

Activity Data Report
City of Sacramento, CA
Issued between 03/01/2012 and 03/15/2012

Activity:	CF-1202050	Type:	Building / County Fire / CF / CF		
Parcel:	02602440200000	Applied:	03/01/2012	Category:	
Address:	5968 STOCKTON BLVD	Issued:	03/01/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	0
Description:	DIVIDING SPACE TO MAKE TWO ROOMS				
Contractor:	WILLIAM CONSTRUCTION				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$.00	Fees Req:	\$ 202.12	Fees Col:	\$ 202.12
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	CF-1202060	Type:	Building / County Fire / CF / CF		
Parcel:	UNKNOWNPAR	Applied:	03/01/2012	Category:	
Address:	0 UNKNOWN	Issued:	03/01/2012	Finaled:	
Location:	6421 MARTIN LUTHER KING JR. BLVD	# Units:	0	Sq Ft:	0
Description:	DROPPING ADDITION (14) OH SPRINKLERS. REVISIN CF-1111429				
Contractor:	R K CONSTRUCTION				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$.00	Fees Req:	\$ 219.80	Fees Col:	\$ 219.80
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	COM-1104762	Type:	Building / Commercial / Repair-Maintenance / With Plans		
Parcel:	27702860310000	Applied:	05/17/2011	Category:	Office
Address:	1545 RIVER PARK DR	Issued:	03/08/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	0
Description:	Change out 3 panel antennas on roof & one gps antenna & 6 remote radio units on inside of equip screening wall & minor equip changed in equip room.				
Contractor:	X3 MANAGEMENT SERVICES INC				
Occupancy:	NA	New Const Type:	No longer use	Old Const Type:	NA
Valuation:	\$ 12,000.00	Fees Req:	\$ 1,015.52	Fees Col:	\$ 1,015.52
				Insp Dist:	4
				Activity Code:	B6
				Bal Due:	\$.00

Activity:	COM-1105747	Type:	Building / Commercial / Remodel / With Plans		
Parcel:	02100310010000	Applied:	06/15/2011	Category:	Public Works
Address:	5208 14TH AVE	Issued:	03/05/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	0
Description:	Add radio equipment and battery cabinet to an existing cell site. Replace existing antennas with new.				
Contractor:					
Occupancy:	NA	New Const Type:	No longer use	Old Const Type:	NA
Valuation:	\$ 12,000.00	Fees Req:	\$ 993.10	Fees Col:	\$ 993.10
				Insp Dist:	3
				Activity Code:	B6
				Bal Due:	\$.00

Activity:	COM-1106113	Type:	Building / Commercial / Remodel / With Plans		
Parcel:	07804200020000	Applied:	06/23/2011	Category:	Public Works
Address:	8485 LAKE FOREST DR	Issued:	03/15/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	0
Description:	Add 3 new antennas, add nre radio equipment, remove existing radio cabinet at an existing cell site				
Contractor:					
Occupancy:	U Utility, miscel	New Const Type:	No longer use	Old Const Type:	NA
Valuation:	\$ 12,000.00	Fees Req:	\$ 996.52	Fees Col:	\$ 996.52
				Insp Dist:	3
				Activity Code:	C1
				Bal Due:	\$.00

Activity:	COM-1106114	Type:	Building / Commercial / Remodel / With Plans		
Parcel:	00701230510000	Applied:	06/23/2011	Category:	Public Works
Address:	3230 J ST	Issued:	03/15/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	0
Description:	Swap 2 antennas with new, add 1 new antenna, fiber line and module, add new radio equipment to an existing cell site.				
Contractor:					
Occupancy:	U Utility, miscel	New Const Type:	No longer use	Old Const Type:	NA
Valuation:	\$ 12,000.00	Fees Req:	\$ 996.52	Fees Col:	\$ 996.52
				Insp Dist:	1
				Activity Code:	B6
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Issued between 03/01/2012 and 03/15/2012

Activity:	COM-1106117		Type:	Building / Commercial / Remodel / With Plans	
Parcel:	00600870430000	Applied:	06/23/2011	Category:	Public Works
Address:	428 J ST	Issued:	03/13/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	0
Description:	Add 3 new antennas, add new radio equipment, add new conduit and fiber lines on the roof top at an existing cell site				
Contractor:					
Occupancy:	U Utility, miscel	New Const Type:	No longer use	Old Const Type:	NA
Valuation:	\$ 12,000.00	Fees Req:	\$ 996.52	Fees Col:	\$ 996.52
				Insp Dist:	1
				Activity Code:	B6
				Bal Due:	\$.00

Activity:	COM-1109549		Type:	Building / Commercial / Remodel / With Plans	
Parcel:	00900300540000	Applied:	09/21/2011	Category:	Industrial
Address:	76 BROADWAY	Issued:	03/13/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	0
Description:	Three (3) new panel antennas, three (3) RRU's, one (1) surge suppressor, and associated cables and equipment on an existing lattice tower				
Contractor:					
Occupancy:	U Utility, miscel	New Const Type:	No longer use	Old Const Type:	Type II NHR
Valuation:	\$ 25,000.00	Fees Req:	\$ 1,283.17	Fees Col:	\$ 1,283.17
				Insp Dist:	2
				Activity Code:	B6
				Bal Due:	\$.00

Activity:	COM-1110997		Type:	Building / Commercial / Remodel / With Plans	
Parcel:	23700110370000	Applied:	10/27/2011	Category:	Public Works
Address:	918 DEL PASO RD	Issued:	03/06/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	0
Description:	Replacement of existing Heating & Ventilation System with new Heating & Ventilation System and new Gas Detection system that will accommodate LNG Vehicle Repair				
Contractor:					
Occupancy:	S-2 Storage, lo	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 164,500.00	Fees Req:	\$ 2,662.23	Fees Col:	\$ 2,662.23
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	COM-1111050		Type:	Building / Commercial / New Underground / With Plans	
Parcel:	01401310240000	Applied:	10/28/2011	Category:	Public Works
Address:	3733 BROADWAY	Issued:	03/12/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	0
Description:	Installation of an irrigation system on private property for the development of a community garden.				
Contractor:					
Occupancy:	U Utility, miscel	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 3,000.00	Fees Req:	\$ 1,201.80	Fees Col:	\$ 1,201.80
				Insp Dist:	2
				Activity Code:	P1
				Bal Due:	\$.00

Activity:	COM-1111554		Type:	Building / Commercial / Remodel / With Plans	
Parcel:	00902910240000	Applied:	11/10/2011	Category:	Office
Address:	1341 BURNETT WAY	Issued:	03/12/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	0
Description:	Convert a 1367 sqft dwelling to a 1351 sqft office building.				
Contractor:					
Occupancy:	B Business	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 75,000.00	Fees Req:	\$ 8,362.16	Fees Col:	\$ 8,362.16
				Insp Dist:	2
				Activity Code:	I2
				Bal Due:	\$.00

Activity:	COM-1112416		Type:	Building / Commercial / Remodel / With Plans	
Parcel:	00702420240000	Applied:	12/05/2011	Category:	Retail Store
Address:	1831 P ST	Issued:	03/05/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	0
Description:	4917 sqft interior art gallery remodel.				
Contractor:					
Occupancy:	M Mercantile	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 38,000.00	Fees Req:	\$ 1,735.51	Fees Col:	\$ 1,735.51
				Insp Dist:	1
				Activity Code:	
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Issued between 03/01/2012 and 03/15/2012

Activity:	COM-1112467		Type:	Building / Commercial / Remodel / With Plans	
Parcel:	25403100050000	Applied:	12/06/2011	Category:	Retail Store
Address:	3610 FULTON AVE	Issued:	03/14/2012	Finished:	
Location:		# Units:	0	Sq Ft:	0
Description:	New skylights (15), New swamp coolers (4)				
Contractor:	LUSARDI CONSTRUCTION CO				
Occupancy:	M Mercantile	New Const Type:	No longer use	Old Const Type:	Type III NHR
Valuation:	\$ 80,000.00	Fees Req:	\$ 2,173.68	Fees Col:	\$ 2,173.68
				Insp Dist:	4
				Activity Code:	
				Bal Due:	\$.00

Activity:	COM-1112586		Type:	Building / Commercial / Other Struct (non-bldg) / With Plans	
Parcel:	22517600050000	Applied:	12/08/2011	Category:	Other Struct (non-bldg)
Address:	4994 WESTLAKE PKWY	Issued:	03/15/2012	Finished:	
Location:		# Units:	0	Sq Ft:	
Description:	Sparrow Park, Fabric shade structure over an existing playground. 900 sq ft				
Contractor:					
Occupancy:		New Const Type:	No longer use	Old Const Type:	NA
Valuation:	\$ 28,000.00	Fees Req:	\$ 1,338.20	Fees Col:	\$ 1,338.20
				Insp Dist:	4
				Activity Code:	
				Bal Due:	\$.00

Activity:	COM-1112587		Type:	Building / Commercial / Other Struct (non-bldg) / With Plans	
Parcel:	22510600450000	Applied:	12/08/2011	Category:	Other Struct (non-bldg)
Address:	1712 N BEND DR	Issued:	03/15/2012	Finished:	
Location:		# Units:	0	Sq Ft:	
Description:	COTTONWOOD PARK, Fabric shade structure over existing play structure, 1200 sq ft				
Contractor:					
Occupancy:		New Const Type:	No longer use	Old Const Type:	NA
Valuation:	\$ 28,000.00	Fees Req:	\$ 1,386.20	Fees Col:	\$ 1,386.20
				Insp Dist:	4
				Activity Code:	
				Bal Due:	\$.00

Activity:	COM-1200095		Type:	Building / Commercial / Remodel / With Plans	
Parcel:	21503800060002	Applied:	01/04/2012	Category:	Industrial
Address:	1560 SANTA ANA AV B	Issued:	03/12/2012	Finished:	
Location:		# Units:	0	Sq Ft:	0
Description:	BUILD OFFICE SPACES IN THE INTERIOR OF AN EXISTING CONCRETE TILT-UP.				
Contractor:	DOERING CONSTRUCTION				
Occupancy:	B Business	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 70,000.00	Fees Req:	\$ 4,483.03	Fees Col:	\$ 4,483.03
				Insp Dist:	4
				Activity Code:	
				Bal Due:	\$.00

Activity:	COM-1200203		Type:	Building / Commercial / Addition / With Plans	
Parcel:	01900100100000	Applied:	01/09/2012	Category:	Office
Address:	2750 SUTTERVILLE RD	Issued:	03/13/2012	Finished:	
Location:		# Units:	0	Sq Ft:	778
Description:	778 sqft addition and 3737 sqft interior remodel for the Sacramento Childrens Home: Associated with COM-1200208.				
Contractor:					
Occupancy:	B Business	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 200,000.00	Fees Req:	\$ 9,793.82	Fees Col:	\$ 9,793.82
				Insp Dist:	2
				Activity Code:	
				Bal Due:	\$.00

Activity:	COM-1200208		Type:	Building / Commercial / Addition / With Plans	
Parcel:	01900100100000	Applied:	01/09/2012	Category:	Office
Address:	2750 SUTTERVILLE RD	Issued:	03/13/2012	Finished:	
Location:		# Units:	0	Sq Ft:	778
Description:	778 sqft addition and 3737 sqft interior remodel for the Sacramento Childrens Home: Associated with permit COM-1200203.				
Contractor:					
Occupancy:	B Business	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 200,000.00	Fees Req:	\$ 9,793.82	Fees Col:	\$ 9,793.82
				Insp Dist:	2
				Activity Code:	
				Bal Due:	\$.00

Activity Data Report

City of Sacramento, CA

Issued between 03/01/2012 and 03/15/2012

Activity:	COM-1200286	Type:	Building / Commercial / New Building / With Plans		
Parcel:	00200820270000	Applied:	01/10/2012	Category:	
Address:	331 12TH ST 215	Issued:	03/09/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Building B - 3231 sqft. apartment complex (one of four buildings on one parcel). Permit number established for inspection tracking purposes only. See original permit (COM-1008634) for all fees, payments and construction activities.				
Contractor:	BROWN CONSTRUCTION INC				
Occupancy:		New Const Type:	No longer use	Old Const Type:	
Valuation:	\$.00	Fees Req:	\$ 84.00	Fees Col:	\$ 84.00
				Insp Dist:	1
				Activity Code:	
				Bal Due:	\$.00

Activity:	COM-1200287	Type:	Building / Commercial / Remodel / With Plans		
Parcel:	27702860310000	Applied:	01/10/2012	Category:	Office
Address:	1545 RIVER PARK DR	Issued:	03/07/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	0
Description:	14675 sqft interior remodel for Clear Channel Radio: Partitions walls, ceiling grid, finishes, electrical power and lights, back-up generator, low voltage cabling, mechanical units with ducting, minor plumbing modifications, structural framing for dishes, broadcast equipment and minor site work.				
Contractor:	MARKETONE BUILDERS INC				
Occupancy:	B Business	New Const Type:	No longer use	Old Const Type:	Type II FR
Valuation:	\$ 820,000.00	Fees Req:	\$ 15,055.98	Fees Col:	\$ 15,055.98
				Insp Dist:	4
				Activity Code:	
				Bal Due:	\$.00

Activity:	COM-1200289	Type:	Building / Commercial / New Building / With Plans		
Parcel:	00200820270000	Applied:	01/10/2012	Category:	
Address:	331 12TH ST 214	Issued:	03/09/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Building C - 3231 sqft. apartment complex (one of four buildings on one parcel). Permit number established for inspection tracking purposes only. See original permit (COM-1008634) for all fees, payments and construction activities.				
Contractor:	BROWN CONSTRUCTION INC				
Occupancy:		New Const Type:	No longer use	Old Const Type:	
Valuation:	\$.00	Fees Req:	\$ 84.00	Fees Col:	\$ 84.00
				Insp Dist:	1
				Activity Code:	
				Bal Due:	\$.00

Activity:	COM-1200291	Type:	Building / Commercial / New Building / With Plans		
Parcel:	00200820270000	Applied:	01/10/2012	Category:	
Address:	331 12TH ST 213	Issued:	03/09/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Building D - 3231 sqft. apartment complex (one of four buildings on one parcel). Permit number established for inspection tracking purposes only. See master permit (COM-1008634) for all fees, payments and construction activities.				
Contractor:	BROWN CONSTRUCTION INC				
Occupancy:		New Const Type:	No longer use	Old Const Type:	
Valuation:	\$.00	Fees Req:	\$ 84.00	Fees Col:	\$ 84.00
				Insp Dist:	1
				Activity Code:	
				Bal Due:	\$.00

Activity:	COM-1200512	Type:	Building / Commercial / Remodel / With Plans		
Parcel:	22502300770000	Applied:	01/17/2012	Category:	Office
Address:	2710 GATEWAY OAKS DR	Issued:	03/12/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	0
Description:	7989 sqft interior non-structural remodel per plan suite c-150				
Contractor:					
Occupancy:	B Business	New Const Type:	No longer use	Old Const Type:	Type II NHR
Valuation:	\$ 74,465.00	Fees Req:	\$ 2,655.41	Fees Col:	\$ 2,655.41
				Insp Dist:	4
				Activity Code:	
				Bal Due:	\$.00

Activity:	COM-1200521	Type:	Building / Commercial / New Underground / With Plans		
Parcel:	23702930210000	Applied:	01/17/2012	Category:	Retail Store
Address:	4106 NORWOOD AVE	Issued:	03/08/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	0
Description:	New grading and under-ground utilities for site improvements, for a future building currently in review under permit COM-1109089.				
Contractor:					
Occupancy:	NA	New Const Type:	No longer use	Old Const Type:	NA
Valuation:	\$ 95,000.00	Fees Req:	\$ 17,097.43	Fees Col:	\$ 17,097.43
				Insp Dist:	4
				Activity Code:	
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Issued between 03/01/2012 and 03/15/2012

Activity: COM-1200571	Type: Building / Commercial / Remodel / With Plans	
Parcel: 00901930240000	Applied: 01/18/2012	Category: Retail Store
Address: 2219 10TH ST	Issued: 03/08/2012	Finaled:
Location:	# Units: 0	Sq Ft: 0
Description: 1080 sqft interior non-structural remodel per plan.		
Contractor:		
Occupancy: M Mercantile	New Const Type: No longer use	Old Const Type: Type V NHR
Valuation: \$ 57,000.00	Fees Req: \$ 1,956.73	Fees Col: \$ 1,956.73
	Insp Dist: 1	Activity Code: I2
	Bal Due: \$.00	

Activity: COM-1200573	Type: Building / Commercial / Remodel / With Plans	
Parcel: 01302510010000	Applied: 01/18/2012	Category: Retail Store
Address: 3500 5TH AVE	Issued: 03/15/2012	Finaled:
Location:	# Units: 0	Sq Ft: 0
Description: McClatchy Park, Install 6 new electrical outlets, use existing electrical service		
Contractor:		
Occupancy: NA	New Const Type: No longer use	Old Const Type: NA
Valuation: \$ 2,500.00	Fees Req: \$ 279.16	Fees Col: \$ 279.16
	Insp Dist: 2	Activity Code:
	Bal Due: \$.00	

Activity: COM-1200676	Type: Building / Commercial / Remodel / With Plans	
Parcel: 23700220760000	Applied: 01/20/2012	Category: Industrial
Address: 4660 PELL DR	Issued: 03/13/2012	Finaled:
Location:	# Units: 0	Sq Ft: 0
Description: Add 10838 sqft of storage racks inside warehouse. Add one outdoor storage rack in rear yard. There is no change of use or expansion of the building footprint. Outdoor rack is not altering any circulation or displaying any required parking.		
Contractor:		
Occupancy: S-2 Storage, lo	New Const Type: No longer use	Old Const Type: Type V NHR
Valuation: \$ 41,200.00	Fees Req: \$ 2,725.53	Fees Col: \$ 2,725.53
	Insp Dist: 4	Activity Code:
	Bal Due: \$.00	

