	3.6kw Solar PV System, and 0gal Solar WH System (water heater installed null). Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314.				
Contractor:	SOLARCITY CORPORATION				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 5.33	Fees Req:	\$ 344.14	Fees Col:	\$ 344.14
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1721953	Type:	Building / Residential / Web-Minor / Reroof		
Parcel:	02500630080000	Applied:	11/29/2017	Category:	Single Family
Address:	5628 JAMES WAY	Issued:	11/29/2017	Finaled:	
Location:		# Units:		Sq Ft:	
Description:	E-Permit: Tear Off - Yes, Resheet - No, 3 layer(s), 12 squares of 30yr Laminated Dimensional Composition. CRRC: 0890-0009				
Contractor:	ZIMMERMAN RE - ROOFING INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 7,070.00	Fees Req:	\$ 208.83	Fees Col:	\$ 208.83
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1721957	Type:	Building / Residential / Minor / No Plans		
Parcel:	04802240010000	Applied:	11/29/2017	Category:	Single Family
Address:	7517 BALFOUR WAY	Issued:	11/29/2017	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Reroof, 23 SQ. of 30 yr comp. remodel 2 bathrooms, tubs, vanity, tile, install new showers, flooring and paint. Remodel Kitchen, counter tops, cabinets, appliances, flooring. Install new recessed can lights. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314, Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)."				
Contractor:	KAYLAR CONSTRUCTION INC				
Occupancy:		New Const Type:	No longer use	Old Const Type:	
Valuation:	\$ 37,000.00	Fees Req:	\$ 732.32	Fees Col:	\$ 732.32
				Insp Dist:	2
				Activity Code:	C1
				Bal Due:	\$.00

Activity:	RES-1721958	Type:	Building / Residential / Web-Minor / Reroof		
Parcel:	00301620190000	Applied:	11/29/2017	Category:	Single Family
Address:	3005 F ST	Issued:	11/29/2017	Finaled:	
Location:		# Units:		Sq Ft:	
Description:	E-Permit: Tear Off - Yes, Resheet - No, 3 layer(s), 16 squares of 30yr Laminated Dimensional Composition. In-progress inspection required if 10 squares or greater.				
Contractor:	LOVELAND ROOFING INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 4,800.00	Fees Req:	\$ 201.92	Fees Col:	\$ 201.92
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1721959	Type:	Building / Residential / Minor / No Plans		
Parcel:	22506120360000	Applied:	11/29/2017	Category:	Single Family
Address:	2908 AZEVEDO DR	Issued:	11/30/2017	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	C/O 6 WINDOWS LIKE FOR LIKE. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314.				
Contractor:	NORTHWEST EXTERIORS INC				
Occupancy:		New Const Type:	No longer use	Old Const Type:	
Valuation:	\$ 4,500.00	Fees Req:	\$ 235.28	Fees Col:	\$ 235.28
				Insp Dist:	4
				Activity Code:	C1
				Bal Due:	\$.00

Activity:	RES-1721961	Type:	Building / Residential / Minor / No Plans		
Parcel:	22523900220000	Applied:	11/29/2017	Category:	Single Family
Address:	3709 PO RIVER WAY	Issued:	11/29/2017	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Temp power pole for construction power to construct houses				
Contractor:	LENNAR HOMES OF CALIFORNIA INC				
Occupancy:		New Const Type:	No longer use	Old Const Type:	
Valuation:	\$ 1,500.00	Fees Req:	\$ 122.24	Fees Col:	\$ 122.24
				Insp Dist:	4
				Activity Code:	E7
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Applied between 11/16/2017 and 11/30/2017

Activity:	RES-1721962	Type:	Building / Residential / Housing-Minor / No Plans		
Parcel:	04701010230000	Applied:	11/29/2017	Category:	Single Family
Address:	1509 65TH AVE	Issued:	11/29/2017	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	HSG Case 17-024613 : Work Initiated w/o Permit - QUAD Fee Applies: Non-Structural Like-4-like Window change-out, new 3 coat stucco system to be installed per planning's conditions of brick wainscot, support column at entry and planter box, SMUD Safety Inspection, new exterior door, kitchen & bath remodels. "Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)." Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:					
Occupancy:		New Const Type:	No longer use	Old Const Type:	
Valuation:	\$ 10,900.00	Fees Req:	\$ 1,349.00	Fees Col:	\$ 1,349.00
				Insp Dist:	2
				Activity Code:	C4
				Bal Due:	\$.00

Activity:	RES-1721963	Type:	Building / Residential / Minor / No Plans		
Parcel:	00801050120000	Applied:	11/29/2017	Category:	Single Family
Address:	925 50TH ST	Issued:	11/30/2017	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	C/O 13 WINDOWS LIKE FOR LIKE. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:	HOME DEPOT U S A INC				
Occupancy:		New Const Type:	No longer use	Old Const Type:	
Valuation:	\$ 8,769.00	Fees Req:	\$ 336.79	Fees Col:	\$ 336.79
				Insp Dist:	1
				Activity Code:	C1
				Bal Due:	\$.00

Activity:	RES-1721967	Type:	Building / Residential / Web-Minor / Plumbing		
Parcel:	02301810130000	Applied:	11/29/2017	Category:	Single Family
Address:	5011 73RD ST	Issued:	11/29/2017	Finaled:	
Location:		# Units:		Sq Ft:	
Description:	E-Permit: Sewer Service replacement or repair, Trenchless 50 L.F.				
Contractor:	GREENBERG CLARK INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 7,088.00	Fees Req:	\$ 100.84	Fees Col:	\$ 100.84
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1721968	Type:	Building / Residential / Web-Minor / Water Heater		
Parcel:	01400730440000	Applied:	11/29/2017	Category:	Single Family
Address:	3901 2ND AVE	Issued:	11/29/2017	Finaled:	
Location:		# Units:		Sq Ft:	
Description:	Change-out installation of Gas - 040 gallon to Gas - Tankless, relocate to outside building, screened by the Building and any Street Views.				
Contractor:	ARMSTRONG PLUMBING INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 6,473.00	Fees Req:	\$ 98.59	Fees Col:	\$ 98.59
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1721969	Type:	Building / Residential / Minor / No Plans		
Parcel:	22511700270000	Applied:	11/29/2017	Category:	Single Family
Address:	3766 POPPY HILL WAY	Issued:	11/29/2017	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	master bath upgrade includes removing section of the existing vanity, changing out cabinets, sink, toilet, tub/shower, flooring, plumbing and electrical fixtures. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314, Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)."				
Contractor:	YANCEY COMPANY				
Occupancy:		New Const Type:	No longer use	Old Const Type:	
Valuation:	\$ 23,000.00	Fees Req:	\$ 340.24	Fees Col:	\$ 340.24
				Insp Dist:	4
				Activity Code:	I1
				Bal Due:	\$.00

Activity:	RES-1721970	Type:	Building / Residential / Minor / No Plans		
Parcel:	11710000300000	Applied:	11/29/2017	Category:	Single Family
Address:	5020 FRANCESCA ST	Issued:	11/29/2017	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	C/O 1 Door. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314,				
Contractor:	RIVER CITY WINDOW & DOOR INC				
Occupancy:		New Const Type:	No longer use	Old Const Type:	
Valuation:	\$ 9,039.00	Fees Req:	\$ 357.26	Fees Col:	\$ 357.26
				Insp Dist:	2
				Activity Code:	C1
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Applied between 11/16/2017 and 11/30/2017

Activity:	RES-1721971	Type:	Building / Residential / Minor / No Plans		
Parcel:	26601530150000	Applied:	11/29/2017	Category:	Single Family
Address:	3020 ALBATROSS WAY	Issued:	11/29/2017	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	SMUD Safety Inspection. One time inspection only. Additional inspections will cost \$76.00 (Residential) or \$152 (Commercial) each. If there is no access to the site or areas required by an inspector this is still an inspection. Permit fees are non-transferable.				
Contractor:					
Occupancy:		New Const Type:	No longer use	Old Const Type:	
Valuation:	\$.00	Fees Req:	\$ 82.08	Fees Col:	\$ 82.08
				Insp Dist:	4
				Activity Code:	E11
				Bal Due:	\$.00

Activity:	RES-1721972	Type:	Building / Residential / Addition / With Plans		
Parcel:	22525401010000	Applied:	11/29/2017	Category:	Single Family
Address:	4160 BOMBILI ST	Issued:	11/29/2017	Finaled:	
Location:		# Units:	0	Sq Ft:	0
Description:	Pre-engineered Patio cover, 289 sq ft with fan. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314,				
Contractor:	CLARK WAGAMAN DESIGNS				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 6,647.00	Fees Req:	\$ 305.72	Fees Col:	\$ 305.72
				Insp Dist:	4
				Activity Code:	D3
				Bal Due:	\$.00

Activity:	RES-1721973	Type:	Building / Residential / Minor / No Plans		
Parcel:	01801720070000	Applied:	11/29/2017	Category:	Single Family
Address:	2225 HOLLYWOOD WAY	Issued:	11/30/2017	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	C/O 7 WINDOWS LIKE FOR LIKE, RETROFIT. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314.				
Contractor:	NORTHWEST EXTERIORS INC				
Occupancy:		New Const Type:	No longer use	Old Const Type:	
Valuation:	\$ 6,395.00	Fees Req:	\$ 289.72	Fees Col:	\$ 289.72
				Insp Dist:	2
				Activity Code:	C1
				Bal Due:	\$.00

Activity:	RES-1721974	Type:	Building / Residential / Minor / No Plans		
Parcel:	22519900300000	Applied:	11/29/2017	Category:	Single Family
Address:	131 BEWICKS CIR	Issued:	11/29/2017	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Remove existing shower and provide 54x48 barrier free shower. Install 3 overhead patient lift systems. Two traverse systems and one straight rail system install waterproof flooring in Bathroom area. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314, Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)."				
Contractor:	MCILWAIN MOBILITY SOLUTIONS INC				
Occupancy:		New Const Type:	No longer use	Old Const Type:	
Valuation:	\$ 41,422.00	Fees Req:	\$ 784.05	Fees Col:	\$ 784.05
				Insp Dist:	4
				Activity Code:	C1
				Bal Due:	\$.00