Activity: COM-1200726	Type: Building / Commercial / Remodel / With Plans	
Parcel: 00804310510000	Applied: 01/23/2012	Category: Retail Store
Address: 5070 FOLSOM BLVD	Issued: 03/05/2012	Finaled:
Location:	# Units: 0	Sq Ft: 0
Description: REMODEL 922sf OF EXISTING VACANT SPACE (FORMERLY DRY CLEANERS) INTO YOGURT SHOP. (NO SEATING).		
Contractor: MARK GARCIA ASSOCIATES		
Occupancy: B Business	New Const Type: No longer use	Old Const Type: Type V NHR
Valuation: \$ 110,000.00	Fees Req: \$ 2,795.95	Fees Col: \$ 2,795.95
	Insp Dist: 1	Activity Code: I2
	Bal Due: \$.00	

Activity: COM-1200836	Type: Building / Commercial / Fire Equipment / With Plans	
Parcel: 22510400010000	Applied: 01/25/2012	Category: Retail Store
Address: 3611 TRUXEL RD	Issued: 03/08/2012	Finaled:
Location:	# Units: 0	Sq Ft: 0
Description: Replace the existing fire alarm system.		
Contractor:		
Occupancy: M Mercantile	New Const Type: No longer use	Old Const Type: Type V NHR
Valuation: \$ 46,600.00	Fees Req: \$ 2,037.04	Fees Col: \$ 2,037.04
	Insp Dist: 4	Activity Code: Z12
	Bal Due: \$.00	

Activity: COM-1200838	Type: Building / Commercial / Repair-Maintenance / With Plans	
Parcel: 00601420380000	Applied: 01/25/2012	Category: Office
Address: 300 CAPITOL MALL	Issued: 03/12/2012	Finaled: 03/15/2012
Location:	# Units: 0	Sq Ft: 0
Description: Replace the computer room HVAC units, 7th floor.		
Contractor:		
Occupancy: B Business	New Const Type: No longer use	Old Const Type: Type I FR
Valuation: \$ 85,000.00	Fees Req: \$ 2,540.17	Fees Col: \$ 2,540.17
	Insp Dist: 1	Activity Code:
	Bal Due: \$.00	

Activity Data Report
City of Sacramento, CA
Issued between 03/01/2012 and 03/15/2012

Activity:	COM-1201056	Type:	Building / Commercial / Remodel / With Plans		
Parcel:	27401100520000	Applied:	01/31/2012	Category:	Retail Store
Address:	2361 NORTHGATE BLVD	Issued:	03/15/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	0
Description:	EXPEDITED REVIEW - TENANT IMPROVEMENT: 12809 SQ FT INTERIOR BUILD OUT OF AN EXISTING MERCANTILE SPACE. INCLUDING THE REMOVAL OF A STRUCTURAL CONCRETE DEMISING WALL.				
Contractor:	STORECRAFTERS INC				
Occupancy:	M Mercantile	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 340,366.00	Fees Req:	\$ 8,371.72	Fees Col:	\$ 8,371.72
				Insp Dist:	4
				Activity Code:	I2
				Bal Due:	\$.00

Activity:	COM-1201241	Type:	Building / Commercial / Fire Equipment / With Plans		
Parcel:	05202900100000	Applied:	02/07/2012	Category:	Retail Store
Address:	7625 FREEPORT BLVD	Issued:	03/15/2012	Finaled:	03/16/2012
Location:		# Units:	0	Sq Ft:	0
Description:	DEFERRED SUBMITTAL OF FIRE ALARM FROM PERMIT COM-0808527				
Contractor:	BOSLEY ELECTRIC CONTRACTING COMPANY				
Occupancy:		New Const Type:	No longer use	Old Const Type:	
Valuation:	\$.00	Fees Req:	\$ 140.00	Fees Col:	\$ 140.00
				Insp Dist:	2
				Activity Code:	P3
				Bal Due:	\$.00

Activity:	COM-1201353	Type:	Building / Commercial / Minor / No Plans		
Parcel:	25100510240000	Applied:	02/09/2012	Category:	Office
Address:	811 GRAND AVE	Issued:	03/05/2012	Finaled:	03/13/2012
Location:		# Units:	0	Sq Ft:	
Description:	Repair failing existing electrical equipment test block & jumper due to thermal damage.				
Contractor:					
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 850.00	Fees Req:	\$ 364.34	Fees Col:	\$ 364.34
				Insp Dist:	4
				Activity Code:	E1
				Bal Due:	\$.00

Activity:	COM-1201460	Type:	Building / Commercial / Repair-Maintenance / With Plans		
Parcel:	11802200250000	Applied:	02/14/2012	Category:	Public Parking
Address:	57 OMAHA CT	Issued:	03/08/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	0
Description:	REPAIR FIRE DAMAGED CARPORT/STORAGE STRUCTURE. REUSE EXISTING FOOTING AND FLAG POLE POSTS. 418 SQ FT.				
Contractor:	KFT CONSTRUCTION				
Occupancy:	U Utility, miscel	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 21,748.54	Fees Req:	\$ 1,059.03	Fees Col:	\$ 1,059.03
				Insp Dist:	2
				Activity Code:	
				Bal Due:	\$.00

Activity:	COM-1201540	Type:	Building / Commercial / Fire Equipment / With Plans		
Parcel:	22502300770000	Applied:	02/15/2012	Category:	Office
Address:	2720 GATEWAY OAKS DR	Issued:	03/13/2012	Finaled:	
Location:	1st and 2nd floor	# Units:	0	Sq Ft:	0
Description:	1ST AND 2ND FLOOR: ADD NOTIFICATION DEVICE TO EXISTING SYSTEM				
Contractor:	SIEMENS INDUSTRY INC				
Occupancy:		New Const Type:	No longer use	Old Const Type:	
Valuation:	\$ 12,976.00	Fees Req:	\$ 1,037.59	Fees Col:	\$ 1,037.59
				Insp Dist:	4
				Activity Code:	Z12
				Bal Due:	\$.00

Activity:	COM-1201664	Type:	Building / Commercial / Minor / No Plans		
Parcel:	00900300370000	Applied:	02/21/2012	Category:	Apts 5+
Address:	2514 MUIR WAY	Issued:	03/07/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	ELECTRICAL REPAIR PER SMUD'S REQUIREMENTS. BUILDING C AND 2513, 2514 MURI				
Contractor:	COMMUNITY RESOURCE PROJECT INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 933.00	Fees Req:	\$ 84.37	Fees Col:	\$ 84.37
				Insp Dist:	2
				Activity Code:	E10
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Issued between 03/01/2012 and 03/15/2012

Activity:	COM-1201719	Type:	Building / Commercial / Minor / No Plans		
Parcel:	00900300370000	Applied:	02/22/2012	Category:	Apts 5+
Address:	2538 MUIR WAY	Issued:	03/07/2012	Finished:	
Location:		# Units:	0	Sq Ft:	
Description:	Elect service repairs see com-1200657 for plans bldg C.Duplex				
Contractor:	COMMUNITY RESOURCE PROJECT INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 933.00	Fees Req:	\$ 84.37	Fees Col:	\$ 84.37
				Insp Dist:	2
				Activity Code:	E1
				Bal Due:	\$.00

Activity:	COM-1201720	Type:	Building / Commercial / Minor / No Plans		
Parcel:	00900300370000	Applied:	02/22/2012	Category:	Apts 5+
Address:	2547 KIT CARSON ST	Issued:	03/07/2012	Finished:	
Location:		# Units:	0	Sq Ft:	
Description:	ELECTRICAL REPAIRS PER SMUD'S REQUIREMENTS. BUILDING A				
Contractor:	COMMUNITY RESOURCE PROJECT INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 933.00	Fees Req:	\$ 84.37	Fees Col:	\$ 84.37
				Insp Dist:	2
				Activity Code:	E10
				Bal Due:	\$.00

Activity:	COM-1201722	Type:	Building / Commercial / Minor / No Plans		
Parcel:	00900300400000	Applied:	02/22/2012	Category:	Apts 5+
Address:	2548 KIT CARSON ST A	Issued:	03/07/2012	Finished:	
Location:	BLD A	# Units:	0	Sq Ft:	
Description:	ELECTRICAL REPAIRS PER SMUD'S REQUIREMENTS. BUILDING ADDRESSED AS UNITS A AND B				
Contractor:	COMMUNITY RESOURCE PROJECT INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 933.00	Fees Req:	\$ 84.37	Fees Col:	\$ 84.37
				Insp Dist:	2
				Activity Code:	E10
				Bal Due:	\$.00

Activity:	COM-1201723	Type:	Building / Commercial / Minor / No Plans		
Parcel:	00900300370000	Applied:	02/22/2012	Category:	Apts 5+
Address:	2548 MUIR WAY	Issued:	03/07/2012	Finished:	
Location:		# Units:	0	Sq Ft:	
Description:	Elect service repairs for duplex bldg c see com-1200657				
Contractor:	COMMUNITY RESOURCE PROJECT INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 933.00	Fees Req:	\$ 84.37	Fees Col:	\$ 84.37
				Insp Dist:	2
				Activity Code:	E1
				Bal Due:	\$.00

Activity:	COM-1201724	Type:	Building / Commercial / Minor / No Plans		
Parcel:	00900300400000	Applied:	02/22/2012	Category:	Apts 5+
Address:	2524 KIT CARSON ST	Issued:	03/07/2012	Finished:	
Location:	BLD C	# Units:	0	Sq Ft:	
Description:	ELECTRICAL REPAIRS PER SMUD'S REQUIREMENTS. BUILDING C				
Contractor:	COMMUNITY RESOURCE PROJECT INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 933.00	Fees Req:	\$ 84.37	Fees Col:	\$ 84.37
				Insp Dist:	2
				Activity Code:	E10
				Bal Due:	\$.00

Activity:	COM-1201725	Type:	Building / Commercial / Minor / No Plans		
Parcel:	00900300400000	Applied:	02/22/2012	Category:	Apts 5+
Address:	2562 KIT CARSON ST	Issued:	03/07/2012	Finished:	
Location:		# Units:	0	Sq Ft:	
Description:	FOR BUILDING C ONLY, ELECTRICAL REPAIRS PER SMUDS REQUIREMENTS. REF COM-1200657				
Contractor:	COMMUNITY RESOURCE PROJECT INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 933.00	Fees Req:	\$ 84.37	Fees Col:	\$ 84.37
				Insp Dist:	2
				Activity Code:	C1
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Issued between 03/01/2012 and 03/15/2012

Activity:	COM-1201726	Type:	Building / Commercial / Minor / No Plans		
Parcel:	00900300400000	Applied:	02/22/2012	Category:	Apts 5+
Address:	2544 KIT CARSON ST	Issued:	03/07/2012	Finished:	
Location:		# Units:	0	Sq Ft:	
Description:	ELECTRICAL REPAIRS PER SMUD'S REQUIREMENTS. BUILDING C				
Contractor:	COMMUNITY RESOURCE PROJECT INC				
Occupancy:		New Const Type:		Old Const Type:	
				Insp Dist:	2
				Activity Code:	E10
Valuation:	\$ 933.00	Fees Req:	\$ 84.37	Fees Col:	\$ 84.37
				Bal Due:	\$.00

Activity:	COM-1201728	Type:	Building / Commercial / Minor / No Plans		
Parcel:	00900300400000	Applied:	02/22/2012	Category:	Apts 5+
Address:	800 BROADWAY	Issued:	03/07/2012	Finished:	
Location:		# Units:	0	Sq Ft:	
Description:	Elect service repairs for A bldg 8plex see com-1200657 for plans				
Contractor:	COMMUNITY RESOURCE PROJECT INC				
Occupancy:		New Const Type:		Old Const Type:	
				Insp Dist:	2
				Activity Code:	E1
Valuation:	\$ 933.00	Fees Req:	\$ 84.37	Fees Col:	\$ 84.37
				Bal Due:	\$.00

Activity:	COM-1201731	Type:	Building / Commercial / Minor / No Plans		
Parcel:	00900300400000	Applied:	02/22/2012	Category:	Apts 5+
Address:	801 WARNER ST	Issued:	03/07/2012	Finished:	
Location:		# Units:	0	Sq Ft:	
Description:	FOR BUILDING B ONLY, ELECTRICAL REPAIRS PURSUANT TO SMUDS REQUIREMENTS. REFERENCE COM-1200657				
Contractor:	COMMUNITY RESOURCE PROJECT INC				
Occupancy:		New Const Type:		Old Const Type:	
				Insp Dist:	2
				Activity Code:	C1
Valuation:	\$ 933.00	Fees Req:	\$ 84.37	Fees Col:	\$ 84.37
				Bal Due:	\$.00

Activity:	COM-1201739	Type:	Building / Commercial / Minor / No Plans		
Parcel:	00900300400000	Applied:	02/22/2012	Category:	Apts 5+
Address:	752 BROADWAY	Issued:	03/07/2012	Finished:	
Location:		# Units:	0	Sq Ft:	
Description:	BUILDING B ONLY, ELECTRICAL REPAIRS PER SMUDS REQUIREMENTS, REFERENCE COM-1200657				
Contractor:	COMMUNITY RESOURCE PROJECT INC				
Occupancy:		New Const Type:		Old Const Type:	
				Insp Dist:	2
				Activity Code:	C1
Valuation:	\$ 933.00	Fees Req:	\$ 84.37	Fees Col:	\$ 84.37
				Bal Due:	\$.00

Activity:	COM-1201769	Type:	Building / Commercial / Minor / No Plans		
Parcel:	00900300400000	Applied:	02/22/2012	Category:	Apts 5+
Address:	700 BROADWAY	Issued:	03/07/2012	Finished:	
Location:		# Units:	0	Sq Ft:	
Description:	FOR BUILDING B ONLY. ELECTRIC REPAIRS PER SMUDS REQUIREMENTS, REFERENCE COM-1200657				
Contractor:	COMMUNITY RESOURCE PROJECT INC				
Occupancy:		New Const Type:		Old Const Type:	
				Insp Dist:	2
				Activity Code:	C1
Valuation:	\$ 933.00	Fees Req:	\$ 84.37	Fees Col:	\$ 84.37
				Bal Due:	\$.00

Activity:	COM-1201772	Type:	Building / Commercial / Minor / No Plans		
Parcel:	00900300400000	Applied:	02/22/2012	Category:	Apts 5+
Address:	725 WARNER ST	Issued:	03/07/2012	Finished:	
Location:		# Units:	0	Sq Ft:	
Description:	FOR BUILDING A ONLY, ELECTRICAL REPAIRS PER SMUDS REQUIREMENTS, REFERENCE COM-1200657.				
Contractor:	COMMUNITY RESOURCE PROJECT INC				
Occupancy:		New Const Type:		Old Const Type:	
				Insp Dist:	2
				Activity Code:	C1
Valuation:	\$ 933.00	Fees Req:	\$ 84.37	Fees Col:	\$ 84.37
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Issued between 03/01/2012 and 03/15/2012

Activity:	COM-1201775	Type:	Building / Commercial / Minor / No Plans		
Parcel:	00900300400000	Applied:	02/22/2012	Category:	Apts 5+
Address:	680 BROADWAY	Issued:	03/07/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	FOR BUILDING A ONLY, ELECTRICAL REPAIRS PER SMUDS REQUIREMENTS, REFERENCE COM-1200657				
Contractor:	COMMUNITY RESOURCE PROJECT INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 933.00	Fees Req:	\$ 84.37	Fees Col:	\$ 84.37
				Insp Dist:	2
				Activity Code:	C1
				Bal Due:	\$.00

Activity:	COM-1201801	Type:	Building / Commercial / Minor / No Plans		
Parcel:	00900300400000	Applied:	02/23/2012	Category:	Apts 5+
Address:	675 WARNER ST B	Issued:	03/07/2012	Finaled:	
Location:	BLD B	# Units:	0	Sq Ft:	
Description:	ELECTRICAL REPAIRS PER SMUD'S REQUIREMENTS. BUILDING B				
Contractor:	COMMUNITY RESOURCE PROJECT INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 933.00	Fees Req:	\$ 84.37	Fees Col:	\$ 84.37
				Insp Dist:	2
				Activity Code:	E10
				Bal Due:	\$.00

Activity:	COM-1201886	Type:	Building / Commercial / Other Struct (non-bldg) / With Plans		
Parcel:	11900700710000	Applied:	02/24/2012	Category:	Other Struct (non-bldg)
Address:	0 FRANKLIN BLVD	Issued:	03/05/2012	Finaled:	
Location:	Franklin Boulevard	# Units:	0	Sq Ft:	
Description:	Landscape, irrigation and minor site work includes water meter and electrical meter pedestal required for installation of site monument sign (approved Z08-293) 3/12/2012dlv address is: 7764 Franklin Blvd				
Contractor:					
Occupancy:		New Const Type:	No longer use	Old Const Type:	NA
Valuation:	\$ 30,000.00	Fees Req:	\$ 4,354.46	Fees Col:	\$ 4,354.46
				Insp Dist:	2
				Activity Code:	
				Bal Due:	\$.00

Activity:	COM-1201985	Type:	Building / Commercial / Housing Dept Permit / With Plans		
Parcel:	00101810160000	Applied:	02/28/2012	Category:	Retail Store
Address:	500 BERCUT DR	Issued:	03/01/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	0
Description:	11-031225--- REPAIR DRY ROT AND UNKEPT EXTERIOR SIDING AND WINDOWS. FRONT AND BACK STAIRS REPAIR.				
Contractor:	ARTISTRY BUILDERS				
Occupancy:	M Mercantile	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 4,999.00	Fees Req:	\$ 386.53	Fees Col:	\$ 386.53
				Insp Dist:	1
				Activity Code:	
				Bal Due:	\$.00

Activity:	COM-1202056	Type:	Building / Commercial / Minor / No Plans		
Parcel:	25100440040000	Applied:	03/01/2012	Category:	Industrial
Address:	3929 MARYSVILLE BLVD	Issued:	03/01/2012	Finaled:	03/05/2012
Location:		# Units:	0	Sq Ft:	
Description:	SMUD SAFETY INSPECTION ON ELECTRICAL SERVICE, SAFETY INSPECTIONS ARE ONE-TIME INSPECTIONS. IF THERE IS NO ACCESS TO THE SITE FOR THE INSPECTOR OR IF A CORRECTION NOTICE IS ISSUED, A NEW PERMIT WILL NEED TO BE OBTAINED PRIOR TO ADDITIONAL INSPECTIONS.				
Contractor:					
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 100.00	Fees Req:	\$ 84.00	Fees Col:	\$ 84.00
				Insp Dist:	4
				Activity Code:	E11
				Bal Due:	\$.00

Activity:	COM-1202064	Type:	Building / Commercial / Minor / No Plans		
Parcel:	07901520130004	Applied:	03/01/2012	Category:	Condos
Address:	3129 OCCIDENTAL DR	Issued:	03/01/2012	Finaled:	
Location:	UNIT 4	# Units:	0	Sq Ft:	
Description:					
Contractor:					
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$.00	Fees Req:	\$ 84.00	Fees Col:	\$ 84.00
				Insp Dist:	3
				Activity Code:	R1
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Issued between 03/01/2012 and 03/15/2012

Activity:	COM-1202075		Type:	Building / Commercial / Minor / No Plans	
Parcel:	06101400470000	Applied:	03/01/2012	Category:	Industrial
Address:	4100 FLORIN PERKINS RD	Issued:	03/01/2012	Finaled:	03/14/2012
Location:		# Units:	0	Sq Ft:	
Description:	SMUD lighting retro-fit program: (4) 2 lamp T-12 F40 to 1 lamp T-8 F32 in restroom and storeroom & 1 exit sign				
Contractor:					
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 479.00	Fees Req:	\$ 84.19	Fees Col:	\$ 84.19
				Insp Dist:	3
				Activity Code:	E10
				Bal Due:	\$.00

Activity:	COM-1202113		Type:	Building / Commercial / Remodel / With Plans	
Parcel:	01002760060000	Applied:	03/05/2012	Category:	Office
Address:	2572 21ST ST	Issued:	03/05/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	0
Description:	REMODEL EXISTING OFFICE SPACE, 2317 SQ FT.				
Contractor:	CAPITOL PAINTING & CONSTRUCTION				
Occupancy:	B Business	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 80,000.00	Fees Req:	\$ 2,401.73	Fees Col:	\$ 2,401.73
				Insp Dist:	2
				Activity Code:	
				Bal Due:	\$.00

Activity:	COM-1202114		Type:	Building / Commercial / Minor / No Plans	
Parcel:	29503700090000	Applied:	03/05/2012	Category:	Office
Address:	103 SCRIPPS DR 8	Issued:	03/05/2012	Finaled:	03/07/2012
Location:		# Units:	0	Sq Ft:	
Description:	FOR UNIT 8 ONLY, HVAC CHANGE OUT, ROOF MOUNT PACKAGE UNIT, LIKE FOR LIKE				
Contractor:	BROWER MECHANICAL INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 5,984.00	Fees Req:	\$ 204.39	Fees Col:	\$ 204.39
				Insp Dist:	1
				Activity Code:	M1
				Bal Due:	\$.00

Activity:	COM-1202115		Type:	Building / Commercial / Remodel / With Plans	
Parcel:	27406300040000	Applied:	03/05/2012	Category:	Office
Address:	2349 GATEWAY OAKS DR 110	Issued:	03/05/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	0
Description:	7292 sqft interior office remodel				
Contractor:					
Occupancy:	B Business	New Const Type:	No longer use	Old Const Type:	Type III NHR
Valuation:	\$ 30,000.00	Fees Req:	\$ 1,661.24	Fees Col:	\$ 1,661.24
				Insp Dist:	4
				Activity Code:	
				Bal Due:	\$.00

Activity:	COM-1202117		Type:	Building / Commercial / Housing-Minor / No Plans	
Parcel:	27500530270000	Applied:	03/05/2012	Category:	Apts 5+
Address:	733 DIXIEANNE AVE	Issued:	03/05/2012	Finaled:	03/06/2012
Location:		# Units:	0	Sq Ft:	
Description:	12-003415 --UNIT 12---WALL FURNACE REPLACEMENT.				
Contractor:					
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 528.00	Fees Req:	\$ 234.50	Fees Col:	\$ 234.50
				Insp Dist:	4
				Activity Code:	
				Bal Due:	\$.00

Activity:	COM-1202118		Type:	Building / Commercial / Minor / No Plans	
Parcel:	22521300060000	Applied:	03/05/2012	Category:	Office
Address:	2063 ARENA BLVD	Issued:	03/05/2012	Finaled:	03/06/2012
Location:		# Units:	0	Sq Ft:	
Description:	SMUD Safety Inspection. One time inspection only. Additional inspections will cost \$75.00 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:		Old Const Type:	
Valuation:	\$.00	Fees Req:	\$ 84.00	Fees Col:	\$ 84.00
				Insp Dist:	4
				Activity Code:	
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Issued between 03/01/2012 and 03/15/2012

Activity:	COM-1202119		Type:	Building / Commercial / Remodel / With Plans	
Parcel:	07901820010000	Applied:	03/05/2012	Category:	
Address:	8331 FOLSOM BLVD	Issued:	03/05/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	ADA up-grades: Parking stall and path of travel, restroom up-grades, & exiting up-grades.				
Contractor:					
Occupancy:		New Const Type:	No longer use	Old Const Type:	
Valuation:	\$ 8,000.00	Fees Req:	\$ 712.12	Fees Col:	\$ 712.12
				Insp Dist:	3
				Activity Code:	
				Bal Due:	\$.00

Activity:	COM-1202120		Type:	Building / Commercial / Minor / No Plans	
Parcel:	02902000130000	Applied:	03/05/2012	Category:	Apts 5+
Address:	1050 43RD AVE	Issued:	03/05/2012	Finaled:	03/06/2012
Location:		# Units:	0	Sq Ft:	
Description:	FOR UNITS 3, 5, 14 ONLY. SMUD SAFETY INSPECTION ON ELECTRICAL SERVICE, SAFETY INSPECTIONS ARE ONE-TIME INSPECTIONS. IF THERE IS NO ACCESS TO THE SITE FOR THE INSPECTOR OR IF A CORRECTION NOTICE IS ISSUED, A NEW PERMIT WILL NEED TO BE OBTAINED PRIOR TO ADDITIONAL INSPECTIONS.				
Contractor:					
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 300.00	Fees Req:	\$ 84.00	Fees Col:	\$ 84.00
				Insp Dist:	2
				Activity Code:	E11
				Bal Due:	\$.00

Activity:	COM-1202121		Type:	Building / Commercial / Housing-Minor / No Plans	
Parcel:	07901520130004	Applied:	03/05/2012	Category:	Apts 3-4
Address:	3129 OCCIDENTAL DR	Issued:	03/05/2012	Finaled:	03/05/2012
Location:		# Units:	0	Sq Ft:	
Description:	REBUILD OF PATIO ROOF. INSTALLATION OF THREE WINDOWS.				
Contractor:					
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 3,000.00	Fees Req:	\$ 350.95	Fees Col:	\$ 350.95
				Insp Dist:	3
				Activity Code:	
				Bal Due:	\$.00

Activity:	COM-1202137		Type:	Building / Commercial / Housing-Rental Program-Minor / No Plans	
Parcel:	01002360150000	Applied:	03/05/2012	Category:	Apts 3-4
Address:	2510 27TH ST	Issued:	03/05/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	08-067744 ---Rental Inspection Program---Replacement of any plywood decking, guardrail, stair treads etc. Provide approved guards at 2nd deck along sides of stairway with approved handrails on each side. Plumbing repairs, replace faucets.				
Contractor:	JUNKINS JAMES L				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 15,000.00	Fees Req:	\$ 613.51	Fees Col:	\$ 613.51
				Insp Dist:	2
				Activity Code:	
				Bal Due:	\$.00

Activity:	COM-1202145		Type:	Building / Commercial / Minor / No Plans	
Parcel:	00502410040000	Applied:	03/05/2012	Category:	Apts 5+
Address:	5901 NEWMAN CT	Issued:	03/05/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	REMOVED DAMAGED STUCCO ON SOUTH WALL AND REPLACE WITH NEW THREE COAT STUCCO TO MATCH EXISTING.				
Contractor:	SALCEDO PLASTERING				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 4,200.00	Fees Req:	\$ 108.06	Fees Col:	\$ 108.06
				Insp Dist:	1
				Activity Code:	C1
				Bal Due:	\$.00

Activity:	COM-1202146		Type:	Building / Commercial / Repair-Maintenance / With Plans	
Parcel:	01302510130000	Applied:	03/05/2012	Category:	Apts 3-4
Address:	3664 5TH AVE	Issued:	03/05/2012	Finaled:	
Location:		# Units:	4	Sq Ft:	0
Description:	Like for like repairs due to vandalism & theft: 4 Plex unit : 3670 5th ave, 3668 5th ave, 3666 5th ave, & 3664 5th ave: Kitchen cabinets & appliances, bathroom cabinets & fixtures, HVAC systems, doors, windows, electrical re-wire, finishes, fire walls, plumbing systems, & exterior finishes.				
Contractor:					
Occupancy:	R-2 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 29,000.00	Fees Req:	\$ 1,223.17	Fees Col:	\$ 1,223.17
				Insp Dist:	2
				Activity Code:	
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Issued between 03/01/2012 and 03/15/2012

Activity:	COM-1202159		Type:	Building / Commercial / Housing-Minor / No Plans	
Parcel:	26300940010000	Applied:	03/05/2012	Category:	Apts 5+
Address:	2992 ALTOS AVE	Issued:	03/05/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	11-023855 ---THIS PERMIT IS IN CONTINUATION TO EXPIRED PERMIT COM-1111613. REPLACEMENT OF BROKEN WATER LINE. - Windows are plexiglass, install glass for window. Install vents in bathroom, Install covers on outlets, repair electrical wiring, exposed, Install smoke detectors.. Repair hole under kitchen sink. Repair broken water line, NEW PEX TYPE PIPING. Install the combustion air openings in the laundry room.				
Contractor:					
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 999.00	Fees Req:	\$ 234.50	Fees Col:	\$ 234.50
				Insp Dist:	4
				Activity Code:	
				Bal Due:	\$.00

Activity:	COM-1202169		Type:	Building / Commercial / Demolition Interior / With Plans	
Parcel:	00602740130000	Applied:	03/06/2012	Category:	Retail Store
Address:	1001 R ST	Issued:	03/06/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	0
Description:	INTERIOR DEMOLITION OF INTERIOR WOOD FRAMED WALLS PER PLAN.				
Contractor:	BROWN CONSTRUCTION INC				
Occupancy:	A-2 Assembly, I	New Const Type:	No longer use	Old Const Type:	Type III NHR
Valuation:	\$ 10,000.00	Fees Req:	\$ 928.10	Fees Col:	\$ 928.10
				Insp Dist:	1
				Activity Code:	I6
				Bal Due:	\$.00

Activity:	COM-1202227		Type:	Building / Commercial / Minor / No Plans	
Parcel:	01303540130000	Applied:	03/07/2012	Category:	Retail Store
Address:	3316 MARTIN LUTHER KING JR BLVD	Issued:	03/07/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Tear off BUR Reroof 20 sqrs with new BUR hot mop with cap sheet in progress inspection required.				
Contractor:	ROOF GUYS				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 5,500.00	Fees Req:	\$ 264.76	Fees Col:	\$ 264.76
				Insp Dist:	2
				Activity Code:	R1
				Bal Due:	\$.00

Activity:	COM-1202228		Type:	Building / Commercial / Remodel / With Plans	
Parcel:	00601450250000	Applied:	03/07/2012	Category:	Office
Address:	555 CAPITOL MALL	Issued:	03/07/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	0
Description:	10 th Floor: Demo walls, ceilings, tilt, doors, & framing in preparation for a future remodel.				
Contractor:					
Occupancy:	B Business	New Const Type:	No longer use	Old Const Type:	Type I FR
Valuation:	\$ 29,635.00	Fees Req:	\$ 1,844.35	Fees Col:	\$ 1,844.35
				Insp Dist:	1
				Activity Code:	I2
				Bal Due:	\$.00

Activity:	COM-1202234		Type:	Building / Commercial / Minor / No Plans	
Parcel:	03802100620000	Applied:	03/07/2012	Category:	Apts 5+
Address:	6501 ELDER CREEK RD 51	Issued:	03/07/2012	Finaled:	03/14/2012
Location:		# Units:	0	Sq Ft:	
Description:	FOR BUILDING P UNITS 51-100 .CHANGE OUT TWO 100 GALLON GAS WATER HEATERS. LIKE FOR LIKE				
Contractor:	E W CARROLL AND SONS INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 15,734.00	Fees Req:	\$ 120.29	Fees Col:	\$ 120.29
				Insp Dist:	3
				Activity Code:	P6
				Bal Due:	\$.00

Activity:	COM-1202241		Type:	Building / Commercial / Remodel / With Plans	
Parcel:	27700640030000	Applied:	03/07/2012	Category:	Office
Address:	1956 EL CAMINO AVE	Issued:	03/09/2012	Finaled:	
Location:	UNIT A(1950), UNIT C(1952)	# Units:	0	Sq Ft:	0
Description:	INSTALLING CAR SERVICE LIFT IN UNIT "C" (1952 EL CAMINO). CUTTING IN MINI-SPLIT HVAC TO UNIT "A" (1950 EL CAMINO).				
Contractor:					
Occupancy:	S-1 Storage, m	New Const Type:	No longer use	Old Const Type:	Type III NHR
Valuation:	\$ 8,500.00	Fees Req:	\$ 925.91	Fees Col:	\$ 925.91
				Insp Dist:	4
				Activity Code:	I2
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Issued between 03/01/2012 and 03/15/2012

Activity:	COM-1202243		Type:	Building / Commercial / Remodel / With Plans		
Parcel:	00702740050000	Applied:	03/07/2012	Category:	Office	
Address:	2810 O ST	Issued:	03/07/2012	Finaled:		
Location:		# Units:	0	Sq Ft:	0	
Description:	400 sqft interior non-structural office remodel					
Contractor:						
Occupancy:	B Business	New Const Type:	No longer use	Old Const Type:	Type V NHR	Insp Dist: 1
Valuation:	\$ 13,000.00	Fees Req:	\$ 883.41	Fees Col:	\$ 883.41	Activity Code:
						Bal Due: \$.00

Activity:	COM-1202252		Type:	Building / Commercial / Repair-Maintenance / With Plans		
Parcel:	00601010120000	Applied:	03/07/2012	Category:	Hospitals	
Address:	926 J ST	Issued:	03/07/2012	Finaled:		
Location:		# Units:	0	Sq Ft:	0	
Description:	Installation of a wlak in cooler.					
Contractor:						
Occupancy:	R-1 Residential	New Const Type:	No longer use	Old Const Type:	Type I FR	Insp Dist: 1
Valuation:	\$ 23,000.00	Fees Req:	\$ 1,249.91	Fees Col:	\$ 1,249.91	Activity Code:
						Bal Due: \$.00

Activity:	COM-1202253		Type:	Building / Commercial / Minor / No Plans		
Parcel:	22519600110000	Applied:	03/07/2012	Category:	Hotel or Motel	
Address:	3021 ADVANTAGE WAY	Issued:	03/07/2012	Finaled:		
Location:		# Units:	0	Sq Ft:		
Description:	REMOVE STUCCO LATHE AND 4 TO 5 PIECES OF SHEATING FOR WATER DAMAGE INVESTIGATION. REPAIR AND REPLACE AS NEEDED TO MATCH ORIGINAL ON BUILDING.					
Contractor:	S D DEACON CORP OF CALIFORNIA					
Occupancy:		New Const Type:		Old Const Type:		Insp Dist: 4
Valuation:	\$ 5,000.00	Fees Req:	\$ 262.45	Fees Col:	\$ 262.45	Activity Code: C1
						Bal Due: \$.00

Activity:	COM-1202258		Type:	Building / Commercial / Remodel / With Plans		
Parcel:	00902420190000	Applied:	03/07/2012	Category:	Office	
Address:	910 X ST	Issued:	03/07/2012	Finaled:		
Location:		# Units:	0	Sq Ft:	0	
Description:	Remove two exterior rool up doors & convert remaing wharehouse 4071 space in an existing office /warehouse bldg to all office space & remodel existing space also,fire sprinkler & alarm work ,new rooftop hvac,.					
Contractor:	UNGER CONSTRUCTION CO					
Occupancy:	B Business	New Const Type:	No longer use	Old Const Type:	Type V NHR	Insp Dist: 1
Valuation:	\$ 225,000.00	Fees Req:	\$ 11,809.68	Fees Col:	\$ 11,809.68	Activity Code: I2
						Bal Due: \$.00

Activity:	COM-1202261		Type:	Building / Commercial / Minor / No Plans		
Parcel:	02502230090000	Applied:	03/07/2012	Category:	Apts 3-4	
Address:	2940 38TH AVE	Issued:	03/07/2012	Finaled:		
Location:		# Units:	0	Sq Ft:		
Description:	FOR THE UNIT ADDRESSED AS 2920 ONLY, REPLACE 9 EXISTING WINDOWS IN THE RESIDENCE, SAME SIZE LIKE FOR LIKE. REWIRE SEVERAL ELECTRICAL OUTLETS THROUGH OUT RESIDENCE.					
Contractor:						
Occupancy:		New Const Type:		Old Const Type:		Insp Dist: 2
Valuation:	\$ 4,000.00	Fees Req:	\$ 232.32	Fees Col:	\$ 232.32	Activity Code: C1
						Bal Due: \$.00

Activity:	COM-1202267		Type:	Building / Commercial / Housing-Minor / No Plans		
Parcel:	25103010240000	Applied:	03/07/2012	Category:	Apts 5+	
Address:	1015 ARCADE BLVD	Issued:	03/07/2012	Finaled:		
Location:		# Units:	0	Sq Ft:		
Description:	12-003615---REPLACE BEDROOM WINDOWS TO MEET EGRESS. REPLACE SMOKE DETECTORS, REPAIR/REPLACE ELECTRIC OUTLETS. REPLACE/REPAIR LAUNDRY ROOM DOOR. PATCH HOLE IN STUCCO. REPAIR LOOSE RAILINGS. STAIR REPAIR.					
Contractor:						
Occupancy:		New Const Type:		Old Const Type:		Insp Dist: 4
Valuation:	\$ 999.00	Fees Req:	\$ 234.50	Fees Col:	\$ 234.50	Activity Code:
						Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 03/01/2012 and 03/15/2012