Activity:	RES-1721976	Type:	Building / Residential / Minor / No Plans		
Parcel:	00900620270000	Applied:	11/29/2017	Category:	Single Family
Address:	1904 7TH ST	Issued:	11/29/2017	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	REPLACE AND REPAIR ~10 SQ OF DAMAGED WOOD SIDING. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:	GOLDEN PAINTING AND CONSTRUCTION				
Occupancy:		New Const Type:	No longer use	Old Const Type:	
Valuation:	\$ 4,000.00	Fees Req:	\$ 105.10	Fees Col:	\$ 105.10
				Insp Dist:	1
				Activity Code:	C1
				Bal Due:	\$.00

Activity:	RES-1721977	Type:	Building / Residential / Web-Minor / Reroof		
Parcel:	26604140050000	Applied:	11/29/2017	Category:	Duplex
Address:	1516 ORLANDO WAY	Issued:	11/29/2017	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Tear off, install 21 squares of 30 yr laminated dimensional composition roofing material. In-progress inspection required if 10 sq or greater. CF-6R-ENV-01 required at final inspection. CF-1R-ALT on file. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:	V I K QUALITY ROOFING				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 7,500.00	Fees Req:	\$ 209.00	Fees Col:	\$ 209.00
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Applied between 11/16/2017 and 11/30/2017

Activity:	RES-1721978	Type:	Building / Residential / Minor / No Plans		
Parcel:	01400630280000	Applied:	11/29/2017	Category:	Duplex
Address:	2445 41ST ST	Issued:	11/29/2017	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	ON UNIT 2445 1/2****SMUD Safety Inspection. One time inspection only. Additional inspections will cost \$76.00 (Residential) or \$152 (Commercial) each. If there is no access to the site or areas required by an inspector this is still an inspection. Permit fees are non-transferable.				
Contractor:					
Occupancy:		New Const Type:	No longer use	Old Const Type:	
Valuation:	\$.00	Fees Req:	\$ 82.08	Fees Col:	\$ 82.08
				Insp Dist:	2
				Activity Code:	E11
				Bal Due:	\$.00

Activity:	RES-1721979	Type:	Building / Residential / Web-Minor / Reroof		
Parcel:	23705400030000	Applied:	11/29/2017	Category:	Single Family
Address:	1009 MORENO WAY	Issued:	11/29/2017	Finaled:	
Location:		# Units:		Sq Ft:	
Description:	E-Permit: Tear Off - Yes, Resheet - No, 1 layer(s), 26 squares of 50yr Laminated Dimensional Composition. CRRC: 0676-0131				
Contractor:	QUALITY FIRST HOME IMPROVEMENT INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 9,880.00	Fees Req:	\$ 213.95	Fees Col:	\$ 213.95
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1721980	Type:	Building / Residential / Web-Minor / Reroof		
Parcel:	26604140040000	Applied:	11/29/2017	Category:	Duplex
Address:	1512 ORLANDO WAY	Issued:	11/29/2017	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Tear off, install 21 squares of 30 yr laminated dimensional composition roofing material. In-progress inspection required if 10 sq or greater. CF-6R-ENV-01 required at final inspection. CF-1R-ALT on file. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:	V I K QUALITY ROOFING				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 7,500.00	Fees Req:	\$ 209.00	Fees Col:	\$ 209.00
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1721981	Type:	Building / Residential / Minor / No Plans		
Parcel:	22526001570000	Applied:	11/29/2017	Category:	Single Family
Address:	4556 PASO CENTRO LN	Issued:	11/30/2017	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	REMOVE EXISTING TUB AND INSTALL WALK IN JET TUB AND ADD (1) 20 AMP CIRCUIT FOR OUTLET MINOR DRYWALL PATCHING. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314. Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)."				
Contractor:	SAFE STEP WALK-IN TUB COMPANY INC				
Occupancy:		New Const Type:	No longer use	Old Const Type:	
Valuation:	\$ 7,500.00	Fees Req:	\$ 313.76	Fees Col:	\$ 313.76
				Insp Dist:	4
				Activity Code:	C1
				Bal Due:	\$.00

Activity:	RES-1721982	Type:	Building / Residential / Web-Minor / Reroof		
Parcel:	26604140060000	Applied:	11/29/2017	Category:	Duplex
Address:	1520 ORLANDO WAY	Issued:	11/29/2017	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Tear off, install 21 squares of 30 yr laminated dimensional composition roofing material. In-progress inspection required if 10 sq or greater. CF-6R-ENV-01 required at final inspection. CF-1R-ALT on file. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:	V I K QUALITY ROOFING				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 7,500.00	Fees Req:	\$ 209.00	Fees Col:	\$ 209.00
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Applied between 11/16/2017 and 11/30/2017

Activity:	RES-1721983	Type:	Building / Residential / Addition / With Plans		
Parcel:	20104900590000	Applied:	11/29/2017	Category:	Single Family
Address:	400 BARNHART CIR	Issued:	11/29/2017	Finaled:	
Location:		# Units:	0	Sq Ft:	0
Description:	pre-engineered patio cover, 240 sq ft including a fan				
Contractor:	CALIFORNIA CUSTOM SUNROOMS & PATIO COVERS INC				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 5,520.00	Fees Req:	\$ 303.21	Fees Col:	\$ 303.21
				Insp Dist:	4
				Activity Code:	D3
				Bal Due:	\$.00

Activity:	RES-1721984	Type:	Building / Residential / Web-Minor / Water Heater		
Parcel:	01402630170000	Applied:	11/29/2017	Category:	Single Family
Address:	3831 LA SOLIDAD WAY	Issued:	11/29/2017	Finaled:	
Location:		# Units:		Sq Ft:	
Description:	Change-out installation of Gas - 040 gallon to Gas - 040 gallon, located inside building, screening not required.				
Contractor:	SUPER MARIO PLUMBING				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 1,447.00	Fees Req:	\$ 86.58	Fees Col:	\$ 86.58
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1721985	Type:	Building / Residential / Pool / NA		
Parcel:	02904700220000	Applied:	11/29/2017	Category:	NA
Address:	7076 EL SERENO CIR	Issued:		Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	REVISION TO RES-1720728- RELOCATION OF POOL.				
Contractor:	PREMIER POOLS INCORPORATED				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$.00	Fees Req:	\$.00	Fees Col:	\$.00
				Insp Dist:	2
				Activity Code:	Q1
				Bal Due:	\$.00

Activity:	RES-1721986	Type:	Building / Residential / Web-Minor / Electrical		
Parcel:	02102350040000	Applied:	11/29/2017	Category:	Single Family
Address:	4328 62ND ST	Issued:	11/29/2017	Finaled:	
Location:		# Units:		Sq Ft:	
Description:	E-Permit: existing panel 100 Amps - Overhead service, new main panel 200 Amps, New Install weather head/masthead work.				
Contractor:	D 4 ELECTRIC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 2,460.62	Fees Req:	\$ 88.98	Fees Col:	\$ 88.98
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1721987	Type:	Building / Residential / Web-Minor / Reroof		
Parcel:	01700820240000	Applied:	11/29/2017	Category:	Single Family
Address:	4501 PARKRIDGE RD	Issued:	11/29/2017	Finaled:	
Location:		# Units:		Sq Ft:	
Description:	E-Permit: Tear Off - Yes, Resheet - Yes, 1 layer(s), 26 squares of 30yr Laminated Dimensional Composition. In-progress inspection required if 10 squares or greater.				
Contractor:	ROOF GUYS				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 11,180.00	Fees Req:	\$ 218.47	Fees Col:	\$ 218.47
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1721988	Type:	Building / Residential / Web-Minor / Reroof		
Parcel:	01402470140000	Applied:	11/29/2017	Category:	Single Family
Address:	4211 12TH AVE	Issued:	11/30/2017	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Tear Off - Yes, Resheet - No, 1 layer(s), 17 squares of 30yr Laminated Dimensional Composition. In-progress inspection required if 10 squares or greater. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314.				
Contractor:	HOME DEPOT U S A INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 9,165.00	Fees Req:	\$ 213.67	Fees Col:	\$ 213.67
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Applied between 11/16/2017 and 11/30/2017

Activity:	RES-1721989	Type:	Building / Residential / Minor / No Plans		
Parcel:	01900530320000	Applied:	11/29/2017	Category:	Single Family
Address:	2536 WILMINGTON AVE	Issued:	11/29/2017	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	R/R ~7 SQ OF T1-11 SIDING LIKE FOR LIKE. WORK TO BE DONE ON EAST AND WEST SIDE OF HOUSE ONLY. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:	RAM COMMERCIAL ENTERPRISES INC				
Occupancy:		New Const Type:	No longer use	Old Const Type:	
Valuation:	\$ 3,050.00	Fees Req:	\$ 104.72	Fees Col:	\$ 104.72
				Insp Dist:	2
				Activity Code:	C1
				Bal Due:	\$.00

Activity:	RES-1721990	Type:	Building / Residential / Revision / NA		
Parcel:	02904700220000	Applied:	11/29/2017	Category:	NA
Address:	7076 EL SERENO CIR	Issued:		Finaled:	
Location:		# Units:	0	Sq Ft:	0
Description:	REVISION TO RES-1720728-LOCATION OF POOL REVISED.				
Contractor:	PREMIER POOLS INCORPORATED				
Occupancy:	NA	New Const Type:	No longer use	Old Const Type:	NA
Valuation:	\$.00	Fees Req:	\$ 234.08	Fees Col:	\$ 234.08
				Insp Dist:	2
				Activity Code:	G1
				Bal Due:	\$.00

Activity:	RES-1721991	Type:	Building / Residential / Web-Minor / Electrical		
Parcel:	26503720380000	Applied:	11/29/2017	Category:	Single Family
Address:	3133 JUDAH ST	Issued:	11/29/2017	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	SMUD Disconnect / Reconnect same Day- Change out existing panel 100 Amps - Overhead service, new main panel 200 Amps, New Install weather head/masthead work, main breaker replacement. 2 ground rods 6' apart required if no UFER present.				
Contractor:					
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 2,460.62	Fees Req:	\$ 88.00	Fees Col:	\$ 88.00
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1721992	Type:	Building / Residential / Addition / With Plans		
Parcel:	00500620150000	Applied:	11/29/2017	Category:	Single Family
Address:	5303 SPILMAN AVE	Issued:	11/29/2017	Finaled:	
Location:		# Units:	0	Sq Ft:	0
Description:	enclosing existing roof covered patio, pre-engineered, installing a ceiling fan. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:	CALIFORNIA CUSTOM SUNROOMS & PATIO COVERS INC				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 16,500.00	Fees Req:	\$ 875.59	Fees Col:	\$ 875.59
				Insp Dist:	1
				Activity Code:	A2
				Bal Due:	\$.00

Activity:	RES-1721993	Type:	Building / Residential / Minor / No Plans		
Parcel:	01003210020000	Applied:	11/29/2017	Category:	Duplex
Address:	3500 Y ST	Issued:	11/29/2017	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	See Scope of work. Replace 4 sq. of siding due to dry rot, replace trim around windows, replace both rails on the front porch. Remodel kitchen, replace cabinets, and counter, lighting, some studs in the wall and sheet rock due to dry rot, some joist in the floor. Bathroom Remodel, cabinets, install new can lighting, showers, toilets, plumbing fixtures and flooring and tile. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314,				
Contractor:					
Occupancy:		New Const Type:	No longer use	Old Const Type:	
Valuation:	\$ 21,000.00	Fees Req:	\$ 525.76	Fees Col:	\$ 525.76
				Insp Dist:	2
				Activity Code:	C1
				Bal Due:	\$.00

Activity:	RES-1721994	Type:	Building / Residential / Web-Minor / Reroof		
Parcel:	01402430140000	Applied:	11/29/2017	Category:	Single Family
Address:	3511 SAN JOSE WAY	Issued:	11/29/2017	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	E-Permit: Tear Off - Yes, Resheet - No, 1 layer(s), 18 squares of 30yr Laminated Dimensional Composition. CRRC: 0890-0009. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:	MANNY'S ROOFING INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 8,000.00	Fees Req:	\$ 209.20	Fees Col:	\$ 209.20
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Applied between 11/16/2017 and 11/30/2017

Activity:	RES-1721996	Type:	Building / Residential / Web-Minor / Solar System		
Parcel:	00902860300000	Applied:	11/29/2017	Category:	Single Family
Address:	2628 5TH ST	Issued:		Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	1.34kw Solar PV System, and 0gal Solar WH System (water heater installed null). Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314.				
Contractor:	SUNPOWER CORPORATION SYSTEMS				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 4,000.00	Fees Req:	\$.00	Fees Col:	\$.00
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1721998	Type:	Building / Residential / Housing-Minor / No Plans		
Parcel:	22514700150000	Applied:	11/29/2017	Category:	Single Family
Address:	20 ARCHES CIR	Issued:	11/29/2017	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	HSG Case 17-024725: Illegal Residential Cannabis Grow-WWOP-QUAD Fees-Restore SFR: 1. Seal all unused 1/2? openings at service panel ;2. Remove all unused breakers and install filler plates at dead-front; 3. Remove unused dryer vent below service panel and patch on to match the existing finish surface 4. Install carbon monoxide detectors (one at each floor level) 5. Have all utilities turned on for testing.				
Contractor:					
Occupancy:		New Const Type:	No longer use	Old Const Type:	
Valuation:	\$ 3,000.00	Fees Req:	\$ 887.32	Fees Col:	\$ 887.32
				Insp Dist:	4
				Activity Code:	C4
				Bal Due:	\$.00

Activity:	RES-1722000	Type:	Building / Residential / Web-Minor / HVAC		
Parcel:	01003520090000	Applied:	11/29/2017	Category:	Single Family
Address:	2455 CASTRO WAY	Issued:	11/29/2017	Finaled:	
Location:		# Units:		Sq Ft:	
Description:	No Duct Work Permitted. Change-out Split System to Split System. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.				
Contractor:	BELL BROTHER'S HEATING AND AIR INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 15,867.00	Fees Req:	\$ 228.35	Fees Col:	\$ 228.35
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1722001	Type:	Building / Residential / Housing-Minor / No Plans		
Parcel:	20107901170000	Applied:	11/29/2017	Category:	Single Family
Address:	259 BATTLECREEK CIR	Issued:	11/29/2017	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	HSG Case 17-020898: Electric panel repairs or Replace Like-4-like. Replace Front Door Assembly as Req.				
Contractor:					
Occupancy:		New Const Type:	No longer use	Old Const Type:	
Valuation:	\$ 990.00	Fees Req:	\$ 234.00	Fees Col:	\$ 234.00
				Insp Dist:	4
				Activity Code:	C4
				Bal Due:	\$.00

Activity:	RES-1722002	Type:	Building / Residential / Web-Minor / Reroof		
Parcel:	11702900450000	Applied:	11/29/2017	Category:	Single Family
Address:	7824 CHARMETTE WAY	Issued:	11/29/2017	Finaled:	
Location:		# Units:		Sq Ft:	
Description:	E-Permit: Tear Off - Yes, Resheet - No, 1 layer(s), 18 squares of 30yr Laminated Dimensional Composition. CRRC: 0890-0020				
Contractor:	WEAVER ROOFING INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 6,000.00	Fees Req:	\$ 204.40	Fees Col:	\$ 204.40
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1722003	Type:	Building / Residential / Web-Minor / HVAC		
Parcel:	03111600270000	Applied:	11/30/2017	Category:	Single Family
Address:	665 CUTTING WAY	Issued:	11/30/2017	Finaled:	
Location:		# Units:		Sq Ft:	
Description:	Change-out Split System to Split System. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.				
Contractor:	SIERRA PACIFIC HOME & COMFORT INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 13,503.00	Fees Req:	\$ 223.40	Fees Col:	\$ 223.40
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Applied between 11/16/2017 and 11/30/2017

Activity:	RES-1722004	Type:	Building / Residential / Web-Minor / HVAC		
Parcel:	01701130030000	Applied:	11/30/2017	Category:	Single Family
Address:	1600 PARKMEAD WAY	Issued:	11/30/2017	Finaled:	
Location:		# Units:		Sq Ft:	
Description:	Change-out w/new ducts Roof Mount to Roof Mount. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.				
Contractor:	SIERRA PACIFIC HOME & COMFORT INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 10,500.00	Fees Req:	\$ 216.20	Fees Col:	\$ 216.20
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1722005	Type:	Building / Residential / Web-Minor / HVAC		
Parcel:	03112400100000	Applied:	11/30/2017	Category:	Single Family
Address:	809 COBBLE COVE LN	Issued:	11/30/2017	Finaled:	
Location:		# Units:		Sq Ft:	
Description:	Change-out Furnace Only (Split System) to Furnace Only (Split System). The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.				
Contractor:	SIERRA PACIFIC HOME & COMFORT INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 4,683.00	Fees Req:	\$ 201.87	Fees Col:	\$ 201.87
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1722006	Type:	Building / Residential / Web-Minor / HVAC		
Parcel:	01304030120000	Applied:	11/30/2017	Category:	Single Family
Address:	3840 11TH AVE	Issued:	11/30/2017	Finaled:	
Location:		# Units:		Sq Ft:	
Description:	Change-out Split System to Split System. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.				
Contractor:	BONNEY PLUMBING LLC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 13,900.00	Fees Req:	\$ 223.56	Fees Col:	\$ 223.56
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1722007	Type:	Building / Residential / Web-Minor / HVAC		
Parcel:	03107700390000	Applied:	11/30/2017	Category:	Single Family
Address:	559 RIVERGATE WAY	Issued:	11/30/2017	Finaled:	
Location:		# Units:		Sq Ft:	
Description:	Change-out Split System to Split System. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.				
Contractor:	BONNEY PLUMBING LLC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 17,029.00	Fees Req:	\$ 232.81	Fees Col:	\$ 232.81
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1722008	Type:	Building / Residential / Web-Minor / HVAC		
Parcel:	01202410210000	Applied:	11/30/2017	Category:	Single Family
Address:	1436 MARIAN WAY	Issued:	11/30/2017	Finaled:	
Location:		# Units:		Sq Ft:	
Description:	Change-out Furnace Only (Split System) to Furnace Only (Split System). The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.				
Contractor:	BONNEY PLUMBING LLC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 6,140.00	Fees Req:	\$ 206.46	Fees Col:	\$ 206.46
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1722009	Type:	Building / Residential / Web-Minor / Solar System		
Parcel:	22506901250000	Applied:	11/30/2017	Category:	Single Family
Address:	1702 BRIDGECREEK DR	Issued:	11/30/2017	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	6.7kw Solar PV System. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314, Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)."				
Contractor:	HOOKED ON SOLAR INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 20,000.00	Fees Req:	\$ 379.92	Fees Col:	\$ 379.92
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Applied between 11/16/2017 and 11/30/2017

Activity:	RES-1722010	Type:	Building / Residential / Web-Minor / HVAC		
Parcel:	22506410080000	Applied:	11/30/2017	Category:	Single Family
Address:	1657 TERALBA WAY	Issued:	11/30/2017	Finaled:	
Location:		# Units:		Sq Ft:	
Description:	Change-out Ducts Only to Ducts Only. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.				
Contractor:	BELL BROTHER'S HEATING AND AIR INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 6,727.00	Fees Req:	\$ 98.69	Fees Col:	\$ 98.69
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1722011	Type:	Building / Residential / Web-Minor / HVAC		
Parcel:	02702710070000	Applied:	11/30/2017	Category:	Single Family
Address:	5920 55TH ST	Issued:	11/30/2017	Finaled:	
Location:		# Units:		Sq Ft:	
Description:	Change-out w/new ducts Roof Mount to Roof Mount. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.				
Contractor:	SYNTROL PLUMBING HEATING & AIR INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 15,812.00	Fees Req:	\$ 228.32	Fees Col:	\$ 228.32
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1722012	Type:	Building / Residential / Web-Minor / Solar System		
Parcel:	23701300120000	Applied:	11/30/2017	Category:	Single Family
Address:	913 BLAINE AVE	Issued:	11/30/2017	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	4.8kw Solar PV System and 13.5 kwh energy storage system. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314, Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)."				
Contractor:	SOLARCITY CORPORATION				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 14,604.00	Fees Req:	\$ 367.06	Fees Col:	\$ 367.06
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1722014	Type:	Building / Residential / Housing-Minor / No Plans		
Parcel:	04904500370000	Applied:	11/30/2017	Category:	Single Family
Address:	3855 SHINING STAR DR	Issued:	11/30/2017	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	HSG Case 17-024609 Illegal Residential Cannabis Grow-WWOP-QUAD Fees-Restore SFR. Corrective action to restore illegal Grow House to previously approved SFR. The underground Service riser conduit has been damaged and SMUDS conductors were tapped. Remove damaged conduit from top of foundation and replace with steel conduit, sleeved and properly reamed and bushed. Return dwelling to original configuration, remove all unapproved wiring, electrical panels, lighting, grow apparatus and ducting, remove unapproved grow equipment, remove all interior partitions not part of original construction. Remove makeshift patio cover / tarp supports, repair bathroom vanity p-trap, Restore all violated fire assemblies and walls which have been removed. All other repairs per Housing checklist. House to be fully scrubbed and sanitized. SMUD safety inspection upon completion of all electrical work. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:					
Occupancy:		New Const Type:	No longer use	Old Const Type:	
Valuation:	\$ 5,000.00	Fees Req:	\$ 1,099.40	Fees Col:	\$ 1,099.40
				Insp Dist:	2
				Activity Code:	C4
				Bal Due:	\$.00