Activity:	COM-1202290	Type:	Building / Commercial / Minor / No Plans		
Parcel:	00902520100000	Applied:	03/08/2012	Category:	Retail Store
Address:	2422 13TH ST	Issued:	03/08/2012	Finished:	
Location:		# Units:	0	Sq Ft:	
Description:	OCC SENSORS IN 4 RESTROOMS AND MOP ROOM, CHANGE 15-T12 FLOURESCENT TO T8 FIXTURES, 12 IN KITCHEN 2 IN STORAGE UPSTAIRS, 1 IN ELEVATOR				
Contractor:	C M S H ELECTRICAL				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 1,322.00	Fees Req:	\$ 122.17	Fees Col:	\$ 122.17
				Insp Dist:	1
				Activity Code:	C1
				Bal Due:	\$.00

Activity:	COM-1202324	Type:	Building / Commercial / Minor / No Plans		
Parcel:	00601150160004	Applied:	03/08/2012	Category:	Office
Address:	1030 15TH ST	Issued:	03/15/2012	Finished:	
Location:		# Units:	0	Sq Ft:	
Description:	52 OCC SENSORS ON OFFICES AND COMMON AREAS LOCATIONS SHOWN ON SKETCH. CHANGE 75- T12 FLOURESCENT FIXTURES LOCATIONS SHOWN ON SKETCH. LAMPS AND BALLASTS ONLY. Work on 3rd floor per contractor.				
Contractor:	C M S H ELECTRICAL				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 11,044.00	Fees Req:	\$ 396.62	Fees Col:	\$ 396.62
				Insp Dist:	1
				Activity Code:	C1
				Bal Due:	\$.00

Activity:	COM-1202326	Type:	Building / Commercial / Minor / No Plans		
Parcel:	22500700970000	Applied:	03/08/2012	Category:	Retail Store
Address:	4301 TRUXEL RD	Issued:	03/13/2012	Finished:	
Location:		# Units:	0	Sq Ft:	
Description:	SMUD PERSCRIPTIVE PROGRAM: Replace sp motors with ecm motors & add controls in walk-in cooler, add strip curtain in walk-in collar.				
Contractor:					
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 756.88	Fees Req:	\$ 84.30	Fees Col:	\$ 84.30
				Insp Dist:	4
				Activity Code:	E10
				Bal Due:	\$.00

Activity:	COM-1202327	Type:	Building / Commercial / Minor / No Plans		
Parcel:	01301620290000	Applied:	03/08/2012	Category:	Retail Store
Address:	3071 FREEPORT BLVD	Issued:	03/15/2012	Finished:	
Location:		# Units:	0	Sq Ft:	
Description:	SMUD PERSCRIPTIVE PROGRAM: Replace 2 exit signs with LED exit signs, change lamp & ballast for two T-12 light in kitchen and one in the back room, replace sp motors with ecm motors, add controls in the walk in cooler.				
Contractor:					
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 1,355.41	Fees Req:	\$ 122.18	Fees Col:	\$ 122.18
				Insp Dist:	2
				Activity Code:	E10
				Bal Due:	\$.00

Activity:	COM-1202328	Type:	Building / Commercial / Minor / No Plans		
Parcel:	02500710350000	Applied:	03/08/2012	Category:	Retail Store
Address:	2426 FRUITRIDGE RD	Issued:	03/15/2012	Finished:	
Location:		# Units:	0	Sq Ft:	
Description:	SMUD PERSCRIPTIVE PROGRAM: Add 4 occ. sensors in office, storage, womans restroom, replace sp motors with ecm motors, add controls in 2 walk-in coolers.				
Contractor:					
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 1,643.89	Fees Req:	\$ 122.30	Fees Col:	\$ 122.30
				Insp Dist:	2
				Activity Code:	E10
				Bal Due:	\$.00

Activity:	COM-1202331	Type:	Building / Commercial / Minor / No Plans		
Parcel:	01801910020000	Applied:	03/08/2012	Category:	Retail Store
Address:	5043 FREEPORT BLVD	Issued:	03/15/2012	Finished:	
Location:		# Units:	0	Sq Ft:	
Description:	SMUD PERSCRIPTIVE PROGRAM: Add 2 occ. sensors @ storage room & beer storage area, replace 2 exit signs, change T-12 lamp & ballast to T-8 in beer storage room.				
Contractor:					
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 442.13	Fees Req:	\$ 84.18	Fees Col:	\$ 84.18
				Insp Dist:	2
				Activity Code:	E10
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Issued between 03/01/2012 and 03/15/2012

Activity:	COM-1202332	Type:	Building / Commercial / Minor / No Plans		
Parcel:	07900100330000	Applied:	03/08/2012	Category:	Retail Store
Address:	7660 LA RIVIERA DR	Issued:	03/13/2012	Finished:	
Location:		# Units:	0	Sq Ft:	
Description:	REPLACE 2 THERMOSTATS AT ENTRY AND KITCHEN ENTRY, CHANGE 3 T 12 FIXTURES TO T8 FIXTURES (LAMPS AND BALLASTS) IN KITCHEN, REPLACE SP MOTORS WITH ECM MOTORS, ADD CONTROL ADD STRIP CURTAINS IN WALK IN.				
Contractor:	C M S H ELECTRICAL				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 2,956.00	Fees Req:	\$ 166.94	Fees Col:	\$ 166.94
				Insp Dist:	3
				Activity Code:	C1
				Bal Due:	\$.00

Activity:	COM-1202333	Type:	Building / Commercial / Minor / No Plans		
Parcel:	01303860090000	Applied:	03/08/2012	Category:	Retail Store
Address:	2805 12TH AVE	Issued:	03/13/2012	Finished:	
Location:		# Units:	0	Sq Ft:	
Description:	SMUD PERSCRIPTIVE PROGRAM: Install 3 occ. sensors (restroom & storage room locations) replace sp motors with ecm motors & add controls in walk-in cooler, add strip curtain in walk in cooler.				
Contractor:					
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 1,017.83	Fees Req:	\$ 122.05	Fees Col:	\$ 122.05
				Insp Dist:	2
				Activity Code:	E10
				Bal Due:	\$.00

Activity:	COM-1202339	Type:	Building / Commercial / Minor / No Plans		
Parcel:	00901110210000	Applied:	03/09/2012	Category:	Apts 3-4
Address:	2017 3RD ST	Issued:	03/09/2012	Finished:	03/13/2012
Location:		# Units:	0	Sq Ft:	
Description:	REPAIR AND REPLACE GAS LINE TO LAUNDRY ROOM				
Contractor:					
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 500.00	Fees Req:	\$ 84.00	Fees Col:	\$ 84.00
				Insp Dist:	1
				Activity Code:	P5
				Bal Due:	\$.00

Activity:	COM-1202344	Type:	Building / Commercial / Remodel / With Plans		
Parcel:	27701530100000	Applied:	03/09/2012	Category:	Office
Address:	2180 HARVARD ST	Issued:	03/09/2012	Finished:	
Location:		# Units:	0	Sq Ft:	0
Description:	FRAME INTERIOR WALLS, PLUGS AND SWICHTES, MECH AND SPRINKLERS.				
Contractor:	ICON GENERAL CONTRACTORS INC				
Occupancy:	B Business	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 34,861.00	Fees Req:	\$ 1,503.32	Fees Col:	\$ 1,503.32
				Insp Dist:	4
				Activity Code:	
				Bal Due:	\$.00

Activity:	COM-1202346	Type:	Building / Commercial / Minor / No Plans		
Parcel:	06100510130000	Applied:	03/09/2012	Category:	Mix-Use
Address:	4060 POWER INN RD	Issued:	03/09/2012	Finished:	
Location:		# Units:	0	Sq Ft:	
Description:	CHANGE OUT 65 GALLON WATER HEATER TO A 66 GALLON GAS WATER HEATER, CARBON MONOXIDE ALARM AND SMOKE DETECTORS ARE REQUIRED.				
Contractor:	GRAVES 7 INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 2,726.00	Fees Req:	\$ 89.09	Fees Col:	\$ 89.09
				Insp Dist:	3
				Activity Code:	G3
				Bal Due:	\$.00

Activity:	COM-1202349	Type:	Building / Commercial / Remodel / With Plans		
Parcel:	00703130040000	Applied:	03/09/2012	Category:	Retail Store
Address:	1908 P ST	Issued:	03/09/2012	Finished:	
Location:		# Units:	0	Sq Ft:	0
Description:	REMODEL OF (E) RETAIL SPACE TO NEW RETAIL SPACE FOR PET SUPPLY AND SELF-SERVICE PET WASHING.				
Contractor:					
Occupancy:	M Mercantile	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 5,000.00	Fees Req:	\$ 648.46	Fees Col:	\$ 648.46
				Insp Dist:	1
				Activity Code:	I2
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Issued between 03/01/2012 and 03/15/2012

Activity:	COM-1202362		Type:	Building / Commercial / Remodel / With Plans	
Parcel:	00702710090000	Applied:	03/09/2012	Category:	Retail Store
Address:	2730 N ST	Issued:	03/09/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	0
Description:	Cut - in new exterior exit door per plans				
Contractor:					
Occupancy:	B Business	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 1,500.00	Fees Req:	\$ 200.98	Fees Col:	\$ 200.98
				Insp Dist:	1
				Activity Code:	C1
				Bal Due:	\$.00

Activity:	COM-1202368		Type:	Building / Commercial / Remodel / With Plans	
Parcel:	00703630250000	Applied:	03/09/2012	Category:	Mix-Use
Address:	1717 34TH ST	Issued:	03/09/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	0
Description:	INSTALL NEW 10' X 12' ROLL UP DOOR IN CMU WALL				
Contractor:					
Occupancy:	B Business	New Const Type:	No longer use	Old Const Type:	Type V 1HR
Valuation:	\$ 1,000.00	Fees Req:	\$ 268.98	Fees Col:	\$ 268.98
				Insp Dist:	1
				Activity Code:	
				Bal Due:	\$.00

Activity:	COM-1202371		Type:	Building / Commercial / Minor / No Plans	
Parcel:	04902810220003	Applied:	03/09/2012	Category:	Apts 3-4
Address:	1 LA FRESA CT 3	Issued:	03/09/2012	Finaled:	03/12/2012
Location:		# Units:	0	Sq Ft:	
Description:	SMUD SAFETY INSPECTION #3				
Contractor:					
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$.00	Fees Req:	\$ 84.00	Fees Col:	\$ 84.00
				Insp Dist:	2
				Activity Code:	E11
				Bal Due:	\$.00

Activity:	COM-1202372		Type:	Building / Commercial / Minor / No Plans	
Parcel:	04902820060003	Applied:	03/09/2012	Category:	Apts 3-4
Address:	58 LA FRESA CT 3	Issued:	03/09/2012	Finaled:	03/12/2012
Location:		# Units:	0	Sq Ft:	
Description:	SMUD SAFETY INSPECTION UNIT #3				
Contractor:					
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$.00	Fees Req:	\$ 84.00	Fees Col:	\$ 84.00
				Insp Dist:	2
				Activity Code:	E11
				Bal Due:	\$.00

Activity:	COM-1202378		Type:	Building / Commercial / Minor / No Plans	
Parcel:	06200500630000	Applied:	03/12/2012	Category:	Industrial
Address:	8583 ELDER CREEK RD	Issued:	03/12/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Repipe gas distribution on the roof to stes-100, 200, 300 & 500.				
Contractor:	SYNTROL PLUMBING HEATING & AIR INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 17,000.00	Fees Req:	\$ 122.80	Fees Col:	\$ 122.80
				Insp Dist:	3
				Activity Code:	P5
				Bal Due:	\$.00

Activity:	COM-1202379		Type:	Building / Commercial / Minor / No Plans	
Parcel:	01801610090000	Applied:	03/12/2012	Category:	Service Stations
Address:	4971 FREEPORT BLVD	Issued:	03/13/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	smud program one occupancy sensor, & 8 lights.				
Contractor:	C M S H ELECTRICAL				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 826.17	Fees Req:	\$ 84.33	Fees Col:	\$ 84.33
				Insp Dist:	2
				Activity Code:	E10
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Issued between 03/01/2012 and 03/15/2012

Activity:	COM-1202382		Type:	Building / Commercial / Minor / No Plans	
Parcel:	02500830100000	Applied:	03/12/2012	Category:	Retail Store
Address:	2920 FRUITRIDGE RD	Issued:	03/12/2012	Finished:	03/13/2012
Location:		# Units:	0	Sq Ft:	
Description:	SMUD Safety Inspection. One time inspection only. Additional inspections will cost \$75.00 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:		Old Const Type:	
Valuation:	\$ 999.00	Fees Req:	\$ 84.40	Fees Col:	\$ 84.40
				Insp Dist:	2
				Activity Code:	E11
				Bal Due:	\$.00

Activity:	COM-1202385		Type:	Building / Commercial / Minor / No Plans	
Parcel:	01000210130000	Applied:	03/12/2012	Category:	Retail Store
Address:	1814 19TH ST	Issued:	03/12/2012	Finished:	
Location:		# Units:	0	Sq Ft:	
Description:	Add accent lighting to an existing circuit.				
Contractor:					
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 2,000.00	Fees Req:	\$ 164.56	Fees Col:	\$ 164.56
				Insp Dist:	1
				Activity Code:	E10
				Bal Due:	\$.00

Activity:	COM-1202388		Type:	Building / Commercial / Minor / No Plans	
Parcel:	22519700010000	Applied:	03/12/2012	Category:	Retail Store
Address:	2851 DEL PASO RD	Issued:	03/12/2012	Finished:	
Location:		# Units:	0	Sq Ft:	
Description:	ADD ACCENT LIGHTING TO AREA ON DIAGRAM TO COMPLETE WORK ON LAST PERMIT.				
Contractor:	KRW ENTERPRISES				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 2,000.00	Fees Req:	\$ 164.56	Fees Col:	\$ 164.56
				Insp Dist:	4
				Activity Code:	C1
				Bal Due:	\$.00

Activity:	COM-1202389		Type:	Building / Commercial / Minor / No Plans	
Parcel:	00701230460000	Applied:	03/12/2012	Category:	Retail Store
Address:	1025 ALHAMBRA BLVD	Issued:	03/12/2012	Finished:	
Location:		# Units:	0	Sq Ft:	
Description:	Add accent lighting on an existing circuit.				
Contractor:					
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 2,000.00	Fees Req:	\$ 164.56	Fees Col:	\$ 164.56
				Insp Dist:	1
				Activity Code:	E10
				Bal Due:	\$.00

Activity:	COM-1202401		Type:	Building / Commercial / Repair-Maintenance / With Plans	
Parcel:	07900100420000	Applied:	03/12/2012	Category:	Apts 5+
Address:	7901 LA RIVIERA DR	Issued:	03/12/2012	Finished:	
Location:		# Units:	0	Sq Ft:	0
Description:	DRYROT REPLACEMENT/REPAIR. WORK TO BE DONE AT BUILDING # 7893				
Contractor:	WRIGHT CONSTRUCTION SERVICES INC				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 3,726.00	Fees Req:	\$ 345.29	Fees Col:	\$ 345.29
				Insp Dist:	3
				Activity Code:	
				Bal Due:	\$.00

Activity:	COM-1202402		Type:	Building / Commercial / Repair-Maintenance / With Plans	
Parcel:	07900100420000	Applied:	03/12/2012	Category:	Apts 5+
Address:	7901 LA RIVIERA DR	Issued:	03/12/2012	Finished:	
Location:	7895	# Units:	0	Sq Ft:	0
Description:	DRYROT REPAIR TO STRUCTURAL SUPPORT BEAMS AND POST AT WALKWAY. WORK TO BE DONE AT # 7895.				
Contractor:	WRIGHT CONSTRUCTION SERVICES INC				
Occupancy:	R-2 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 2,595.00	Fees Req:	\$ 280.70	Fees Col:	\$ 280.70
				Insp Dist:	3
				Activity Code:	
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Issued between 03/01/2012 and 03/15/2012

Activity:	COM-1202416	Type:	Building / Commercial / Minor / No Plans		
Parcel:	04900100600000	Applied:	03/12/2012	Category:	Apts 5+
Address:	2903 N MEADOWS PL C	Issued:	03/12/2012	Finished:	
Location:		# Units:	0	Sq Ft:	
Description:	Apt C replace buss bar from neutral to 5th clip of meter socket				
Contractor:	CAMACHO COMMUNICATIONS CORPORATION				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 300.00	Fees Req:	\$ 159.12	Fees Col:	\$ 84.12
				Insp Dist:	2
				Activity Code:	E1
				Bal Due:	\$ 75.00

Activity:	COM-1202417	Type:	Building / Commercial / Minor / No Plans		
Parcel:	27702740040000	Applied:	03/12/2012	Category:	Apts 5+
Address:	1430 RESPONSE RD 171	Issued:	03/12/2012	Finished:	03/15/2012
Location:	171	# Units:	0	Sq Ft:	
Description:	#171 Replace main breaker & buss bar 100amp				
Contractor:	CAMACHO COMMUNICATIONS CORPORATION				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 300.00	Fees Req:	\$ 84.12	Fees Col:	\$ 84.12
				Insp Dist:	4
				Activity Code:	E1
				Bal Due:	\$.00

Activity:	COM-1202422	Type:	Building / Commercial / Minor / No Plans		
Parcel:	26602710100000	Applied:	03/12/2012	Category:	Retail Store
Address:	2745 CROSBY WAY	Issued:	03/12/2012	Finished:	03/13/2012
Location:		# Units:	0	Sq Ft:	
Description:	Space # C replace main breaker 100amp				
Contractor:	VANCO CONSTRUCTION				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 220.00	Fees Req:	\$ 84.09	Fees Col:	\$ 84.09
				Insp Dist:	4
				Activity Code:	E1
				Bal Due:	\$.00