Activity:	RES-1722015	Type:	Building / Residential / Web-Minor / Water Heater		
Parcel:	01201310060000	Applied:	11/30/2017	Category:	Single Family
Address:	1732 3RD AVE	Issued:	11/30/2017	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Change-out installation of Gas - 040 gallon to Gas - 040 gallon, located inside building, screening not required. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:					
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 2,000.00	Fees Req:	\$ 86.00	Fees Col:	\$ 86.00
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Applied between 11/16/2017 and 11/30/2017

Activity: RES-1722016		Type: Building / Residential / Web-Minor / HVAC	
Parcel: 01202520120000	Applied: 11/30/2017	Category: Single Family	
Address: 1531 7TH AVE		Issued: 11/30/2017	Finaled:
Location:		# Units:	Sq Ft:
Description: No Duct Work Permitted. Change-out Split System to Split System. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.			
Contractor: HARRIS AIR MECHANICAL INC			
Occupancy:	New Const Type:	Old Const Type:	Insp Dist:
Valuation: \$ 17,600.00	Fees Req: \$ 233.04	Fees Col: \$ 233.04	Bal Due: \$.00

Activity: RES-1722017		Type: Building / Residential / Web-Minor / Water Heater	
Parcel: 01501320370000	Applied: 11/30/2017	Category: Single Family	
Address: 5447 10TH AVE		Issued: 11/30/2017	Finaled:
Location:		# Units: 0	Sq Ft:
Description: C/O 40 Gal. gas water heater. Like for Like. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314,			
Contractor: E W CARROLL AND SONS INC			
Occupancy:	New Const Type:	Old Const Type:	Insp Dist:
Valuation: \$ 2,000.00	Fees Req: \$ 86.80	Fees Col: \$ 86.80	Bal Due: \$.00

Activity: RES-1722018		Type: Building / Residential / Web-Minor / HVAC	
Parcel: 01202520120000	Applied: 11/30/2017	Category: Single Family	
Address: 1531 7TH AVE		Issued: 11/30/2017	Finaled:
Location:		# Units:	Sq Ft:
Description: No Duct Work Permitted. New install/New location Mini-Split System. A unit will be installed in a new location. This unit will be fully screened behind a solid fence or alternatively behind shrubs or buildings providing screening resulting in the unit not being visible from any street views. Roof top installations will be located on back roof slopes and below ridge lines, and not visible from street views.			
Contractor: HARRIS AIR MECHANICAL INC			
Occupancy:	New Const Type:	Old Const Type:	Insp Dist:
Valuation: \$ 8,910.00	Fees Req: \$ 211.56	Fees Col: \$ 211.56	Bal Due: \$.00

Activity: RES-1722020		Type: Building / Residential / Web-Minor / HVAC	
Parcel: 01702410270000	Applied: 11/30/2017	Category: Single Family	
Address: 1541 ARVILLA DR		Issued: 11/30/2017	Finaled:
Location:		# Units:	Sq Ft:
Description: New install/New location Roof Mount. A unit will be installed in a new location. This unit will be fully screened behind a solid fence or alternatively behind shrubs or buildings providing screening resulting in the unit not being visible from any street views. Roof top installations will be located on back roof slopes and below ridge lines, and not visible from street views.			
Contractor: HARRIS AIR MECHANICAL INC			
Occupancy:	New Const Type:	Old Const Type:	Insp Dist:
Valuation: \$ 10,000.00	Fees Req: \$ 214.00	Fees Col: \$ 214.00	Bal Due: \$.00

Activity: RES-1722022		Type: Building / Residential / Web-Minor / Reroof	
Parcel: 25001300430000	Applied: 11/30/2017	Category: Duplex	
Address: 368 SOUTH AVE		Issued: 11/30/2017	Finaled:
Location:		# Units:	Sq Ft:
Description: E-Permit: Tear Off - Yes, Resheet - No, 2 layer(s), 27 squares of 40yr Laminated Dimensional Composition. CRRC: 0890-0008			
Contractor: GUDGEL ROOFING INC			
Occupancy:	New Const Type:	Old Const Type:	Insp Dist:
Valuation: \$ 12,188.00	Fees Req: \$ 220.88	Fees Col: \$ 220.88	Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Applied between 11/16/2017 and 11/30/2017

Activity:	RES-1722024	Type:	Building / Residential / Web-Minor / Solar System		
Parcel:	23703800010000	Applied:	11/30/2017	Category:	Single Family
Address:	4520 AUSTIN ST	Issued:	12/01/2017	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Install 10.73kw Roof Top Solar PV System w/ new 10DA main breaker. All supply side connections, main service panel change outs or main breaker change outs will require a second inspection. "Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)." Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:	VIVINT SOLAR DEVELOPER LLC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 23,606.00	Fees Req:	\$ 705.99	Fees Col:	\$ 705.99
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1722025	Type:	Building / Residential / Web-Minor / Reroof		
Parcel:	01000340180000	Applied:	11/30/2017	Category:	Single Family
Address:	2209 T ST	Issued:	11/30/2017	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Tear off,install 24 squares of 30 yr laminated dimensional composition roofing material. In-progress inspection required if 10 sq or greater. CF-6R-ENV-01 required at final inspection. CF-1R-ALT on file. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:	CISCO'S ROOFING				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 9,000.00	Fees Req:	\$ 211.60	Fees Col:	\$ 211.60
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1722026	Type:	Building / Residential / Web-Minor / Reroof		
Parcel:	01400640120000	Applied:	11/30/2017	Category:	Single Family
Address:	2409 42ND ST	Issued:	11/30/2017	Finaled:	
Location:		# Units:		Sq Ft:	
Description:	E-Permit: Tear Off - Yes, Resheet - No, 1 layer(s), 29 squares of Composite Class A. CRRC: 0676-0136				
Contractor:	HALL ENTERPRISES INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 21,460.00	Fees Req:	\$ 242.58	Fees Col:	\$ 242.58
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1722027	Type:	Building / Residential / Addition / With Plans		
Parcel:	03109100280000	Applied:	11/30/2017	Category:	Single Family
Address:	749 MELANIE WAY	Issued:	11/30/2017	Finaled:	
Location:		# Units:	0	Sq Ft:	0
Description:	Solid lattice patio cover - 54'4" x 12' 652 sq ft, With a ceiling fan, Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:	PACIFIC BUILDERS				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 14,996.00	Fees Req:	\$ 478.23	Fees Col:	\$ 478.23
				Insp Dist:	2
				Activity Code:	D3
				Bal Due:	\$.00

Activity:	RES-1722029	Type:	Building / Residential / Web-Minor / HVAC		
Parcel:	00801940100000	Applied:	11/30/2017	Category:	Single Family
Address:	1303 37TH ST	Issued:	11/30/2017	Finaled:	
Location:		# Units:		Sq Ft:	
Description:	Change-out w/new ducts Split System to Split System. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.				
Contractor:	GARICK AIR CONDITIONING SERVICE				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 12,290.00	Fees Req:	\$ 220.92	Fees Col:	\$ 220.92
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Applied between 11/16/2017 and 11/30/2017

Activity:	RES-1722030	Type:	Building / Residential / Web-Minor / Reroof		
Parcel:	04701930180000	Applied:	11/30/2017	Category:	Single Family
Address:	7333 BENBOW ST	Issued:	11/30/2017	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Tear off, install 26 squares of 30 yr laminated dimensional composition roofing material. In-progress inspection required if 10 sq or greater. CF-6R-ENV-01 required at final inspection. CF-1R-ALT on file. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:	WOODRUFF ROOFING				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 7,800.00	Fees Req:	\$ 209.12	Fees Col:	\$ 209.12
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1722031	Type:	Building / Residential / Minor / No Plans		
Parcel:	22506330140000	Applied:	11/30/2017	Category:	Single Family
Address:	18 TOPAM CT	Issued:	11/30/2017	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	master bath remodel includes-new shower pan, surround, vanity, toilet, humidistat, plumbing and electrical fixtures. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314, Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt				
Contractor:	PACIFIC BUILDERS				
Occupancy:		New Const Type:	No longer use	Old Const Type:	
Valuation:	\$ 13,750.00	Fees Req:	\$ 318.54	Fees Col:	\$ 318.54
				Insp Dist:	4
				Activity Code:	11
				Bal Due:	\$.00

Activity:	RES-1722033	Type:	Building / Residential / Web-Minor / HVAC		
Parcel:	25200130160000	Applied:	11/30/2017	Category:	Single Family
Address:	3916 JASMINE ST	Issued:	11/30/2017	Finaled:	12/01/2017
Location:		# Units:	0	Sq Ft:	
Description:	The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%. CF-1R-ALT-HVAC on file: Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314.				
Contractor:	ECOLOGY AIR INNOVATIONS				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 10,500.00	Fees Req:	\$ 216.20	Fees Col:	\$ 216.20
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1722034	Type:	Building / Residential / Web-Minor / HVAC		
Parcel:	00400730050000	Applied:	11/30/2017	Category:	Single Family
Address:	77 TAYLOR WAY	Issued:	11/30/2017	Finaled:	
Location:		# Units:		Sq Ft:	
Description:	Change-out Roof Mount to Roof Mount. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.				
Contractor:	GARICK AIR CONDITIONING SERVICE				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 10,497.00	Fees Req:	\$ 216.20	Fees Col:	\$ 216.20
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1722035	Type:	Building / Residential / Housing-Minor / No Plans		
Parcel:	04100620050000	Applied:	11/30/2017	Category:	Single Family
Address:	2625 LOCK AVE	Issued:	11/30/2017	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	HSG Case 17-025906: Illegal Residential Cannabis Grow-WWOP-QUAD Fees-Restore SFR. Corrective action to restore illegal Grow House to previously approved SFR. Return dwelling to original configuration, remove all unapproved wiring, electrical panels, lighting, grow apparatus and ducting, remove unapproved grow equipment, remove all interior partitions not part of original construction. Restore all violated fire assemblies and walls which have been removed. All other repairs per Housing checklist. House to be fully scrubbed and sanitized. SMUD safety inspection upon completion of all electrical work. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:					
Occupancy:		New Const Type:	No longer use	Old Const Type:	
Valuation:	\$ 5,000.00	Fees Req:	\$ 1,099.40	Fees Col:	\$ 1,099.40
				Insp Dist:	2
				Activity Code:	C4
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Applied between 11/16/2017 and 11/30/2017

Activity:	RES-1722036	Type:	Building / Residential / Web-Minor / Reroof		
Parcel:	04702510140000	Applied:	11/30/2017	Category:	Single Family
Address:	7383 21ST ST	Issued:	11/30/2017	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Tear off, re-sheet, install 25 squares of 30 yr laminated dimensional composition roofing material. In-progress inspection required if 10 sq or greater. CF-6R-ENV-01 required at final inspection. CF-1R-ALT on file. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:	MEIER AND SONS ROOFING				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 15,000.00	Fees Req:	\$ 226.00	Fees Col:	\$ 226.00
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1722037	Type:	Building / Residential / Web-Minor / Water Heater		
Parcel:	02103550240000	Applied:	11/30/2017	Category:	Single Family
Address:	7705 21ST AVE	Issued:	11/30/2017	Finaled:	
Location:		# Units:		Sq Ft:	
Description:	Change-out installation of Gas - 040 gallon to Gas - 040 gallon, located inside building, screening not required.				
Contractor:	CALIFORNIA DELTA MECHANICAL INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 1,552.00	Fees Req:	\$ 86.62	Fees Col:	\$ 86.62
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1722039	Type:	Building / Residential / Web-Minor / Water Heater		
Parcel:	02703050050000	Applied:	11/30/2017	Category:	Single Family
Address:	6540 40TH AVE	Issued:	11/30/2017	Finaled:	
Location:		# Units:		Sq Ft:	
Description:	Change-out installation of Gas - 040 gallon to Gas - 040 gallon, located inside building, screening not required.				
Contractor:	W T F PLUMBING INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 1,340.00	Fees Req:	\$ 86.54	Fees Col:	\$ 86.54
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1722041	Type:	Building / Residential / Addition / With Plans		
Parcel:	07901210390000	Applied:	11/30/2017	Category:	Other Struct (non-bldg)
Address:	8324 CEDAR CREST WAY	Issued:	11/30/2017	Finaled:	
Location:		# Units:	0	Sq Ft:	0
Description:	INSTALL 2 LATTICE PATIO COVERS IN THE BACK YARD Totaling 605 SF. (#1 Patio Cover 380 sf / #2 Patio Cover 225 sf) Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314,				
Contractor:	VDI				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 19,320.00	Fees Req:	\$ 490.52	Fees Col:	\$ 490.52
				Insp Dist:	3
				Activity Code:	D3
				Bal Due:	\$.00

Activity:	RES-1722042	Type:	Building / Residential / Web-Minor / Reroof		
Parcel:	02301440160000	Applied:	11/30/2017	Category:	Single Family
Address:	5101 ARGO WAY	Issued:	11/30/2017	Finaled:	
Location:		# Units:		Sq Ft:	
Description:	E-Permit: Tear Off - Yes, Resheet - No, 1 layer(s), 24 squares of 30yr Laminated Dimensional Composition. CRRC: 0676-0136				
Contractor:	THOMPSON ROOFING				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 8,800.00	Fees Req:	\$ 211.52	Fees Col:	\$ 211.52
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1722043	Type:	Building / Residential / Web-Minor / Water Heater		
Parcel:	01603530240000	Applied:	11/30/2017	Category:	Single Family
Address:	1176 26TH AVE	Issued:	11/30/2017	Finaled:	
Location:		# Units:		Sq Ft:	
Description:	Change-out installation of Gas - 050 gallon to Gas - 050 gallon, located inside building, screening not required.				
Contractor:	BROTHERS PLUMBING CORPORATION				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 3,599.97	Fees Req:	\$ 91.44	Fees Col:	\$ 91.44
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Applied between 11/16/2017 and 11/30/2017

Activity:	RES-1722044	Type:	Building / Residential / Web-Minor / Electrical		
Parcel:	27501550010000	Applied:	11/30/2017	Category:	Single Family
Address:	2299 EMPRESS ST	Issued:	11/30/2017	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	AA: existing panel 100 Amps - Overhead service, new main panel 100 Amps, Replacement weather head/masthead work, main breaker replacement. 2 GROUND RODS, 6' APART ARE REQUIRED IF NO ufer PRESENT. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:	BETHEL ELECTRIC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 1,689.51	Fees Req:	\$ 86.68	Fees Col:	\$ 86.68
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1722045	Type:	Building / Residential / Web-Minor / HVAC		
Parcel:	03003960090000	Applied:	11/30/2017	Category:	Single Family
Address:	6775 POCKET RD	Issued:	11/30/2017	Finaled:	12/01/2017
Location:		# Units:	0	Sq Ft:	
Description:	Change-out Split System to Split System with new disconnect. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314.				
Contractor:	FOOTHILL REFRIGERATION				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 8,790.00	Fees Req:	\$ 211.52	Fees Col:	\$ 211.52
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1722046	Type:	Building / Residential / Web-Minor / HVAC		
Parcel:	02702260010000	Applied:	11/30/2017	Category:	Single Family
Address:	6600 37TH AVE	Issued:	11/30/2017	Finaled:	
Location:		# Units:		Sq Ft:	
Description:	No Duct Work Permitted. Change-out Roof Mount to Roof Mount. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.				
Contractor:	BELL BROTHER'S HEATING AND AIR INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 10,000.00	Fees Req:	\$ 214.00	Fees Col:	\$ 214.00
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1722047	Type:	Building / Residential / Web-Minor / Electrical		
Parcel:	22504040150000	Applied:	11/30/2017	Category:	Single Family
Address:	3301 PONY EXPRESS DR	Issued:	11/30/2017	Finaled:	
Location:		# Units:		Sq Ft:	
Description:	E-Permit: existing panel 100 Amps - Underground service, new main panel 200 Amps, N/A weather head/masthead work, main breaker replacement.				
Contractor:	FOUR ACE ELECTRICAL SERVICES CORPORATION				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 3,850.00	Fees Req:	\$ 91.54	Fees Col:	\$ 91.54
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1722048	Type:	Building / Residential / Web-Minor / Water Heater		
Parcel:	01401630520000	Applied:	11/30/2017	Category:	Single Family
Address:	2905 43RD ST	Issued:	11/30/2017	Finaled:	
Location:		# Units:		Sq Ft:	
Description:	Change-out installation of Gas - 040 gallon to Gas - 040 gallon, located inside building, screening not required.				
Contractor:	SYNTROL PLUMBING HEATING & AIR INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 2,035.00	Fees Req:	\$ 88.81	Fees Col:	\$ 88.81
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Applied between 11/16/2017 and 11/30/2017

Activity:	RES-1722049	Type:	Building / Residential / Housing-Minor / No Plans		
Parcel:	27700710070000	Applied:	11/30/2017	Category:	Single Family
Address:	2359 BOXWOOD ST	Issued:	11/30/2017	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	HSG Case 17-024082: Panel Change Out - Like-4-Like. This is a vacant building that will not be allowed to be re-energized until a building permit is obtained to repair the substandard nature of this dwelling unit. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:	BETHEL ELECTRIC				
Occupancy:		New Const Type:	No longer use	Old Const Type:	
Valuation:	\$ 1,000.00	Fees Req:	\$ 234.40	Fees Col:	\$ 234.40
				Insp Dist:	4
				Activity Code:	C4
				Bal Due:	\$.00

Activity:	RES-1722050	Type:	Building / Residential / Minor / No Plans		
Parcel:	21502600390000	Applied:	11/30/2017	Category:	Single Family
Address:	1521 SANTA ANA AVE	Issued:	11/30/2017	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	R/R ~10 SQ OF T1-11 SIDING ON ALL EXTERIOR WALLS. LIKE FOR LIKE. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:					
Occupancy:		New Const Type:	No longer use	Old Const Type:	
Valuation:	\$ 1,700.00	Fees Req:	\$ 108.14	Fees Col:	\$ 108.14
				Insp Dist:	4
				Activity Code:	C1
				Bal Due:	\$.00

Activity:	RES-1722051	Type:	Building / Residential / Remodel / With Plans		
Parcel:	11902600600000	Applied:	11/30/2017	Category:	Single Family
Address:	2 HERMES CIR	Issued:		Finaled:	
Location:		# Units:	0	Sq Ft:	0
Description:	fire-repair/Remodel includes-cabinets, counters, sink, electrical, flooring, appliances, plumbing and electrical fixtures. Replacing HVAC split system, complete new reroof, replacing damaged trusses and windows. Plumbing in laundry in garage, moving closets in Bedrooms 1, 2, and 3. Moving the entry area forward to create closet space for the bedroom. Installing an extra sink in bathroom. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314, Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)."				
Contractor:	B - LINE CONSTRUCTION INC				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 100,000.00	Fees Req:	\$ 605.00	Fees Col:	\$ 605.00
				Insp Dist:	2
				Activity Code:	I1
				Bal Due:	\$.00

Activity:	RES-1722053	Type:	Building / Residential / Web-Minor / Electrical		
Parcel:	22504720090000	Applied:	11/30/2017	Category:	Single Family
Address:	1405 PEBBLEWOOD DR	Issued:	11/30/2017	Finaled:	12/01/2017
Location:		# Units:	0	Sq Ft:	
Description:	Replacing stolen 100 A Main Circuit Breaker.				
Contractor:	ROY LOKNA VIKING CONSTRUCTION & ELECTRIC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 1,299.51	Fees Req:	\$ 86.52	Fees Col:	\$ 86.52
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1722054	Type:	Building / Residential / Web-Minor / Reroof		
Parcel:	01001630190000	Applied:	11/30/2017	Category:	Single Family
Address:	2213 W ST	Issued:	11/30/2017	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Tear off, re-sheet, install 21 squares of 30 yr laminated dimensional composition roofing material. In-progress inspection required if 10 sq or greater. CF-6R-ENV-01 required at final inspection. CF-1R-ALT on file. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:	SOLARCITY CORPORATION				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 9,030.00	Fees Req:	\$ 213.61	Fees Col:	\$ 213.61
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Applied between 11/16/2017 and 11/30/2017