Activity:	COM-1202423	Type:	Building / Commercial / Minor / No Plans		
Parcel:	00901320090000	Applied:	03/12/2012	Category:	Retail Store
Address:	2100 10TH ST	Issued:	03/12/2012	Finished:	
Location:		# Units:	0	Sq Ft:	
Description:	REPAIR WATER DAMAGED SHEET ROCK, REPLACE TWO INTERNAL DOORS, REPAIR AREA OF FLAT ROOF, CONDUCT SMUD SAFETY INSPECTION.				
Contractor:					
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 1,000.00	Fees Req:	\$ 120.14	Fees Col:	\$ 120.14
				Insp Dist:	1
				Activity Code:	C1
				Bal Due:	\$.00

Activity:	COM-1202440	Type:	Building / Commercial / Minor / No Plans		
Parcel:	27702740040000	Applied:	03/13/2012	Category:	Apts 5+
Address:	1481 EXPOSITION BLVD	Issued:	03/13/2012	Finished:	
Location:	UNIT 301	# Units:	0	Sq Ft:	
Description:	UNIT 301. REPLACE SUB-PANEL IN UNIT 301.				
Contractor:	SUPERIOR ELECTRICAL SERVICE TECHNICIANS INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 1,100.00	Fees Req:	\$ 86.44	Fees Col:	\$ 86.44
				Insp Dist:	4
				Activity Code:	E10
				Bal Due:	\$.00

Activity:	COM-1202472	Type:	Building / Commercial / Minor / No Plans		
Parcel:	22526400540000	Applied:	03/14/2012	Category:	Industrial
Address:	4448 GATEWAY PARK BLVD	Issued:	03/14/2012	Finished:	03/15/2012
Location:		# Units:	0	Sq Ft:	
Description:	REPAIR VANDALISM TO METER FOR IRRIGATION CONTROL BOX. SMUD SAFETY INSPECTION				
Contractor:	STEVEN L ALGER				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 1,100.00	Fees Req:	\$ 86.44	Fees Col:	\$ 86.44
				Insp Dist:	4
				Activity Code:	E11
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Issued between 03/01/2012 and 03/15/2012

Activity:	COM-1202482	Type:	Building / Commercial / Remodel / With Plans		
Parcel:	01003820040000	Applied:	03/14/2012	Category:	Schools
Address:	3521 BROADWAY	Issued:	03/14/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	0
Description:	ADD AN ADDITIONAL TOILET TO EACH RESTROOM. TWO TOTAL.				
Contractor:	LYTLE CONSTRUCTION INC				
Occupancy:	E Educational	New Const Type:	No longer use	Old Const Type:	Type III NHR
Valuation:	\$ 29,500.00	Fees Req:	\$ 1,225.48	Fees Col:	\$ 1,225.48
				Insp Dist:	2
				Activity Code:	
				Bal Due:	\$.00

Activity:	COM-1202483	Type:	Building / Commercial / Remodel / With Plans		
Parcel:	00701130320000	Applied:	03/14/2012	Category:	Office
Address:	1020 29TH ST	Issued:	03/14/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	0
Description:	80 sqft Interior non-structural medical office remodel per plan.				
Contractor:	A C F CONSTRUCTION INC				
Occupancy:	B Business	New Const Type:	No longer use	Old Const Type:	Type II 1HR
Valuation:	\$ 30,000.00	Fees Req:	\$ 1,387.18	Fees Col:	\$ 1,387.18
				Insp Dist:	1
				Activity Code:	
				Bal Due:	\$.00

Activity:	COM-1202488	Type:	Building / Commercial / Remodel / With Plans		
Parcel:	01401210010000	Applied:	03/14/2012	Category:	Office
Address:	2700 STOCKTON BLVD	Issued:	03/14/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	0
Description:	160 SQFT freezer equipment room remodel				
Contractor:					
Occupancy:	B Business	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 23,174.00	Fees Req:	\$ 1,246.70	Fees Col:	\$ 1,246.70
				Insp Dist:	2
				Activity Code:	
				Bal Due:	\$.00

Activity:	COM-1202490	Type:	Building / Commercial / Remodel / With Plans		
Parcel:	22521100040000	Applied:	03/14/2012	Category:	Office
Address:	3541 N FREEWAY BLVD 105	Issued:	03/14/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	0
Description:	Tenant improvement per plan for a finance company. HVAC will be submitted on a stand alone permit.				
Contractor:					
Occupancy:	B Business	New Const Type:	No longer use	Old Const Type:	Type V 1HR
Valuation:	\$ 40,000.00	Fees Req:	\$ 1,666.60	Fees Col:	\$ 1,666.60
				Insp Dist:	4
				Activity Code:	
				Bal Due:	\$.00

Activity:	COM-1202501	Type:	Building / Commercial / Fire Equipment / With Plans		
Parcel:	27701600710000	Applied:	03/14/2012	Category:	Retail Store
Address:	1689 ARDEN WAY	Issued:	03/14/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	0
Description:	Suite 110: Cap off three fire sprinkler heads per plan.				
Contractor:					
Occupancy:	M Mercantile	New Const Type:	No longer use	Old Const Type:	Type I FR
Valuation:	\$ 1,000.00	Fees Req:	\$ 342.68	Fees Col:	\$ 342.68
				Insp Dist:	4
				Activity Code:	P3
				Bal Due:	\$.00

Activity:	COM-1202509	Type:	Building / Commercial / Repair-Maintenance / With Plans		
Parcel:	29500400470000	Applied:	03/14/2012	Category:	Retail Store
Address:	936 UNIVERSITY AVE	Issued:	03/14/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	0
Description:	Replace main electrical panel, like for like, 400 amp 3 phase				
Contractor:					
Occupancy:	M Mercantile	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 14,480.00	Fees Req:	\$ 912.27	Fees Col:	\$ 912.27
				Insp Dist:	1
				Activity Code:	
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Issued between 03/01/2012 and 03/15/2012

Activity:	COM-1202510		Type:	Building / Commercial / Demolition / Demolition	
Parcel:	27701600410000	Applied:	03/14/2012	Category:	Retail Store
Address:	1771 ARDEN WAY	Issued:	03/14/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	256
Description:	Demolish a 256 sqft building located in the parking lot of the Cheese Cake Factory.				
Contractor:					
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 4,735.00	Fees Req:	\$ 201.89	Fees Col:	\$ 201.89
				Insp Dist:	4
				Activity Code:	W1
				Bal Due:	\$.00

Activity:	COM-1202512		Type:	Building / Commercial / Minor / No Plans	
Parcel:	04100140160000	Applied:	03/14/2012	Category:	Apts 5+
Address:	6800 WOODBINE AVE 1	Issued:	03/14/2012	Finaled:	03/15/2012
Location:		# Units:	0	Sq Ft:	
Description:	CHANGE OUT 75 GALLON GAS WATER HEATER, BUILDING O UNITS 193 TO 196. SAME SIZE LIKE FOR LIKE				
Contractor:	GRAVES 7 INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 2,580.00	Fees Req:	\$ 89.03	Fees Col:	\$ 89.03
				Insp Dist:	2
				Activity Code:	P6
				Bal Due:	\$.00

Activity:	COM-1202522		Type:	Building / Commercial / Minor / No Plans	
Parcel:	02902430080000	Applied:	03/15/2012	Category:	Apts 5+
Address:	981 43RD AVE 42	Issued:	03/15/2012	Finaled:	03/16/2012
Location:		# Units:	0	Sq Ft:	
Description:	Apt 42 SMUD Safety Inspection. One time inspection only. Additional inspections will cost \$75.00 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:	JERRY'S POWERHOUSE ELECTRIC INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 100.00	Fees Req:	\$ 84.04	Fees Col:	\$ 84.04
				Insp Dist:	2
				Activity Code:	E11
				Bal Due:	\$.00

Activity:	COM-1202528		Type:	Building / Commercial / Minor / No Plans	
Parcel:	00201750080000	Applied:	03/15/2012	Category:	Apts 3-4
Address:	1716 F ST 3	Issued:	03/15/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	for apt 3 Change out 100amp fuse box to new 100amp service panel.				
Contractor:					
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 900.00	Fees Req:	\$ 84.00	Fees Col:	\$ 84.00
				Insp Dist:	1
				Activity Code:	E2
				Bal Due:	\$.00

Activity:	COM-1202540		Type:	Building / Commercial / Minor / No Plans	
Parcel:	22519700010000	Applied:	03/15/2012	Category:	Retail Store
Address:	2851 DEL PASO RD	Issued:	03/15/2012	Finaled:	03/16/2012
Location:		# Units:	0	Sq Ft:	
Description:	INSTALL A PRESSURE REDUCING VALVE IN FLORAL DEPARTMENT FOR WATERING				
Contractor:	ROONEY'S PLUMBING CO				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 450.00	Fees Req:	\$ 84.18	Fees Col:	\$ 84.18
				Insp Dist:	4
				Activity Code:	P12
				Bal Due:	\$.00

Activity:	COM-1202542		Type:	Building / Commercial / Minor / No Plans	
Parcel:	00701230460000	Applied:	03/15/2012	Category:	Retail Store
Address:	1025 ALHAMBRA BLVD	Issued:	03/15/2012	Finaled:	03/16/2012
Location:		# Units:	0	Sq Ft:	
Description:	INSTALL NEW PRESSURE REDUCING VALVE IN THE FLORAL DEPARTMENT FOR WATERING				
Contractor:	ROONEY'S PLUMBING CO				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 450.00	Fees Req:	\$ 84.18	Fees Col:	\$ 84.18
				Insp Dist:	1
				Activity Code:	C1
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Issued between 03/01/2012 and 03/15/2012

Activity:	COM-1202546		Type:	Building / Commercial / Remodel / With Plans	
Parcel:	03109000610000	Applied:	03/15/2012	Category:	Office
Address:	7465 RUSH RIVER DR	Issued:	03/15/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	0
Description:	Replacing 3 antennas & a radome stealth cannistar on existing momopole cell tower this permit to replace expired com-1008270 same plans reissued.				
Contractor:	BROKEN ARROW COMMUNICATIONS INC				
Occupancy:	U Utility, miscel	New Const Type:	No longer use	Old Const Type:	Type II NHR
Valuation:	\$ 15,000.00	Fees Req:	\$ 603.51	Fees Col:	\$ 603.51
				Insp Dist:	2
				Activity Code:	
				Bal Due:	\$.00

Activity:	COM-1202557		Type:	Building / Commercial / Housing-Minor / No Plans	
Parcel:	01003720110000	Applied:	03/15/2012	Category:	Apts 3-4
Address:	2834 33RD ST	Issued:	03/15/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	11-022731--Support stringers at rear stairway have deteriorated and failed. Repair or replace all damaged stringers & stair treads gaurdrails and handrails. (DESIGN REVIEW APPROVAL PR12-00376)				
Contractor:					
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 475.00	Fees Req:	\$ 234.50	Fees Col:	\$ 234.50
				Insp Dist:	2
				Activity Code:	
				Bal Due:	\$.00

Activity:	COM-1202564		Type:	Building / Commercial / Minor / No Plans	
Parcel:	01700960090000	Applied:	03/15/2012	Category:	Retail Store
Address:	4524 FREEPORT BLVD	Issued:	03/15/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	smud direct program 2 thermostats by door & one occ sensor in bathroom				
Contractor:	C M S H ELECTRICAL				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 427.00	Fees Req:	\$ 84.17	Fees Col:	\$ 84.17
				Insp Dist:	2
				Activity Code:	E10
				Bal Due:	\$.00

Activity:	COM-1202568		Type:	Building / Commercial / Minor / No Plans	
Parcel:	29503810030000	Applied:	03/15/2012	Category:	Retail Store
Address:	460 HOWE AVE	Issued:	03/15/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	smud prescriptive program change out 3 ecm motors for walk in coolers				
Contractor:	C M S H ELECTRICAL				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 1,308.00	Fees Req:	\$ 122.16	Fees Col:	\$ 122.16
				Insp Dist:	1
				Activity Code:	E10
				Bal Due:	\$.00

Activity:	FPP-1111476		Type:	Building / Facilities Permit Program / Remodel / With Plans	
Parcel:	27701600710000	Applied:	11/09/2011	Category:	Retail Store
Address:	1689 ARDEN WAY	Issued:	03/06/2012	Finaled:	
Location:	SPACE 1289	# Units:	0	Sq Ft:	0
Description:	INTERIOR RETAIL REMODEL OF 690 SQ FT FOR ART OF SHAVING, SPACE 1289				
Contractor:	PHOENIX BUILDERS INC				
Occupancy:	M Mercantile	New Const Type:	No longer use	Old Const Type:	Type II NHR
Valuation:	\$ 150,000.00	Fees Req:	\$ 4,410.98	Fees Col:	\$ 4,410.98
				Insp Dist:	4
				Activity Code:	I2
				Bal Due:	\$.00

Activity:	FPP-1112664		Type:	Building / Facilities Permit Program / Remodel / With Plans	
Parcel:	27701600710000	Applied:	12/12/2011	Category:	Retail Store
Address:	1689 ARDEN WAY	Issued:	03/13/2012	Finaled:	
Location:	SPACE 1294	# Units:	0	Sq Ft:	0
Description:	INTERIOR RETAIL REMODEL OF 4830 SQ FT FOR ANN TAYLOR, SPACE 1294: NEW INTERIOR WALLS, ELECTRICAL, SUPPLY AND AIR, AND NEW PLUMBING FIXTURES				
Contractor:	Russell Finland Builders				
Occupancy:	M Mercantile	New Const Type:	No longer use	Old Const Type:	Type II FR
Valuation:	\$ 245,000.00	Fees Req:	\$ 6,213.87	Fees Col:	\$ 6,213.87
				Insp Dist:	4
				Activity Code:	I2
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Issued between 03/01/2012 and 03/15/2012

Activity:	FPP-1113029	Type:	Building / Facilities Permit Program / Remodel / With Plans		
Parcel:	27701600710000	Applied:	12/22/2011	Category:	Retail Store
Address:	1689 ARDEN WAY	Issued:	03/06/2012	Finaled:	
Location:	SPACE 1290	# Units:	0	Sq Ft:	0
Description:	ADD DEMISING WALL AND NEUTRAL PIER FOR FUTURE TENANT IN SPACE 1290				
Contractor:	PHOENIX BUILDERS INC				
Occupancy:	M Mercantile	New Const Type:	No longer use	Old Const Type:	Type II NHR
Valuation:	\$ 10,000.00	Fees Req:	\$ 1,343.10	Fees Col:	\$ 1,343.10
				Insp Dist:	4
				Activity Code:	
				Bal Due:	\$.00

Activity:	FPP-1201798	Type:	Building / Facilities Permit Program / Remodel / With Plans		
Parcel:	00601020200000	Applied:	02/23/2012	Category:	Office
Address:	1107 9TH ST	Issued:	03/09/2012	Finaled:	
Location:	SUITE 420	# Units:	0	Sq Ft:	0
Description:	INTERIOR OFFICE REMODEL OF 1429 SQ FT FOR LA COOPERATIVA, SUITE 420: EXTEND FIRE CORRIDOR, NEW OFFICE PARTITIONS WITH MEP MODIFICATIONS. INCLUDES SPRINKLERS AND FIRE ALARM.				
Contractor:	BROWNING CONSTRUCTION INC				
Occupancy:	B Business	New Const Type:	No longer use	Old Const Type:	Type II 1HR
Valuation:	\$ 33,275.00	Fees Req:	\$ 2,384.66	Fees Col:	\$ 2,384.66
				Insp Dist:	1
				Activity Code:	
				Bal Due:	\$.00

Activity:	FPP-1202102	Type:	Building / Facilities Permit Program / Remodel / With Plans		
Parcel:	00601110160000	Applied:	03/05/2012	Category:	Office
Address:	1201 K ST	Issued:	03/14/2012	Finaled:	
Location:	SUITE 950	# Units:	0	Sq Ft:	0
Description:	INTERIOR OFFICE REMODEL OF 5891 SQ FT FOR PERSONAL INSURANCE FEDERATION OF CALIFORNIA, SUITE 950: MINIMAL T-BAR WORK, NEW WALLS, MEP WORK, FIRE SPRINKLER AND ALARMS.				
Contractor:	REINKE CONSTRUCTION INC				
Occupancy:	B Business	New Const Type:	No longer use	Old Const Type:	Type I FR
Valuation:	\$ 135,400.00	Fees Req:	\$ 4,065.70	Fees Col:	\$ 4,065.70
				Insp Dist:	1
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1102328	Type:	Building / Residential / New Building / With Plans		
Parcel:	00700940210000	Applied:	03/09/2011	Category:	Duplex
Address:	1125 22ND ST	Issued:	03/07/2012	Finaled:	
Location:		# Units:	1	Sq Ft:	1534
Description:	RAISE (E) SFR TO CREATE NEW 1ST FLOOR (FORMERLY BASEMENT), TO CREATE 2ND DWELLING UNIT. NEW 1ST FLOOR AREA; HABITABLE SP.= 1434. //NEW 2ND FL. AREA; HABITABLE SP.= 100sf, COV. PORCH= 79sf				
Contractor:					
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	undefined
Valuation:	\$ 200,000.00	Fees Req:	\$ 13,434.49	Fees Col:	\$ 13,434.49
				Insp Dist:	1
				Activity Code:	C11
				Bal Due:	\$.00

Activity:	RES-1110597	Type:	Building / Residential / Housing Dept Permit / With Plans		
Parcel:	00703430220000	Applied:	10/17/2011	Category:	Single Family
Address:	1625 28TH ST	Issued:	03/09/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	338
Description:	11-014507 ---Convert patio area into Habital living space, 338sf. Remodel; Restore front steps, stairs and stairwalls. REPLACE SHEET ROCK,REWIRE,NEW KITCHEN AND BATH, REROOF, TEAR OFF,RESHEET, FELT,30 YR COMP, 20 SQS, NEW PLUMBING, PAINT INTERIOR.NEW HVAC SYSTEM. Complete the work commenced under prior permit RES-1106655				
Contractor:	PARAMONT HOMES INC				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	undefined
Valuation:	\$ 34,783.58	Fees Req:	\$ 2,427.31	Fees Col:	\$ 2,427.31
				Insp Dist:	1
				Activity Code:	A1
				Bal Due:	\$.00