Activity:	RES-1722056	Type:	Building / Residential / Revision / NA		
Parcel:	02200940030000	Applied:	11/30/2017	Category:	NA
Address:	3610 25TH AVE	Issued:		Finished:	
Location:		# Units:	0	Sq Ft:	0
Description:	changing energy supply to electric, there is no gas available.				
Contractor:	LEONID MELNYCHUK INC OLENKA BUILDERS				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$.00	Fees Req:	\$ 76.00	Fees Col:	\$ 76.00
				Insp Dist:	2
				Activity Code:	E10
				Bal Due:	\$.00

Activity:	RES-1722059	Type:	Building / Residential / Web-Minor / HVAC		
Parcel:	29504300240000	Applied:	11/30/2017	Category:	Single Family
Address:	2282 UNIVERSITY AVE	Issued:	11/30/2017	Finished:	
Location:		# Units:		Sq Ft:	
Description:	No Duct Work Permitted. Change-out Roof Mount to Roof Mount. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.				
Contractor:	PERFECTION HOME SYSTEMS INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 8,940.00	Fees Req:	\$ 211.58	Fees Col:	\$ 211.58
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1722060	Type:	Building / Residential / Web-Minor / Water Heater		
Parcel:	04001810340000	Applied:	11/30/2017	Category:	Single Family
Address:	7020 CASA DEL ESTE WAY	Issued:	11/30/2017	Finished:	
Location:		# Units:		Sq Ft:	
Description:	Change-out installation of Gas - 040 gallon to Gas - 040 gallon, relocate to inside building, screening not required.				
Contractor:	CALIFORNIA DELTA MECHANICAL INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 1,889.00	Fees Req:	\$ 86.76	Fees Col:	\$ 86.76
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1722061	Type:	Building / Residential / Revision / NA		
Parcel:	27400840080000	Applied:	11/30/2017	Category:	NA
Address:	2304 MORELL ST	Issued:		Finished:	
Location:		# Units:	0	Sq Ft:	0
Description:	2nd Revision to RES-1707649: TITLE-24 , WINDOWS, CORRECTING PREVIOUS DESIGN FLAWS				
Contractor:					
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$.00	Fees Req:	\$ 152.00	Fees Col:	\$.00
				Insp Dist:	4
				Activity Code:	Q1
				Bal Due:	\$ 152.00

Activity:	RES-1722065	Type:	Building / Residential / Web-Minor / Reroof		
Parcel:	22509710270000	Applied:	11/30/2017	Category:	Single Family
Address:	211 RIVER RUN CIR	Issued:	12/01/2017	Finished:	
Location:		# Units:	0	Sq Ft:	
Description:	Tear Off - Yes, Resheet - Yes, 1 layer(s), 22 squares of 30yr Laminated Dimensional Composition. In-progress inspection required if 10 squares or greater. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314.				
Contractor:	HOME DEPOT U S A INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 12,863.00	Fees Req:	\$ 221.15	Fees Col:	\$ 221.15
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1722066	Type:	Building / Residential / Minor / No Plans		
Parcel:	00901430080000	Applied:	11/30/2017	Category:	Duplex
Address:	1324 T ST	Issued:		Finished:	
Location:		# Units:	0	Sq Ft:	
Description:	MASTER AND HALLWAY BATHROOM REMODEL, LIKE FOR LIKE. SHOWER PAN, VALVE INSPECTION REQUIRED. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314. Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)."				
Contractor:	HOME DEPOT U S A INC				
Occupancy:		New Const Type:	No longer use	Old Const Type:	
Valuation:	\$ 12,568.00	Fees Req:	\$ 415.43	Fees Col:	\$.00
				Insp Dist:	1
				Activity Code:	11
				Bal Due:	\$ 415.43

Activity Data Report
City of Sacramento, CA
Applied between 11/16/2017 and 11/30/2017

Activity:	RES-1722067	Type:	Building / Residential / Remodel / With Plans		
Parcel:	03105400150000	Applied:	11/30/2017	Category:	Single Family
Address:	7685 RIVER RANCH WAY	Issued:	11/30/2017	Finished:	
Location:		# Units:	0	Sq Ft:	0
Description:	EXPEDITED - Kitchen Remodel: Wall framing, floor framing to raise living room floor, new LED light fixtures and GFCI's , 2 -20amp circuits, additional sink in the kitchen, new cabinets and counter tops, tile flooring: MASTER BATH : Frame new pony wall, electrical fan, , LED Lighting , shower pan, shower valve, toilet, new cabinets / vanity, counter tops, tile flooring ;Carbon monoxide and smoke detectors required, Water conversation fixtures required				
Contractor:	LYTLE CONSTRUCTION INC				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 80,000.00	Fees Req:	\$ 1,853.94	Fees Col:	\$ 1,853.94
				Insp Dist:	2
				Activity Code:	I1
				Bal Due:	\$.00

Activity:	RES-1722069	Type:	Building / Residential / Minor / No Plans		
Parcel:	01800210130000	Applied:	11/30/2017	Category:	
Address:	2225 15TH AVE	Issued:		Finished:	
Location:		# Units:	0	Sq Ft:	
Description:	C/O 5 WINDOWS LIKE FOR LIKE. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314.				
Contractor:	HOME DEPOT U S A INC				
Occupancy:		New Const Type:	No longer use	Old Const Type:	
Valuation:	\$ 3,719.00	Fees Req:	\$.00	Fees Col:	\$.00
				Insp Dist:	2
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1722071	Type:	Building / Residential / Web-Minor / Solar System		
Parcel:	22521500130000	Applied:	11/30/2017	Category:	Single Family
Address:	3035 SPOONWOOD WAY	Issued:	12/01/2017	Finished:	
Location:		# Units:	0	Sq Ft:	
Description:	Install 3.6kw Roof Top Solar PV System. "Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)." Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:	SOLARCITY CORPORATION				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 5,328.00	Fees Req:	\$ 344.14	Fees Col:	\$ 344.14
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1722072	Type:	Building / Residential / Remodel / With Plans		
Parcel:	01700340150000	Applied:	11/30/2017	Category:	Single Family
Address:	901 10TH AVE	Issued:	11/30/2017	Finished:	
Location:		# Units:	0	Sq Ft:	0
Description:	EXPEDITED - R/R - 24 squares of T1 -11 siding (like for like), Four windows (1 in the front - 2 on the side- 1 in the back), Tankless water Heater, R/R Beam over front entry, R/R Ceiling joist within hall bathroom, Replacing laundry room ceiling; Carbon Monoxide and smoke detectors are required				
Contractor:	JOSH LARSEN CONSTRUCTION				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 15,000.00	Fees Req:	\$ 729.61	Fees Col:	\$ 729.61
				Insp Dist:	2
				Activity Code:	I1
				Bal Due:	\$.00

Activity:	RES-1722073	Type:	Building / Residential / New Building / With Plans		
Parcel:	22600330030000	Applied:	11/30/2017	Category:	Other Non-Res Bldgs
Address:	5111 TUNIS RD	Issued:		Finished:	
Location:		# Units:	0	Sq Ft:	0
Description:	constructing a 480 sq ft accessory structure bird house.				
Contractor:					
Occupancy:	U Utility, miscel	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 21,422.40	Fees Req:	\$ 340.00	Fees Col:	\$ 340.00
				Insp Dist:	4
				Activity Code:	B4
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Applied between 11/16/2017 and 11/30/2017

Activity:	RES-1722075	Type:	Building / Residential / Web-Minor / Solar System		
Parcel:	22508900540000	Applied:	11/30/2017	Category:	Single Family
Address:	1652 VALLARTA CIR	Issued:	12/01/2017	Finished:	
Location:		# Units:	0	Sq Ft:	
Description:	Install 6kw Roof Top Solar PV System. "Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)." Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:	SOLARCITY CORPORATION				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 8,880.00	Fees Req:	\$ 352.02	Fees Col:	\$ 352.02
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1722076	Type:	Building / Residential / Housing-Minor / No Plans		
Parcel:	01401960220000	Applied:	11/30/2017	Category:	Single Family
Address:	4457 8TH AVE	Issued:	11/30/2017	Finished:	
Location:		# Units:	0	Sq Ft:	
Description:	HSG Case 17-020771: HVAC cut in. The new unit shall be screened from street views by the building with no portion of the new unit being visible from any street views. The FAU is proposed to be located in the attic and exterior location for compressor. CF-1R-ALT-HVAC on file: Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:					
Occupancy:		New Const Type:	No longer use	Old Const Type:	
Valuation:	\$ 7,500.00	Fees Req:	\$ 356.00	Fees Col:	\$ 356.00
				Insp Dist:	2
				Activity Code:	C4
				Bal Due:	\$.00

Activity:	RES-1722077	Type:	Building / Residential / Web-Minor / Reroof		
Parcel:	02701610050000	Applied:	11/30/2017	Category:	Single Family
Address:	7920 33RD AVE	Issued:	11/30/2017	Finished:	
Location:		# Units:	0	Sq Ft:	
Description:	RE-ROOF SFR AND DETACHED GARAGE E-Permit: Tear Off - Yes, Resheet - Yes, 1 layer(s), 22 squares of 30yr Laminated Dimensional Composition. CRRC: 0668-0122. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:					
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 9,460.00	Fees Req:	\$ 210.00	Fees Col:	\$ 210.00
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1722078	Type:	Building / Residential / Web-Minor / HVAC		
Parcel:	11706470690000	Applied:	11/30/2017	Category:	Single Family
Address:	5385 YVETTE WAY	Issued:	11/30/2017	Finished:	
Location:		# Units:		Sq Ft:	
Description:	No Duct Work Permitted. Change-out Split System to Split System. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.				
Contractor:	CALIFORNIA ENERGY & AIR QUALITY SERVICES INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 8,790.00	Fees Req:	\$ 211.52	Fees Col:	\$ 211.52
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1722080	Type:	Building / Residential / Housing-Minor / No Plans		
Parcel:	02700400700000	Applied:	11/30/2017	Category:	Single Family
Address:	5641 66TH ST	Issued:	11/30/2017	Finished:	
Location:		# Units:	0	Sq Ft:	
Description:	HSG Case # 07-053395 Complete work started under RES-1302669, RES-1402803 & RES-1708595: Repair main electrical service panel to restore power to home. Plus General repairs to correct violations; Scope of Work: Remodel of kitchen and both bathrooms, complete house rewire, misc mech. Replace the main water supply - Replace all supply & sewer lines. Replacing with ABS & Copper water supply & 1/4 pvc main. New HVAC and Tankless water heater. Convert existing duplex to SFR (no plans). Carbon monoxide & Smoke alarms required. Reference 2016 CRC sections R315 & R314. Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt). Complete the above work commenced under Res-1504620, RES-1515619 & 1606873				
Contractor:					
Occupancy:		New Const Type:	No longer use	Old Const Type:	
Valuation:	\$ 18,000.00	Fees Req:	\$ 640.60	Fees Col:	\$ 640.60
				Insp Dist:	3
				Activity Code:	C4
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Applied between 11/16/2017 and 11/30/2017