Activity:	RES-1110955	Type:	Building / Residential / Addition / With Plans		
Parcel:	01000340140000	Applied:	10/26/2011	Category:	Single Family
Address:	2229 T ST	Issued:	03/01/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	1415
Description:	Convert basement from storage to living / habitable, 1415 sq ft Total Sq ft now 3768 sq ft, Minor bathroom at 1st Flr, rear repair new shower, SEE ATTACHED AMR FOR EGRESS WINDOWS, ---ALL WORK SUBJECT TO FIELD INSPECTION---				
Contractor:					
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 145,617.65	Fees Req:	\$ 2,914.38	Fees Col:	\$ 2,914.38
				Insp Dist:	1
				Activity Code:	A1
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Issued between 03/01/2012 and 03/15/2012

Activity:	RES-1112658	Type:	Building / Residential / Minor / No Plans		
Parcel:	03107600410000	Applied:	12/12/2011	Category:	Single Family
Address:	634 CASTLE RIVER WAY	Issued:	03/06/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	HVAC ROOF MOUNT PKG. UNIT CHANGE-OUT.				
Contractor:	BELL BROTHER'S HEATING AND AIR INC				
Occupancy:		New Const Type:		Old Const Type:	
				Insp Dist:	2
				Activity Code:	M1
Valuation:	\$ 10,000.00	Fees Req:	\$ 214.00	Fees Col:	\$ 214.00
				Bal Due:	\$.00

Activity:	RES-1112873	Type:	Building / Residential / Addition / With Plans		
Parcel:	29504120120000	Applied:	12/16/2011	Category:	Single Family
Address:	465 HARTNELL PL	Issued:	03/12/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	230
Description:	Addition of an interior stairwell to access new space behind garage to conditioned space for wine & laundry room, new hvac spit syst in attic & replace trelliss, railing & waterproofing over garage.				
Contractor:	AKERS HOME IMPROVEMENTS				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	undefined
				Insp Dist:	1
				Activity Code:	
Valuation:	\$ 40,000.00	Fees Req:	\$ 1,384.99	Fees Col:	\$ 1,384.99
				Bal Due:	\$.00

Activity:	RES-1113159	Type:	Building / Residential / Housing Dept Permit / With Plans		
Parcel:	01402610240000	Applied:	12/28/2011	Category:	Single Family
Address:	3719 MARTIN LUTHER KING JR BLVD	Issued:	03/07/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	420
Description:	11-010231---Housing permit; Add 420sf to existing single family residence of 1168sf., for new bedroom, bath. Remodel of existing house: New windows and doors, move electrical panel to back of house, sheetrock, new water heater, minor plumbing install a complete DWV and water system . This permit is in continuation to expired permits; res-0911835, res-1104263, res-1106448.				
Contractor:					
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	undefined
				Insp Dist:	2
				Activity Code:	
Valuation:	\$ 43,222.20	Fees Req:	\$ 4,018.54	Fees Col:	\$ 4,018.54
				Bal Due:	\$.00

Activity:	RES-1200075	Type:	Building / Residential / Housing Dept Permit / With Plans		
Parcel:	01200450380000	Applied:	01/04/2012	Category:	Private Garage
Address:	1833 MARKHAM WAY	Issued:	03/01/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	0
Description:	11-027323 ---New rebuilt Garage/Shed constructed at the rear, 260sf. Remove of illegal rear patio cover. No electric to garage.				
Contractor:					
Occupancy:	U Utility, miscel	New Const Type:	No longer use	Old Const Type:	undefined
				Insp Dist:	2
				Activity Code:	B1
Valuation:	\$ 10,049.00	Fees Req:	\$ 861.39	Fees Col:	\$ 861.39
				Bal Due:	\$.00

Activity:	RES-1200584	Type:	Building / Residential / Remodel / With Plans		
Parcel:	00902930060000	Applied:	01/18/2012	Category:	Single Family
Address:	2629 13TH ST	Issued:	03/08/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	0
Description:	Remodel kitchen of 260 sf, replace windows,cabinets,appliances,countertops, remove walls to enlarge kitchen area. Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314				
Contractor:	ECOLOGIC BUILDERS INC				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	undefined
				Insp Dist:	2
				Activity Code:	
Valuation:	\$ 69,000.00	Fees Req:	\$ 1,625.54	Fees Col:	\$ 1,625.54
				Bal Due:	\$.00

Activity:	RES-1200588	Type:	Building / Residential / Minor / No Plans		
Parcel:	00804620060000	Applied:	01/19/2012	Category:	Single Family
Address:	1720 41ST ST	Issued:	03/06/2012	Finaled:	03/07/2012
Location:		# Units:	0	Sq Ft:	
Description:	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%. CF-1R-ALT-HVAC on file: Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314. CFR forms required at final.				
Contractor:	BELL BROTHER'S HEATING AND AIR INC				
Occupancy:		New Const Type:		Old Const Type:	
				Insp Dist:	1
				Activity Code:	M1
Valuation:	\$ 13,000.00	Fees Req:	\$ 221.20	Fees Col:	\$ 221.20
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Issued between 03/01/2012 and 03/15/2012

Activity:	RES-1200703	Type:	Building / Residential / Pool / NA		
Parcel:	00401750170000	Applied:	01/23/2012	Category:	POOL
Address:	311 37TH ST	Issued:	03/06/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	NEW IN-GROUND GUNITE POOL,---4 FT PUE AT REAR PROPERTY LINE, NO PLUMBING, ELECTRICAL, NO BUILDING IN EASEMENT----				
Contractor:	SACRAMENTO VALLEY WATER WORKS				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 24,750.00	Fees Req:	\$ 983.38	Fees Col:	\$ 983.38
				Insp Dist:	1
				Activity Code:	J1
				Bal Due:	\$.00

Activity:	RES-1200760	Type:	Building / Residential / Housing-Minor / No Plans		
Parcel:	27500120080000	Applied:	01/24/2012	Category:	Single Family
Address:	2303 COLFAX ST	Issued:	03/05/2012	Finaled:	03/13/2012
Location:		# Units:	0	Sq Ft:	
Description:	FINAL EXPIRED PERMIT RES-1101387 AND VIOLATIONS.				
Contractor:					
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 700.00	Fees Req:	\$ 84.50	Fees Col:	\$ 84.50
				Insp Dist:	4
				Activity Code:	F F
				Bal Due:	\$.00

Activity:	RES-1200998	Type:	Building / Residential / Repair-Maintenance / With Plans		
Parcel:	11904200350000	Applied:	01/30/2012	Category:	Single Family
Address:	4071 LOUGANIS WAY	Issued:	03/06/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	0
Description:	FIRE REPAIR -fire in attic above garage: New roof trusses and w/30 yr. composition. pitch(5:12) Stucco repair/paint as needed. new plumbing fixtures/repair, new shower encl, rewire electrical w/new fixtures as needed. window c/o like for like and all exterior doors. NO new Sq. Ftge.				
Contractor:	Onsite Fire Damage Solutions				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	undefined
Valuation:	\$ 180,000.00	Fees Req:	\$ 3,083.91	Fees Col:	\$ 3,083.91
				Insp Dist:	2
				Activity Code:	C3
				Bal Due:	\$.00

Activity:	RES-1201002	Type:	Building / Residential / Addition / With Plans		
Parcel:	00801810210000	Applied:	01/30/2012	Category:	Single Family
Address:	1041 55TH ST	Issued:	03/07/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	578
Description:	578 sqft bedroom & bathroom addition, 173 sqft deck added, Kitchen & bathroom remodel, HVAC installation, new electrical, plumbing, & windows associated with the remodel.				
Contractor:					
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	undefined
Valuation:	\$ 75,000.00	Fees Req:	\$ 2,558.26	Fees Col:	\$ 2,558.26
				Insp Dist:	1
				Activity Code:	A1
				Bal Due:	\$.00

Activity:	RES-1201081	Type:	Building / Residential / Addition / With Plans		
Parcel:	01401230100000	Applied:	02/01/2012	Category:	Single Family
Address:	4353 4TH AVE	Issued:	03/01/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	78
Description:	Close in covered porch at rear of house (78 sqft.), move stairway, remodel bathrm & repair dryrot in bathrm, move laundry rm and replace wt htr with instant tankless. Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314				
Contractor:	OLD SCHOOL CONSTRUCTION				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	undefined
Valuation:	\$ 34,000.00	Fees Req:	\$ 1,160.62	Fees Col:	\$ 1,160.62
				Insp Dist:	2
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1201091	Type:	Building / Residential / New Building / With Plans		
Parcel:	01201020170000	Applied:	02/01/2012	Category:	Private Garage
Address:	980 3RD AVE	Issued:	03/06/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	0
Description:	Remodel existing detached garage to remove 168 square feet. New detached garage square footage is 713 square feet. New driveway for garage. Tree removal and paving in Public right of way is being handled through DOT.Relocate main elec.panel to south corner,remove framing from top plate up for new trusses, pour new continious ftg on east side,skylights, windows.				
Contractor:					
Occupancy:	U Utility, miscel	New Const Type:	No longer use	Old Const Type:	undefined
Valuation:	\$ 30,000.00	Fees Req:	\$ 1,460.70	Fees Col:	\$ 1,460.70
				Insp Dist:	2
				Activity Code:	
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Issued between 03/01/2012 and 03/15/2012

Activity:	RES-1201131		Type:	Building / Residential / Housing Dept Permit / With Plans	
Parcel:	27501720050000	Applied:	02/02/2012	Category:	Single Family
Address:	203 SOUTHGATE RD	Issued:	03/13/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	0
Description:	10-016539 ---This permit is in continuation to expired permit # Res-1108125, res-1101750, res-1010397. Complete repairs per Housing Violations list and expired permits and call for inspection/final. HVAC C/O split system, move to attic, new ductwork. Interior remodel to kitchen, both bathrooms, laundry, bedroom closets. Change out windows, front entry door and sliding doors. Remove and replace cmu patio wall max height 6 ft. at west side, exterior flat work does not require permits. Install Smoke and Carbon Monoxide Alarms per CRC 314 & 315				
Contractor:					
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	undefined
Valuation:	\$ 19,989.00	Fees Req:	\$ 850.72	Fees Col:	\$ 850.72
				Insp Dist:	4
				Activity Code:	C4
				Bal Due:	\$.00

Activity:	RES-1201154		Type:	Building / Residential / Addition / With Plans	
Parcel:	01603050370000	Applied:	02/02/2012	Category:	Single Family
Address:	1316 LUCIO LN	Issued:	03/13/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	2000
Description:	1ST & 2ND STORY ADDITONS TO (E) 1 STORY SFD. REMODEL PER PLAN. 1ST STORY ADDITION CONNECTS DETACHED GARAGE TO DWELLING. NEW 1ST FLOOR AREAS:HAB. SP.= 635sf, GARAGE=30sf, FR. COV PORCH=29sf, REAR COV. PATIO=68sf. NEW 2ND FLOOR AREA=1365sf HAB. SP.				
Contractor:					
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	undefined
Valuation:	\$ 210,326.00	Fees Req:	\$ 5,697.37	Fees Col:	\$ 5,697.37
				Insp Dist:	2
				Activity Code:	A1
				Bal Due:	\$.00

Activity:	RES-1201159		Type:	Building / Residential / Repair-Maintenance / With Plans	
Parcel:	26303230370000	Applied:	02/02/2012	Category:	Single Family
Address:	3200 WESTERN AVE	Issued:	03/06/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	0
Description:	REBUILD GARAGE DUE TO FIRE: 282SQ FT NEW WATER, GAS LINE. REPAIR CEILING IN DINNING ROOM AND REPAIR ROOF DUE TO WATER DAMAGE. Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314				
Contractor:	GRC DEVELOPMENT INC				
Occupancy:	U Utility, miscel	New Const Type:	No longer use	Old Const Type:	undefined
Valuation:	\$ 12,500.00	Fees Req:	\$ 717.57	Fees Col:	\$ 717.57
				Insp Dist:	4
				Activity Code:	C3
				Bal Due:	\$.00

Activity:	RES-1201213		Type:	Building / Residential / Addition / With Plans	
Parcel:	01101010090000	Applied:	02/06/2012	Category:	Single Family
Address:	3821 T ST	Issued:	03/09/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	1211
Description:	Remodel of existing basement area to habitable space living room 1131sq ft & also new 80 sq ft off addition for foyer side entrance room, new hvac split system, with slab hydronic heating change out subpanel.(Not a 2nd unit)				
Contractor:	TURN-KEY CONSTRUCTION GROUP INC				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	undefined
Valuation:	\$ 124,624.00	Fees Req:	\$ 3,969.72	Fees Col:	\$ 3,969.72
				Insp Dist:	3
				Activity Code:	A1
				Bal Due:	\$.00

Activity:	RES-1201216		Type:	Building / Residential / Addition / With Plans	
Parcel:	22516400710000	Applied:	02/06/2012	Category:	Single Family
Address:	410 ALCANTAR CIR	Issued:	03/05/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	0
Description:	NEW, ATTACHED, 580sf ENCLOSED SUNROOM WITH ELECTRICAL. ---Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314--- 3-6-12, NOTE: exterior wall with door at north side of new patio room, "OK per E. Short"				
Contractor:	COVERT CONSTRUCTION				
Occupancy:	U Utility, miscel	New Const Type:	No longer use	Old Const Type:	undefined
Valuation:	\$ 30,000.00	Fees Req:	\$ 1,349.58	Fees Col:	\$ 1,349.58
				Insp Dist:	4
				Activity Code:	A2
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Issued between 03/01/2012 and 03/15/2012

Activity: RES-1201247	Type: Building / Residential / Remodel / With Plans	
Parcel: 00801010020000	Applied: 02/07/2012	Category: Single Family
Address: 916 47TH ST	Issued: 03/09/2012	Finished:
Location:	# Units: 0	Sq Ft: 0
Description: Kitchen remodel with structural changes ,all new cabinets,appliances,fixtures elect service upgrade to 200amp,		
Contractor: RED LEVEL CONSTRUCTION		
Occupancy: R-3 Residential	New Const Type: No longer use	Old Const Type: undefined
Valuation: \$ 30,000.00	Fees Req: \$ 1,030.24	Fees Col: \$ 1,030.24
	Insp Dist: 1	Activity Code: I1
	Bal Due: \$.00	

Activity: RES-1201268	Type: Building / Residential / Repair-Maintenance / With Plans	
Parcel: 01501730050000	Applied: 02/07/2012	Category: Single Family
Address: 3413 65TH ST	Issued: 03/05/2012	Finished:
Location:	# Units: 0	Sq Ft: 0
Description: FIRE REPAIR: ROOFING FRAMING, ELECTRICAL, PLUMBING, DRYWALL. NEW HVAC SYSTEM. PROVIDE ALL CFR DOCS. PAINT ALL LIKE FOR LIKE REPLACEMENT. VERIFY DWELLING SEPARATION 1 HOUR WALL TO ROOF SHEATHING. ---Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314.--- OTHER SIDE OF DUPLEX IS 3415 65TH.		
Contractor: F & T INVESTMENTS INC		
Occupancy: R-3 Residential	New Const Type: No longer use	Old Const Type: undefined
Valuation: \$ 93,272.00	Fees Req: \$ 1,963.00	Fees Col: \$ 1,963.00
	Insp Dist: 3	Activity Code: C1
	Bal Due: \$.00	

Activity: RES-1201398	Type: Building / Residential / Housing Dept Permit / With Plans	
Parcel: 01501130150000	Applied: 02/10/2012	Category: Single Family
Address: 4860 8TH AVE	Issued: 03/14/2012	Finished:
Location:	# Units: 0	Sq Ft: 1353
Description: 11-008044---Room addition of 256sf at rear of structure, ---ALL WORK SUBJECT TO FIELD INSPECTION--- Install Smoke and Carbon Monoxide Alarms per 314 & 315		
Contractor:		
Occupancy: R-3 Residential	New Const Type: No longer use	Old Const Type: Type V NHR
Valuation: \$ 26,344.96	Fees Req: \$ 1,210.38	Fees Col: \$ 1,210.38
	Insp Dist: 3	Activity Code: A1
	Bal Due: \$.00	

Activity: RES-1201404	Type: Building / Residential / Housing Dept Permit / With Plans	
Parcel: 01501130150000	Applied: 02/10/2012	Category: Single Family
Address: 4860 8TH AVE	Issued: 03/14/2012	Finished:
Location:	# Units: 0	Sq Ft: 360
Description: 11-008044---Accessory structures of 360sf. to be used as office space. (Conditioned Space) NO HABITATION NOT FOR LIVING OFFICE USE ONLY ---ALL WORK SUBJECT TO FIELD INSPECTION---		
Contractor:		
Occupancy: R-3 Residential	New Const Type: No longer use	Old Const Type: Type V NHR
Valuation: \$ 37,047.60	Fees Req: \$ 2,342.02	Fees Col: \$ 2,342.02
	Insp Dist: 3	Activity Code: N1
	Bal Due: \$.00	

Activity: RES-1201443	Type: Building / Residential / Addition / With Plans	
Parcel: 01101010090000	Applied: 02/13/2012	Category: Single Family
Address: 3821 T ST	Issued: 03/09/2012	Finished:
Location:	# Units: 0	Sq Ft: 460
Description: BUILD NEW 2020 SQ FT DETACHED ACCESSORY STRUCTURE CONSISTING OF 861 SQ FT GARAGE, 459 SQ FT EXERCISE ROOM AND BATHROOM, AND 700 SQ FT COVERED PATIO.(NOT HABITABLE SPACE OR 2nd unit)tankless water heater, new overhead connection. (only 1 drop for dwelling/accessory bldg allowed)sj		
Contractor: TURN-KEY CONSTRUCTION GROUP INC		
Occupancy: R-3 Residential	New Const Type: No longer use	Old Const Type: undefined
Valuation: \$ 104,766.25	Fees Req: \$ 3,987.73	Fees Col: \$ 3,987.73
	Insp Dist: 3	Activity Code: B1
	Bal Due: \$.00	