Activity:	SIG-1721323	Type:	Building / Sign / 1-5 / NA	
Parcel:	23701000430000	Applied:	11/16/2017	Category: NA
Address:	4207 NORWOOD AVE	Issued:	12/01/2017	Finaled:
Location:		# Units:	0	Sq Ft:
Description:	Install (1) 5' 6" x 5' 6" medallion logo- LED illuminated and (1) 48" x 29' 4" LED illuminated letters reading FAMILY DOLLAR			
Contractor:	AKAMAI SIGNS & GRAPHIC			
Occupancy:		New Const Type:	Old Const Type:	Insp Dist: 4
Valuation:	\$ 2,500.00	Fees Req:	\$ 645.09	Activity Code:
		Fees Col:	\$ 645.09	Bal Due: \$.00

Activity:	SIG-1721376	Type:	Building / Sign / 1-5 / NA	
Parcel:	25101230020000	Applied:	11/17/2017	Category: NA
Address:	3736 MARYSVILLE BLVD	Issued:		Finaled:
Location:		# Units:	0	Sq Ft:
Description:	Install (2) Attached/Illuminated wall signs			
Contractor:	3 - D SIGNS PLUS			
Occupancy:		New Const Type:	Old Const Type:	Insp Dist: 4
Valuation:	\$ 3,000.00	Fees Req:	\$ 445.77	Activity Code:
		Fees Col:	\$ 100.00	Bal Due: \$ 345.77

Activity:	SIG-1721417	Type:	Building / Sign / 1-5 / NA	
Parcel:	27500880120000	Applied:	11/17/2017	Category: NA
Address:	1601 DEL PASO BLVD	Issued:		Finaled:
Location:		# Units:	0	Sq Ft:
Description:	Installation of Illuminated / Attached 30" channel letters, (1) attached illuminated cabinet sign, (1) paint template non-illuminated sign. The KFC Oval is existing, will be temporarily removed for cleaning and building painting, the "tower sig" with the Col. Sanders logo is a reface and the canopy signage will be submitted later.			
Contractor:	AINOR SIGNS INC			
Occupancy:		New Const Type:	Old Const Type:	Insp Dist: 4
Valuation:	\$ 1,680.00	Fees Req:	\$ 100.00	Activity Code:
		Fees Col:	\$ 100.00	Bal Due: \$.00

Activity:	SIG-1721460	Type:	Building / Sign / 1-5 / NA	
Parcel:	21503900130000	Applied:	11/20/2017	Category: NA
Address:	4800 STRAUS DR	Issued:	12/05/2017	Finaled:
Location:		# Units:	0	Sq Ft:
Description:	Install two wall mounted non illuminated signs "H&E Equipment Services"			
Contractor:	CAPITAL CITY SIGNS INCORPORATED			
Occupancy:		New Const Type:	Old Const Type:	Insp Dist: 4
Valuation:	\$ 1,625.00	Fees Req:	\$ 415.71	Activity Code:
		Fees Col:	\$ 415.71	Bal Due: \$.00

Activity:	SIG-1721579	Type:	Building / Sign / 1-5 / NA	
Parcel:	00701020260000	Applied:	11/21/2017	Category: NA
Address:	1111 24TH ST	Issued:		Finaled:
Location:	Suite 103	# Units:	0	Sq Ft:
Description:	Install (1) attached / illuminated wall sign			
Contractor:	SACRAMENTO CITY SIGNS			
Occupancy:		New Const Type:	Old Const Type:	Insp Dist: 1
Valuation:	\$ 1,300.00	Fees Req:	\$ 371.85	Activity Code:
		Fees Col:	\$ 100.00	Bal Due: \$ 271.85

Activity:	SIG-1721627	Type:	Building / Sign / 1-5 / NA	
Parcel:	00600340080000	Applied:	11/21/2017	Category: NA
Address:	729 J ST	Issued:		Finaled:
Location:		# Units:	0	Sq Ft:
Description:	Install new signage on existing awning.			
Contractor:	TRI R SIGNS INC			
Occupancy:		New Const Type:	Old Const Type:	Insp Dist: 1
Valuation:	\$ 7,000.00	Fees Req:	\$ 100.00	Activity Code:
		Fees Col:	\$ 100.00	Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Applied between 11/16/2017 and 11/30/2017

Activity: SIG-1721654		Type: Building / Sign / 1-5 / NA	
Parcel: 11714600360000	Applied: 11/22/2017	Category: NA	
Address: 7310 W STOCKTON BLVD		Issued: 12/04/2017	Finaled:
Location:		# Units: 0	Sq Ft:
Description: Install 3 attached illuminated signs "Taco Bell"-two with logo and one each of logo and copy.			
Contractor: VIKING SIGN INSTALLATIONS INC			
Occupancy:	New Const Type:	Old Const Type:	Insp Dist: 2 Activity Code:
Valuation: \$ 7,950.00	Fees Req: \$ 445.47	Fees Col: \$ 445.47	Bal Due: \$.00

Activity: SIG-1721737		Type: Building / Sign / 1-5 / NA	
Parcel: 11801310600000	Applied: 11/27/2017	Category: NA	
Address: 7770 STOCKTON BLVD		Issued:	Finaled:
Location:		# Units: 0	Sq Ft:
Description: 30' tall by 20' wide Free-standing sign with 2 attached signs. (MONUMENT SIGN COM-1721740) To include electrical			
Contractor:			
Occupancy:	New Const Type:	Old Const Type:	Insp Dist: 2 Activity Code:
Valuation: \$.00	Fees Req: \$ 100.00	Fees Col: \$ 100.00	Bal Due: \$.00

Activity: SIG-1721870		Type: Building / Sign / 1-5 / NA	
Parcel: 01700730010000	Applied: 11/28/2017	Category: NA	
Address: 1400 SUTTERVILLE RD		Issued:	Finaled:
Location:		# Units: 0	Sq Ft:
Description: REFACE(E) MOUNUMENT SIGN AND CONVERT TO LED PRICES REPLACE (E) CANOPY SIGNS WITH NEW CANOPY SIGNS (2) INTERNAL ILLUM. ADD LED DOWNLIGHTS ON CANOPY FASCIA REPLACE GRAPHICS ON PUMPS.			
Contractor: SIGN DEVELOPMENT INC			
Occupancy:	New Const Type:	Old Const Type:	Insp Dist: 2 Activity Code:
Valuation: \$ 15,000.00	Fees Req: \$ 100.00	Fees Col: \$ 100.00	Bal Due: \$.00

Activity: SIG-1721951		Type: Building / Sign / 1-5 / NA	
Parcel: 22500700810000	Applied: 11/29/2017	Category: NA	
Address: 2450 DEL PASO RD		Issued:	Finaled:
Location:		# Units: 0	Sq Ft:
Description: Install (1) Attached / Illuminated wall sign, (1) Attached / Non-Illuminated wall sign and (1) Detached / Non-Illuminated re-face of existing multi tenant monument sign (for reference only)			
Contractor: PACIFIC NEON			
Occupancy:	New Const Type:	Old Const Type:	Insp Dist: 4 Activity Code:
Valuation: \$ 9,300.00	Fees Req: \$ 100.00	Fees Col: \$ 100.00	Bal Due: \$.00

Activity: SIG-1721955		Type: Building / Sign / 1-5 / NA	
Parcel: 00301540260000	Applied: 11/29/2017	Category: NA	
Address: 2830 E ST		Issued:	Finaled:
Location:		# Units: 0	Sq Ft:
Description: Install (1) attached / illuminated Wall Sign			
Contractor: PACIFIC NEON			
Occupancy:	New Const Type:	Old Const Type:	Insp Dist: 1 Activity Code:
Valuation: \$ 6,556.00	Fees Req: \$ 100.00	Fees Col: \$ 100.00	Bal Due: \$.00

Activity: SIG-1721956		Type: Building / Sign / 1-5 / NA	
Parcel: 06201600010000	Applied: 11/29/2017	Category: NA	
Address: 6200 88TH ST		Issued:	Finaled:
Location:		# Units: 0	Sq Ft:
Description: Attaching 2 non illuminated signs.			
Contractor: CAPITOL NEON			
Occupancy:	New Const Type:	Old Const Type:	Insp Dist: 3 Activity Code:
Valuation: \$ 4,980.00	Fees Req: \$ 465.40	Fees Col: \$ 100.00	Bal Due: \$ 365.40

Activity Data Report
City of Sacramento, CA
Applied between 11/16/2017 and 11/30/2017

Activity: SIG-1722023		Type: Building / Sign / 1-5 / NA	
Parcel: 00403540210000	Applied: 11/30/2017	Category: NA	
Address: 5370 ELVAS AVE		Issued:	Finished:
Location:		# Units: 0	Sq Ft:
Description: Attached illuminated 44.75sf sign. -Installation one wall-mounted illuminated sign; install one set address number door vinyl.			
Contractor: ILLUMINATED CREATIONS INC			
Occupancy:	New Const Type:	Old Const Type:	Insp Dist: 1 Activity Code:
Valuation: \$ 1,900.00	Fees Req: \$ 100.00	Fees Col: \$ 100.00	Bal Due: \$.00

Activity: SIG-1722028		Type: Building / Sign / 1-5 / NA	
Parcel: 05301900250000	Applied: 11/30/2017	Category: NA	
Address: 8148 DELTA SHORES CIR 110		Issued:	Finished:
Location:		# Units: 0	Sq Ft:
Description: 2 wall mounted illuminated signs 27.8sf each. -EYEBROW ARCH			
Contractor: CITY SIGNS			
Occupancy:	New Const Type:	Old Const Type:	Insp Dist: 2 Activity Code:
Valuation: \$ 2,200.00	Fees Req: \$ 100.00	Fees Col: \$ 100.00	Bal Due: \$.00

Activity: SIG-1722064		Type: Building / Sign / 1-5 / NA	
Parcel: 22500401010000	Applied: 11/30/2017	Category: NA	
Address: 4730 NATOMAS BLVD 130		Issued:	Finished:
Location: SUITE 130		# Units: 0	Sq Ft:
Description: INSTALLATION OF (2) ILLUMINATED WALL SIGNS JACK'S LOGO			
Contractor: CAPITOL NEON			
Occupancy:	New Const Type:	Old Const Type:	Insp Dist: 4 Activity Code:
Valuation: \$ 5,080.00	Fees Req: \$ 100.00	Fees Col: \$ 100.00	Bal Due: \$.00

Activity: SIG-1722068		Type: Building / Sign / 1-5 / NA	
Parcel: 05301900010000	Applied: 11/30/2017	Category: NA	
Address: 8270 DELTA SHORES CIR		Issued:	Finished:
Location:		# Units: 0	Sq Ft:
Description: constructing 20 sq ft attached illuminated sign			
Contractor: CAL SIGNS INC			
Occupancy:	New Const Type:	Old Const Type:	Insp Dist: 2 Activity Code:
Valuation: \$ 7,200.00	Fees Req: \$ 100.00	Fees Col: \$ 100.00	Bal Due: \$.00

Activity: SUB-1721313		Type: Building / Commercial / Submittal / With Plans	
Parcel: 00600870460000	Applied: 11/16/2017	Category:	
Address: 414 K ST		Issued:	Finished:
Location:		# Units:	Sq Ft:
Description: Revision to Issued Permit COM-1603464 - Bulletin 4-Minor corrections to field conditions. Revised wall types, revised projection platform, revisions to stairs, revised restroom interior elevations,			
Contractor:			
Occupancy:	New Const Type:	Old Const Type:	Insp Dist: Activity Code:
Valuation: \$ 1.00	Fees Req: \$ 76.00	Fees Col: \$ 76.00	Bal Due: \$.00

Activity: SUB-1721337		Type: Building / Residential / Submittal / With Plans	
Parcel: 01303130140000	Applied: 11/16/2017	Category:	
Address: 2517 10TH AVE		Issued:	Finished:
Location:		# Units:	Sq Ft:
Description: EPC Submittal - Addition to Residential Building - Update Scope of Work for existing permits (RES-1709411 and RES-1718081). Legitimize previously-unpermitted addition with new framing (walls, floors, ceiling, and roof) as needed - other work included on previous permits (not yet finalled). New drain and sewer lines. New gas and water lines. New hot water heater. Relocate furnace to attic and new ducts.			
Contractor:			
Occupancy:	New Const Type:	Old Const Type:	Insp Dist: Activity Code:
Valuation: \$ 10,000.00	Fees Req: \$ 76.00	Fees Col: \$ 76.00	Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Applied between 11/16/2017 and 11/30/2017

Activity:	SUB-1721338	Type:	Building / Commercial / Submittal / With Plans		
Parcel:	00900950120000	Applied:	11/16/2017	Category:	
Address:	1710 R ST 100	Issued:		Finaled:	
Location:		# Units:		Sq Ft:	
Description:	EPC Submittal - Addition to Commercial Building - Adding to Existing Fire Alarm Devices				
Contractor:					
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 3,250.00	Fees Req:	\$ 76.00	Fees Col:	\$ 76.00
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	SUB-1721355	Type:	Building / Commercial / Submittal / With Plans		
Parcel:	01000540240000	Applied:	11/16/2017	Category:	
Address:	1920 29TH ST A	Issued:		Finaled:	
Location:		# Units:		Sq Ft:	
Description:	EPC Submittal - Remodel and Change of Use of Commercial Building - NO CHANGE TO THE EXISTING HVAC SYSTEM, CONSTRUCT NEW WALLS, PLUMBING, POWER, LIGHTING, DOORS, AND INSTALL NEW FINISH.				
Contractor:					
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 120,000.00	Fees Req:	\$ 76.00	Fees Col:	\$ 76.00
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	SUB-1721486	Type:	Building / Commercial / Submittal / With Plans		
Parcel:		Applied:	11/20/2017	Category:	
Address:	2560 CLEAT LN	Issued:		Finaled:	
Location:		# Units:		Sq Ft:	
Description:	EPC Submittal - 1st Time Occupancy of Commercial Building - Installation of a 4" fire service line from the fire pump room in Building 4 (2560 Cleat Lane) to Building 1, 2, and 3 (2590 Cleat Lane, 2580 Cleat Lane, 2570 Cleat Lane, respectively).				
Contractor:					
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 28,000.00	Fees Req:	\$ 76.00	Fees Col:	\$ 76.00
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	SUB-1721555	Type:	Building / Commercial / Submittal / With Plans		
Parcel:	00600870460000	Applied:	11/21/2017	Category:	
Address:	414 K ST	Issued:		Finaled:	
Location:		# Units:		Sq Ft:	
Description:	Revision to Issued Permit COM-1603464 - Revisions to egress pathways within the Theater and noting accessible routes through the Downtown Common West Retail project.				
Contractor:					
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 1.00	Fees Req:	\$ 76.00	Fees Col:	\$ 76.00
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	SUB-1721559	Type:	Building / Commercial / Submittal / With Plans		
Parcel:	00600870460000	Applied:	11/21/2017	Category:	
Address:	414 K ST	Issued:		Finaled:	
Location:		# Units:		Sq Ft:	
Description:	Revision to Issued Permit COM-1517196 - Bulletin 10-Changes include floor plan layout based on new demising conditions for tenants. Shaft changes and various smaller adjustments based on existing conditions found in the field. Egress plan revised, enlarged site plan notes revised, RCP revised on plaza/terrace west, electrical power layout revised, plumbing plan revised.				
Contractor:					
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 1.00	Fees Req:	\$ 76.00	Fees Col:	\$ 76.00
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	SUB-1721769	Type:	Building / Commercial / Submittal / With Plans		
Parcel:	22500701310000	Applied:	11/27/2017	Category:	
Address:	2414 DEL PASO RD	Issued:		Finaled:	
Location:		# Units:		Sq Ft:	
Description:	EPC Submittal - 1st Time Occupancy of Commercial Building - Dental office and law office in vacant building				
Contractor:					
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 228,929.00	Fees Req:	\$ 76.00	Fees Col:	\$ 76.00
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Applied between 11/16/2017 and 11/30/2017

Activity: SUB-1721846		Type: Building / Commercial / Submittal / With Plans			
Parcel:	00600870430000	Applied:	11/28/2017	Category:	
Address:	428 J ST	Issued:		Finaled:	
Location:		# Units:		Sq Ft:	
Description: Revision to COM-1607984 - REVISIONS RELATED TO EXISTING EXIT DISCHARGE FROM INTERIOR STAIR					
Contractor:					
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 1,000.00	Fees Req:	\$ 76.00	Fees Col:	\$ 76.00
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity: SUB-1721938		Type: Building / Commercial / Submittal / With Plans			
Parcel:	23701000430000	Applied:	11/29/2017	Category:	
Address:	4207 NORWOOD AVE	Issued:		Finaled:	
Location:		# Units:		Sq Ft:	
Description: EPC Submittal - Remodel of Commercial Building - Voluntary upgrades to accessible parking stalls and path of travel to meet ADA requirements. A total of two accessible stalls will be re-graded.					
Contractor:					
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 30,000.00	Fees Req:	\$ 76.00	Fees Col:	\$ 76.00
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity: SUB-1721941		Type: Building / Commercial / Submittal / With Plans			
Parcel:	22528600520000	Applied:	11/29/2017	Category:	
Address:	1800 S BREEZY MEADOW DR	Issued:		Finaled:	
Location:		# Units:		Sq Ft:	
Description: EPC Submittal - New Commercial Building - installation of a new fire alarm panel with full notification					
Contractor: INTEGRATED FIRE SYSTEMS INC					
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 4,000.00	Fees Req:	\$ 76.00	Fees Col:	\$ 76.00
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity: SUB-1722013		Type: Building / Residential / Submittal / With Plans			
Parcel:	11700520220000	Applied:	11/30/2017	Category:	
Address:	6280 WESTHOLME WAY	Issued:		Finaled:	
Location:		# Units:		Sq Ft:	
Description: Add new layer of comp shingles over existing layer					
Contractor:					
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 7,200.00	Fees Req:	\$ 76.00	Fees Col:	\$ 76.00
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity: WST-1721392		Type: Building / Water Supply Test / NA / NA			
Parcel:	22509100010000	Applied:	11/17/2017	Category:	NA
Address:	2025 W EL CAMINO AVE	Issued:		Finaled:	
Location:		# Units:	0	Sq Ft:	
Description: Water supply Test for new leasing					
Contractor:					
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$.00	Fees Req:	\$ 1,265.00	Fees Col:	\$ 1,265.00
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity: WST-1721501		Type: Building / Water Supply Test / NA / NA			
Parcel:	23700220770000	Applied:	11/20/2017	Category:	NA
Address:	4640 PELL DR	Issued:		Finaled:	
Location:		# Units:	1	Sq Ft:	
Description: water supply test					
Contractor:					
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$.00	Fees Req:	\$ 1,265.00	Fees Col:	\$ 1,265.00
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Applied between 11/16/2017 and 11/30/2017

Activity: WST-1721588		Type: Building / Water Supply Test / NA / NA		
Parcel: 01300100480000	Applied: 11/21/2017	Category: NA		
Address: 2320 10TH AVE		Issued:	Finaled:	
Location:		# Units: 1	Sq Ft:	
Description: water supply test				
Contractor:				
Occupancy:	New Const Type:	Old Const Type:	Insp Dist:	Activity Code:
Valuation: \$.00	Fees Req: \$ 1,265.00	Fees Col: \$ 1,265.00	Bal Due: \$.00	

Activity: WST-1721749		Type: Building / Water Supply Test / NA / NA		
Parcel: 03801610070000	Applied: 11/27/2017	Category: NA		
Address: 6171 STOCKTON BLVD		Issued:	Finaled:	
Location:		# Units: 0	Sq Ft:	
Description: Test for existing services in order to produce updated hydraulic sticker.				
Contractor:				
Occupancy:	New Const Type:	Old Const Type:	Insp Dist:	Activity Code:
Valuation: \$.00	Fees Req: \$ 1,265.00	Fees Col: \$ 1,265.00	Bal Due: \$.00	

Activity: WST-1722021		Type: Building / Water Supply Test / NA / NA		
Parcel: 01901110080000	Applied: 11/30/2017	Category: NA		
Address: 4701 24TH ST		Issued:	Finaled:	
Location:		# Units: 0	Sq Ft:	
Description: Water supply test				
Contractor:				
Occupancy:	New Const Type:	Old Const Type:	Insp Dist:	Activity Code:
Valuation: \$.00	Fees Req: \$ 1,265.00	Fees Col: \$ 1,265.00	Bal Due: \$.00	