Activity: RES-1201453	Type: Building / Residential / Repair-Maintenance / With Plans	
Parcel: 25000740080000	Applied: 02/13/2012	Category: Single Family
Address: 628 MORRISON AVE	Issued: 03/09/2012	Finished:
Location:	# Units: 0	Sq Ft: 0
Description: FIRE DAMAGE REPAIR. REPLACING MOST OF ROOF FRAMING, EXT. SIDING, WINDOWS AND HVAC. REPLACING ALL INT. GYP WALL & CEILING BOARD, FLOORING, INSULATION, ELECTRICAL WIRING, PLUMBING, APPLIANCES AND FIXTURES. SEE DR12-021 CONDITIONS.		
Contractor: EL DORADO RESTORATION INC		
Occupancy: R-3 Residential	New Const Type: No longer use	Old Const Type: undefined
Valuation: \$ 86,129.00	Fees Req: \$ 1,865.50	Fees Col: \$ 1,865.50
	Insp Dist: 4	Activity Code: C3
	Bal Due: \$.00	

Activity Data Report
City of Sacramento, CA
Issued between 03/01/2012 and 03/15/2012

Activity:	RES-1201455	Type:	Building / Residential / Pool / NA		
Parcel:	01202920040000	Applied:	02/13/2012	Category:	POOL
Address:	1368 7TH AVE	Issued:	03/06/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	NEW 300 SQ FT IN GROUND GUNITE POOL. PROVIDE ALL DOOR AND GATE ALARMS				
Contractor:	PREMIER POOLS INCORPORATED				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 33,600.00	Fees Req:	\$ 1,291.08	Fees Col:	\$ 1,291.08
				Insp Dist:	2
				Activity Code:	J1
				Bal Due:	\$.00

Activity:	RES-1201536	Type:	Building / Residential / New Building / With Plans		
Parcel:	02000310040000	Applied:	02/15/2012	Category:	Private Garage
Address:	3725 36TH ST	Issued:	03/07/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	0
Description:	Rebuild a 528 sqft garage due to fire damage.				
Contractor:					
Occupancy:	U Utility, miscel	New Const Type:	No longer use	Old Const Type:	undefined
Valuation:	\$ 15,000.00	Fees Req:	\$ 920.06	Fees Col:	\$ 920.06
				Insp Dist:	2
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1201565	Type:	Building / Residential / Housing Dept Permit / With Plans		
Parcel:	01900510020000	Applied:	02/15/2012	Category:	Single Family
Address:	3916 W PACIFIC AVE	Issued:	03/08/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	0
Description:	12-001162. INT. & EXT. REMODEL. INTERIOR: COMPLETE KITCHEN REMODEL-NO CHANGE TO LAYOUT. REPLACE LIGHT FIXTURES & TILE IN HALL BATHROOM. REPLACE LIGHT FIXTURES THROUGHOUT. EXTERIOR; REPLACE ALL WINDOWS. INFILL FRAME FRONT CIRCULAR WINDOW.				
Contractor:					
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	undefined
Valuation:	\$ 10,000.00	Fees Req:	\$ 670.96	Fees Col:	\$ 670.96
				Insp Dist:	2
				Activity Code:	C4
				Bal Due:	\$.00

Activity:	RES-1201593	Type:	Building / Residential / Addition / With Plans		
Parcel:	01200720150000	Applied:	02/16/2012	Category:	Single Family
Address:	2785 14TH ST	Issued:	03/06/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	498
Description:	Addition of 498sq ft for new master bedroom & laundry room & 74sq ft addition to garage & 30sq ft new front porch & changes to existing floor plan Kitchen remodel with all new fixtures & appliances & 200amp panel upgrade & reroof with 40yr comp.				
Contractor:	ABRAHAMS CONSTRUCTION INC				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	undefined
Valuation:	\$ 169,000.00	Fees Req:	\$ 4,393.43	Fees Col:	\$ 4,393.43
				Insp Dist:	2
				Activity Code:	A1
				Bal Due:	\$.00

Activity:	RES-1201774	Type:	Building / Residential / Addition / With Plans		
Parcel:	26502310120000	Applied:	02/22/2012	Category:	Single Family
Address:	2908 DEL PASO BLVD	Issued:	03/13/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	0
Description:	PATIO ENCLOSURE 12' X 16' TO THE SIDE OF THE HOUSE. ROOF 13' X18'. Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314				
Contractor:	COACH WORKS CONSTRUCTION				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	undefined
Valuation:	\$ 13,000.00	Fees Req:	\$ 938.78	Fees Col:	\$ 938.78
				Insp Dist:	4
				Activity Code:	D3
				Bal Due:	\$.00

Activity:	RES-1201806	Type:	Building / Residential / Minor / No Plans		
Parcel:	01801710130000	Applied:	02/23/2012	Category:	Single Family
Address:	2191 IRVIN WAY	Issued:	03/06/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	INSTALL 20' OF GAS PIPING FOR PGE METER MOVE.				
Contractor:	MARCUS PLUMBING				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 760.00	Fees Req:	\$ 84.30	Fees Col:	\$ 84.30
				Insp Dist:	2
				Activity Code:	P5
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Issued between 03/01/2012 and 03/15/2012

Activity:	RES-1201809	Type:	Building / Residential / Minor / No Plans		
Parcel:	01801640080000	Applied:	02/23/2012	Category:	Single Family
Address:	2179 IRVIN WAY	Issued:	03/06/2012	Finaled:	03/15/2012
Location:		# Units:	0	Sq Ft:	
Description:	Install 18' of gas piping for pge meter move				
Contractor:	MARCUS PLUMBING				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 684.00	Fees Req:	\$ 84.27	Fees Col:	\$ 84.27
				Insp Dist:	2
				Activity Code:	P5
				Bal Due:	\$.00

Activity:	RES-1201829	Type:	Building / Residential / Minor / No Plans		
Parcel:	01802310070000	Applied:	02/23/2012	Category:	Single Family
Address:	5417 HELEN WAY	Issued:	03/06/2012	Finaled:	03/15/2012
Location:		# Units:	0	Sq Ft:	
Description:	INSTALL GASTITE LINE UNDER HOUSE FOR NEW PG&E METER LOCATION. Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314				
Contractor:	MARCUS PLUMBING				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 1,450.00	Fees Req:	\$ 86.58	Fees Col:	\$ 86.58
				Insp Dist:	2
				Activity Code:	P5
				Bal Due:	\$.00

Activity:	RES-1201843	Type:	Building / Residential / Minor / No Plans		
Parcel:	22603800340000	Applied:	02/24/2012	Category:	Single Family
Address:	344 SUMATRA DR	Issued:	03/13/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Changeout existing 38 gallon gas water heater. Water Heater Replacement. Water heater change out. Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314.				
Contractor:	CALIFORNIA DELTA MECHANICAL INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 1,471.00	Fees Req:	\$ 86.59	Fees Col:	\$ 86.59
				Insp Dist:	4
				Activity Code:	P6
				Bal Due:	\$.00

Activity:	RES-1201865	Type:	Building / Residential / Minor / No Plans		
Parcel:	02100320050000	Applied:	02/24/2012	Category:	Single Family
Address:	5308 14TH AVE	Issued:	03/13/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Changeout existing 38 gallon gas water heater. Water Heater Replacement. Water heater change out. Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314.				
Contractor:	CALIFORNIA DELTA MECHANICAL INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 1,298.00	Fees Req:	\$ 86.52	Fees Col:	\$ 86.52
				Insp Dist:	3
				Activity Code:	P6
				Bal Due:	\$.00

Activity:	RES-1201869	Type:	Building / Residential / Minor / No Plans		
Parcel:	03007000710000	Applied:	02/24/2012	Category:	Single Family
Address:	6866 SAILBOAT WAY	Issued:	03/13/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Change Out 40 Gallon Gas Water Heater Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314				
Contractor:					
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 1,581.00	Fees Req:	\$ 86.63	Fees Col:	\$ 86.63
				Insp Dist:	2
				Activity Code:	P6
				Bal Due:	\$.00

Activity:	RES-1201870	Type:	Building / Residential / Minor / No Plans		
Parcel:	25003900150000	Applied:	02/24/2012	Category:	Single Family
Address:	770 BEECHWOOD WAY	Issued:	03/13/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Change Out 38 Gallon Gas Water Heater Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314				
Contractor:					
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 1,097.00	Fees Req:	\$ 86.44	Fees Col:	\$ 86.44
				Insp Dist:	4
				Activity Code:	P6
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Issued between 03/01/2012 and 03/15/2012

Activity:	RES-1201986	Type:	Building / Residential / Minor / No Plans		
Parcel:	02101510180000	Applied:	02/28/2012	Category:	Single Family
Address:	4225 60TH ST	Issued:	03/05/2012	Finaled:	03/15/2012
Location:		# Units:	0	Sq Ft:	
Description:	Water Heater Replacement.				
Contractor:	PREFERRED PLUMBING & ELECTRICAL				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 975.00	Fees Req:	\$ 84.39	Fees Col:	\$ 84.39
				Insp Dist:	3
				Activity Code:	P6
				Bal Due:	\$.00

Activity:	RES-1201994	Type:	Building / Residential / Minor / No Plans		
Parcel:	01501520020000	Applied:	02/29/2012	Category:	Single Family
Address:	3317 62ND ST	Issued:	03/05/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Water Heater Replacement. Water heater change out. Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314				
Contractor:	PREFERRED PLUMBING & ELECTRICAL				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 1,076.00	Fees Req:	\$ 86.43	Fees Col:	\$ 86.43
				Insp Dist:	3
				Activity Code:	P6
				Bal Due:	\$.00

Activity:	RES-1202001	Type:	Building / Residential / New Building / With Plans		
Parcel:	04905800690000	Applied:	02/29/2012	Category:	Single Family
Address:	7502 GEORGICA WAY	Issued:	03/06/2012	Finaled:	
Location:		# Units:	1	Sq Ft:	2036
Description:	NSFD, Plan 5A, 2 Sty-1st Flr. 818 SF, 2nd Flr. 1218 SF, Garage 400 SF (MP2036) LOT # 69				
Contractor:	WOODSIDE HOMES OF NORTHERN CALIFORNIA INC				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	undefined
Valuation:	\$ 224,984.76	Fees Req:	\$ 13,062.49	Fees Col:	\$ 13,062.49
				Insp Dist:	2
				Activity Code:	N1
				Bal Due:	\$.00

Activity:	RES-1202003	Type:	Building / Residential / Minor / No Plans		
Parcel:	04002400130000	Applied:	02/29/2012	Category:	Half Plex
Address:	6640 HOMETOWN WAY	Issued:	03/05/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	CHANGE OUT GAS WATER HEATER, CARBON MONOXIDE ALARM AND SMOKE DETECTORS ARE REQUIRED				
Contractor:	PREFERRED PLUMBING & ELECTRICAL				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 950.00	Fees Req:	\$ 84.38	Fees Col:	\$ 84.38
				Insp Dist:	3
				Activity Code:	G3
				Bal Due:	\$.00

Activity:	RES-1202010	Type:	Building / Residential / New Building / With Plans		
Parcel:	04905800700000	Applied:	02/29/2012	Category:	Single Family
Address:	7500 GEORGICA WAY	Issued:	03/06/2012	Finaled:	
Location:		# Units:	1	Sq Ft:	1688
Description:	NSFD, Plan 8C, 2 Sty-1st Flr. 607 SF, 2nd Flr. 651 SF, Garage 430 SF, (MP1258) LOT #70				
Contractor:	WOODSIDE HOMES OF NORTHERN CALIFORNIA INC				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	undefined
Valuation:	\$ 146,080.00	Fees Req:	\$ 10,194.89	Fees Col:	\$ 10,194.89
				Insp Dist:	2
				Activity Code:	N1
				Bal Due:	\$.00

Activity:	RES-1202018	Type:	Building / Residential / Minor / No Plans		
Parcel:	03102400240000	Applied:	02/29/2012	Category:	Single Family
Address:	7100 SHERICE CT	Issued:	03/08/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Changeout existing 40 gallon gas water heater. Water Heater Replacement. Water heater change out. Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314.				
Contractor:	BROWER MECHANICAL INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 1,295.00	Fees Req:	\$ 86.52	Fees Col:	\$ 86.52
				Insp Dist:	2
				Activity Code:	
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Issued between 03/01/2012 and 03/15/2012

Activity:	RES-1202027	Type:	Building / Residential / Minor / No Plans		
Parcel:	07800410220000	Applied:	02/29/2012	Category:	Single Family
Address:	77 WATERGLEN CIR	Issued:	03/01/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	HVAC C/O LIKE FOR LIKE 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%. CF-1R-ALT-HVAC on file: Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314. CFR forms required at final.				
Contractor:	GOLDEN AIRE HEATING & AIR CONDITIONING				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 9,200.00	Fees Req:	\$ 213.68	Fees Col:	\$ 213.68
				Insp Dist:	3
				Activity Code:	M1
				Bal Due:	\$.00

Activity:	RES-1202039	Type:	Building / Residential / Minor / No Plans		
Parcel:	02102220080000	Applied:	02/29/2012	Category:	Single Family
Address:	5900 19TH AVE	Issued:	03/12/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Reroof. Tear off, install 21 squares of 30 yr laminated dimensional composition roofing material. In-progress inspection required if greater than 10 squares. CF-6R-ENV-01 required at final inspection. CF-1R-ALT on file. Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314. CF-6R-ENV-01 required at final inspection				
Contractor:					
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 14,650.00	Fees Req:	\$ 227.33	Fees Col:	\$ 227.33
				Insp Dist:	3
				Activity Code:	R1
				Bal Due:	\$.00

Activity:	RES-1202041	Type:	Building / Residential / Minor / No Plans		
Parcel:	00301260010000	Applied:	02/29/2012	Category:	Single Family
Address:	515 20TH ST A	Issued:	03/05/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Water heater change out. Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314				
Contractor:					
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 1,050.00	Fees Req:	\$ 86.42	Fees Col:	\$ 86.42
				Insp Dist:	1
				Activity Code:	P6
				Bal Due:	\$.00

Activity:	RES-1202047	Type:	Building / Residential / Housing-Minor / No Plans		
Parcel:	27401310270000	Applied:	02/29/2012	Category:	Single Family
Address:	510 W EL CAMINO AVE	Issued:	03/05/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	REPLACE ALL WINDOWS IN THE RESIDENCE SAME SIZE LIKE FOR LIKE PURSUANT TO PLANNING REQUIREMENTS, REPLACE SHEET ROCK AS NEEDED IN RESIDENCE, REPLACE TOILET, TUB, SINK AND CABINET IN BATHROOM. CARBON MONOXIDE ALARM AND SMOKE DETECTORS ARE REQUIRED.				
Contractor:					
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 4,000.00	Fees Req:	\$ 381.98	Fees Col:	\$ 381.98
				Insp Dist:	4
				Activity Code:	C1
				Bal Due:	\$.00

Activity:	RES-1202048	Type:	Building / Residential / Minor / No Plans		
Parcel:	03500740060000	Applied:	03/01/2012	Category:	Single Family
Address:	1601 HUGHES AVE	Issued:	03/01/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	HVAC GAS SPLIT SYSTEM CHANGE OUT				
Contractor:	GILMORE SERVICES INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 8,900.00	Fees Req:	\$ 211.56	Fees Col:	\$ 211.56
				Insp Dist:	2
				Activity Code:	M1
				Bal Due:	\$.00

Activity:	RES-1202049	Type:	Building / Residential / Minor / No Plans		
Parcel:	07901310280000	Applied:	03/01/2012	Category:	Single Family
Address:	8404 GONZAGA CT	Issued:	03/01/2012	Finaled:	03/07/2012
Location:		# Units:	0	Sq Ft:	
Description:	REPLACE 3/4" WATER MAIN SERVICE FROM STREET TO HOUSE, REPLACE WITH 1" LINE. Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314				
Contractor:					
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 2,600.00	Fees Req:	\$ 88.00	Fees Col:	\$ 88.00
				Insp Dist:	3
				Activity Code:	P1
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Issued between 03/01/2012 and 03/15/2012

Activity:	RES-1202052	Type:	Building / Residential / Minor / No Plans		
Parcel:	22503080070000	Applied:	03/01/2012	Category:	Single Family
Address:	1191 SYRACUSE WAY	Issued:	03/01/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Change out 40 gallon gas water heater, like for like. Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314.				
Contractor:	FTE GENERAL CONTRACTORS				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 900.00	Fees Req:	\$ 84.36	Fees Col:	\$ 84.36
				Insp Dist:	4
				Activity Code:	P6
				Bal Due:	\$.00

Activity:	RES-1202054	Type:	Building / Residential / Minor / No Plans		
Parcel:	07901520130004	Applied:	03/01/2012	Category:	Single Family
Address:	6000 SAWYER CIR	Issued:	03/01/2012	Finaled:	03/09/2012
Location:		# Units:	0	Sq Ft:	
Description:	REROOF - TEAR OFF, INSTALL 18 SQ, 30 YR DIM LAM COMP. INPROGRESS INSPECTION IS REQUIRED AND CF6R ENERGY DOCUMENT IS REQUIRED AT FINAL. CARBON MONOXIDE ALARM AND SMOKE DETECTORS ARE REQUIRED				
Contractor:	AVI'S DISCOUNT ROOFING				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 6,000.00	Fees Req:	\$ 205.00	Fees Col:	\$ 205.00
				Insp Dist:	2
				Activity Code:	R1
				Bal Due:	\$.00

Activity:	RES-1202055	Type:	Building / Residential / Minor / No Plans		
Parcel:	02300520220000	Applied:	03/01/2012	Category:	Single Family
Address:	4825 61ST ST	Issued:	03/01/2012	Finaled:	03/12/2012
Location:		# Units:	0	Sq Ft:	
Description:	Reroof. Tear off, install 23 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 2010 CRC sections R315 & R314				
Contractor:	G & S ROOFING COMPANY INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 8,300.00	Fees Req:	\$ 212.15	Fees Col:	\$ 212.15
				Insp Dist:	3
				Activity Code:	R1
				Bal Due:	\$.00

Activity:	RES-1202061	Type:	Building / Residential / Minor / No Plans		
Parcel:	03104500500000	Applied:	03/01/2012	Category:	Single Family
Address:	483 SPINNAKER WAY	Issued:	03/01/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	REPLACE ONE PATIO DOOR, LIKE FOR LIKE SLIDER				
Contractor:	HALL'S WINDOW CENTER INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 3,800.00	Fees Req:	\$ 204.34	Fees Col:	\$ 204.34
				Insp Dist:	2
				Activity Code:	C1
				Bal Due:	\$.00

Activity:	RES-1202062	Type:	Building / Residential / Minor / No Plans		
Parcel:	01600650080000	Applied:	03/01/2012	Category:	Single Family
Address:	4287 WARREN AVE	Issued:	03/01/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Replace shower mixing valve, repair sheet rock due to water damage				
Contractor:					
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 2,000.00	Fees Req:	\$ 165.06	Fees Col:	\$ 165.06
				Insp Dist:	2
				Activity Code:	C1
				Bal Due:	\$.00

Activity:	RES-1202063	Type:	Building / Residential / Minor / No Plans		
Parcel:	02301320060000	Applied:	03/01/2012	Category:	Single Family
Address:	5212 59TH ST	Issued:	03/01/2012	Finaled:	03/09/2012
Location:		# Units:	0	Sq Ft:	
Description:	REROOF - TEAR OFF, INSTALL 12 SQ, 30 YR DIM LAM COMP. INSTALL 4 SQ TPO OVER FLAT ROOFING AREA. INPROGRESS INSPECTION IS REQUIRED AND CF6R ENERGY DOCUMENT IS REQUIRED AT FINAL. CARBON MONOXIDE ALARM AND SMOKE DETECTORS ARE REQUIRED				
Contractor:	DURAMAX ROOFING				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 5,000.00	Fees Req:	\$ 202.50	Fees Col:	\$ 202.50
				Insp Dist:	3
				Activity Code:	R1
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Issued between 03/01/2012 and 03/15/2012

Activity:	RES-1202065	Type:	Building / Residential / Housing-Minor / No Plans		
Parcel:	02703800190000	Applied:	03/01/2012	Category:	Single Family
Address:	5753 DIGGER ST	Issued:	03/01/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	09-043571---- Replace missing kitchen cabinets, appliances, plumbing and electrical fixtures, install new AC unit, replace damaged windows, electrical and gas safety inspection, replace missing electrical breakers, receptacles and switches,				
Contractor:					
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 12,000.00	Fees Req:	\$ 559.60	Fees Col:	\$ 559.60
				Insp Dist:	3
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1202069	Type:	Building / Residential / Repair-Maintenance / With Plans		
Parcel:	00703110240000	Applied:	03/01/2012	Category:	Single Family
Address:	1800 P ST	Issued:	03/01/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	0
Description:	REMOVE AND REPLACE 35 LF OF EXISTING FOUNDATION FOOTING AS PER PLAN. THE CONTRACTOR HAS MENTIONED THAT FOUNDATION DOES NOT RETAIL EARTH LIKE A BASEMENT WALL.				
Contractor:	D J S ENTERPRISES				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 7,700.00	Fees Req:	\$ 577.73	Fees Col:	\$ 577.73
				Insp Dist:	1
				Activity Code:	C1
				Bal Due:	\$.00

Activity:	RES-1202070	Type:	Building / Residential / Minor / No Plans		
Parcel:	22508710060000	Applied:	03/01/2012	Category:	Single Family
Address:	2229 LEJANO WAY	Issued:	03/01/2012	Finaled:	03/13/2012
Location:		# Units:	0	Sq Ft:	
Description:	Reroof. Tear off, re-sheet, install 25 squares of 30 yr laminated dimensional composition roofing material. In-progress inspection required if greater than 10 squares. CF-6R-ENV-01 required at final inspection. CF-1R-ALT on file. Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314. CF-6R-ENV-01 required at final inspection				
Contractor:					
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 9,400.00	Fees Req:	\$ 214.70	Fees Col:	\$ 214.70
				Insp Dist:	4
				Activity Code:	R1
				Bal Due:	\$.00

Activity:	RES-1202071	Type:	Building / Residential / Minor / No Plans		
Parcel:	11802030010000	Applied:	03/01/2012	Category:	Single Family
Address:	7719 CANOVA WAY	Issued:	03/01/2012	Finaled:	03/14/2012
Location:		# Units:	0	Sq Ft:	
Description:	Reroof. Tear off, install 23 squares of 30 yr laminated dimensional composition roofing material. In-progress inspection required if greater than 10 squares. CF-6R-ENV-01 required at final inspection. CF-1R-ALT on file. Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314. CF-6R-ENV-01 required at final inspection				
Contractor:					
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 7,800.00	Fees Req:	\$ 209.90	Fees Col:	\$ 209.90
				Insp Dist:	2
				Activity Code:	R1
				Bal Due:	\$.00

Activity:	RES-1202072	Type:	Building / Residential / Minor / No Plans		
Parcel:	03111300300000	Applied:	03/01/2012	Category:	Single Family
Address:	6 VISTA ALEGRE CT	Issued:	03/01/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	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%. CF-1R-ALT-HVAC on file: Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314. CFR forms required at final.				
Contractor:					
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 10,968.00	Fees Req:	\$ 216.39	Fees Col:	\$ 216.39
				Insp Dist:	2
				Activity Code:	M1
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Issued between 03/01/2012 and 03/15/2012

Activity:	RES-1202073	Type:	Building / Residential / Minor / No Plans		
Parcel:	29502200440000	Applied:	03/01/2012	Category:	Single Family
Address:	2250 SWARTHMORE DR	Issued:	03/01/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	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%. CF-1R-ALT-HVAC on file: Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314. HEAT PUMP AND NEW R-8 FLEX DUCTING				
Contractor:	A & P HEATING AND COOLING INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 15,050.00	Fees Req:	\$ 228.02	Fees Col:	\$ 228.02
				Insp Dist:	1
				Activity Code:	M1
				Bal Due:	\$.00

Activity:	RES-1202074	Type:	Building / Residential / Minor / No Plans		
Parcel:	00903630030000	Applied:	03/01/2012	Category:	Single Family
Address:	812 FREMONT WAY	Issued:	03/01/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	CHANGE OUT 40 GALLON GAS WATER HEATER, CARBON MONOXIDE ALARM AND SMOKE DETECTORS ARE REQUIRED.				
Contractor:	BONNEY PLUMBING INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 2,143.00	Fees Req:	\$ 88.86	Fees Col:	\$ 88.86
				Insp Dist:	2
				Activity Code:	P6
				Bal Due:	\$.00

Activity:	RES-1202077	Type:	Building / Residential / Minor / No Plans		
Parcel:	02102220080000	Applied:	03/01/2012	Category:	Single Family
Address:	5900 19TH AVE	Issued:	03/07/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	1600 sqft of vinyl siding installation: Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314				
Contractor:					
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 14,500.00	Fees Req:	\$ 227.25	Fees Col:	\$ 227.25
				Insp Dist:	3
				Activity Code:	Z1
				Bal Due:	\$.00

Activity:	RES-1202080	Type:	Building / Residential / Minor / No Plans		
Parcel:	07900840040000	Applied:	03/01/2012	Category:	Single Family
Address:	8429 LAKE FOREST DR	Issued:	03/01/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	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%. CF-1R-ALT-HVAC on file: Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314.				
Contractor:	BELL BROTHER'S HEATING AND AIR INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 12,000.00	Fees Req:	\$ 218.80	Fees Col:	\$ 218.80
				Insp Dist:	3
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1202082	Type:	Building / Residential / Minor / No Plans		
Parcel:	29502200320000	Applied:	03/01/2012	Category:	Single Family
Address:	1334 COMMONS DR	Issued:	03/01/2012	Finaled:	03/13/2012
Location:		# Units:	0	Sq Ft:	
Description:	Water Heater Replacement. Water heater change out. Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314				
Contractor:	BONNEY PLUMBING INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 1,974.00	Fees Req:	\$ 86.79	Fees Col:	\$ 86.79
				Insp Dist:	1
				Activity Code:	P6
				Bal Due:	\$.00

Activity:	RES-1202084	Type:	Building / Residential / Remodel / With Plans		
Parcel:	01200310040000	Applied:	03/01/2012	Category:	Single Family
Address:	2714 LAND PARK DR	Issued:	03/01/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	0
Description:	Bathroom Remodel, interior non-structural: Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314				
Contractor:					
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 6,500.00	Fees Req:	\$ 290.41	Fees Col:	\$ 290.41
				Insp Dist:	2
				Activity Code:	I1
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Issued between 03/01/2012 and 03/15/2012

Activity:	RES-1202085	Type:	Building / Residential / Minor / No Plans		
Parcel:	05300940170000	Applied:	03/01/2012	Category:	Single Family
Address:	7809 SHRADER CIR	Issued:	03/01/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	HVAC CHANGE OUT, ROOF MOUNT PACKAGE UNIT, ENERGY DOCUMENTS, CARBON MONOXIDE ALARM AND SMOKE DETECTORS ARE REQUIRED.				
Contractor:	PERRY AIR				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 4,400.00	Fees Req:	\$ 201.76	Fees Col:	\$ 201.76
				Insp Dist:	2
				Activity Code:	M1
				Bal Due:	\$.00

Activity:	RES-1202086	Type:	Building / Residential / Minor / No Plans		
Parcel:	26201630160000	Applied:	03/01/2012	Category:	Single Family
Address:	627 HAGGIN AVE	Issued:	03/01/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	REPLACE EXISTING WALL HEATER. CARBON MONOXIDE ALARM AND SMOKE DETECTORS ARE REQUIRED.				
Contractor:	PERRY AIR				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 1,900.00	Fees Req:	\$ 86.76	Fees Col:	\$ 86.76
				Insp Dist:	4
				Activity Code:	M3
				Bal Due:	\$.00

Activity:	RES-1202087	Type:	Building / Residential / Minor / No Plans		
Parcel:	22515400610000	Applied:	03/01/2012	Category:	Single Family
Address:	5103 DODSON LN	Issued:	03/01/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Pool pump replacement				
Contractor:					
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 1,921.00	Fees Req:	\$ 86.77	Fees Col:	\$ 86.77
				Insp Dist:	4
				Activity Code:	E10
				Bal Due:	\$.00

Activity:	RES-1202088	Type:	Building / Residential / Minor / No Plans		
Parcel:	27403720340000	Applied:	03/01/2012	Category:	Single Family
Address:	4 WHITECAP CT	Issued:	03/01/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	REROOF - TEAR OFF, INSTALL 17 SQ, 30 YR DIM LAM COMP. INPROGRESS INSPECTION IS REQUIRED AND CF6R ENERGY DOCUMENT IS REQUIRED AT FINAL. CARBON MONOXIDE ALARM AND SMOKE DETECTORS ARE REQUIRED.				
Contractor:	CODY CROCKER ROOFING				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 6,700.00	Fees Req:	\$ 207.35	Fees Col:	\$ 207.35
				Insp Dist:	4
				Activity Code:	R1
				Bal Due:	\$.00

Activity:	RES-1202089	Type:	Building / Residential / Minor / No Plans		
Parcel:	22522200320008	Applied:	03/05/2012	Category:	Half Plex
Address:	4000 INNOVATOR DR 7102	Issued:	03/06/2012	Finaled:	03/14/2012
Location:	Unit 27102	# Units:	0	Sq Ft:	
Description:	Smud Safety, unit 27102				
Contractor:	GEIGER CONSTRUCTION				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 100.00	Fees Req:	\$ 84.04	Fees Col:	\$ 84.04
				Insp Dist:	4
				Activity Code:	E11
				Bal Due:	\$.00

Activity:	RES-1202090	Type:	Building / Residential / Minor / No Plans		
Parcel:	00801950140000	Applied:	03/05/2012	Category:	Single Family
Address:	1152 39TH ST	Issued:	03/05/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	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%. CF-1R-ALT-HVAC on file: Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314. CFR forms required at final.				
Contractor:	BELL BROTHER'S HEATING AND AIR INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 13,000.00	Fees Req:	\$ 221.20	Fees Col:	\$ 221.20
				Insp Dist:	1
				Activity Code:	M1
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Issued between 03/01/2012 and 03/15/2012

Activity:	RES-1202091	Type:	Building / Residential / Minor / No Plans		
Parcel:	01101110050000	Applied:	03/05/2012	Category:	Single Family
Address:	4009 T ST	Issued:	03/05/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	HVAC AND DUCT CHANGE-OUT. 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%. CF-1R-ALT-HVAC on file: Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314. CFR forms required at final.				
Contractor:	CLARKE & RUSH MECHANICAL INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 8,586.00	Fees Req:	\$ 211.43	Fees Col:	\$ 211.43
				Insp Dist:	3
				Activity Code:	M1
				Bal Due:	\$.00

Activity:	RES-1202092	Type:	Building / Residential / Minor / No Plans		
Parcel:	02501020110000	Applied:	03/05/2012	Category:	Single Family
Address:	1428 34TH AVE	Issued:	03/05/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Changeout roof mount unit				
Contractor:	CLIMATE SELECT INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 8,877.00	Fees Req:	\$ 211.55	Fees Col:	\$ 211.55
				Insp Dist:	2
				Activity Code:	M1
				Bal Due:	\$.00

Activity:	RES-1202093	Type:	Building / Residential / Minor / No Plans		
Parcel:	22502850050000	Applied:	03/05/2012	Category:	Single Family
Address:	1012 VIRGIL CT	Issued:	03/05/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	HVAC CHANGE OUT, 2.5 TON 16 SEER 95% EFF SPLIT SYSTEM				
Contractor:	SERVICE STAR INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 9,872.00	Fees Req:	\$ 213.95	Fees Col:	\$ 213.95
				Insp Dist:	4
				Activity Code:	M1
				Bal Due:	\$.00

Activity:	RES-1202094	Type:	Building / Residential / Minor / No Plans		
Parcel:	03101640080000	Applied:	03/05/2012	Category:	Single Family
Address:	7305 S LAND PARK DR	Issued:	03/05/2012	Finaled:	03/07/2012
Location:		# Units:	0	Sq Ft:	
Description:	30' SEWER REPLACEMENT.				
Contractor:	BONNEY PLUMBING INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 3,850.00	Fees Req:	\$ 91.54	Fees Col:	\$ 91.54
				Insp Dist:	2
				Activity Code:	P2
				Bal Due:	\$.00

Activity:	RES-1202095	Type:	Building / Residential / Minor / No Plans		
Parcel:	01202520050000	Applied:	03/05/2012	Category:	Single Family
Address:	3132 16TH ST	Issued:	03/05/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	HVAC SPLIT SYSTEM CHANGE-OUT				
Contractor:	CLARKE & RUSH MECHANICAL INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 7,136.00	Fees Req:	\$ 208.85	Fees Col:	\$ 208.85
				Insp Dist:	2
				Activity Code:	M1
				Bal Due:	\$.00

Activity:	RES-1202096	Type:	Building / Residential / Minor / No Plans		
Parcel:	00903210220000	Applied:	03/05/2012	Category:	Single Family
Address:	1164 LARKIN WAY	Issued:	03/05/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	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%. CF-1R-ALT-HVAC on file: Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314. CFR forms required at final.				
Contractor:	BELL BROTHER'S HEATING AND AIR INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 12,000.00	Fees Req:	\$ 218.80	Fees Col:	\$ 218.80
				Insp Dist:	2
				Activity Code:	M1
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Issued between 03/01/2012 and 03/15/2012

Activity:	RES-1202097	Type:	Building / Residential / Minor / No Plans		
Parcel:	22508101040000	Applied:	03/05/2012	Category:	Single Family
Address:	3021 CLOUDVIEW DR	Issued:	03/05/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	HVAC change out of split system at SFR. 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 2010 CRC sections R315 & R314. CFR forms required at final.				
Contractor:	BIG MOUNTAIN HEATING & AIR				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 8,507.00	Fees Req:	\$ 211.40	Fees Col:	\$ 211.40
				Insp Dist:	4
				Activity Code:	M1
				Bal Due:	\$.00

Activity:	RES-1202098	Type:	Building / Residential / Minor / No Plans		
Parcel:	11903400230000	Applied:	03/05/2012	Category:	Single Family
Address:	3800 SAMOS WAY	Issued:	03/05/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	HVAC change-Out, Split system. CF-1R-ALT-HVAC on file: Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314. CFR forms required at final. ***ALL WORK SUBJECT TO FIELD INSPECTION***				
Contractor:	SERVICE STAR INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 8,666.00	Fees Req:	\$ 211.47	Fees Col:	\$ 211.47
				Insp Dist:	2
				Activity Code:	M1
				Bal Due:	\$.00

Activity:	RES-1202099	Type:	Building / Residential / Minor / No Plans		
Parcel:	22603800170000	Applied:	03/05/2012	Category:	Single Family
Address:	184 PINEDALE AVE	Issued:	03/07/2012	Finaled:	03/08/2012
Location:		# Units:	0	Sq Ft:	
Description:	HVAC/ CONDENSING UNIT 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%. CF-1R-ALT-HVAC on file: Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314. CFR forms required at final.				
Contractor:	R M MECHANICAL				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 2,898.00	Fees Req:	\$ 166.92	Fees Col:	\$ 166.92
				Insp Dist:	4
				Activity Code:	M1
				Bal Due:	\$.00

Activity:	RES-1202100	Type:	Building / Residential / Minor / No Plans		
Parcel:	25100330100000	Applied:	03/05/2012	Category:	Single Family
Address:	3917 HIGH ST	Issued:	03/06/2012	Finaled:	03/13/2012
Location:		# Units:	0	Sq Ft:	
Description:	Replace main service panel with new 100 amp service				
Contractor:	O'CONNOR ELECTRIC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 900.00	Fees Req:	\$ 84.36	Fees Col:	\$ 84.36
				Insp Dist:	4
				Activity Code:	E2
				Bal Due:	\$.00

Activity:	RES-1202104	Type:	Building / Residential / Minor / No Plans		
Parcel:	22508600470000	Applied:	03/05/2012	Category:	Single Family
Address:	3191 DOROTEO WAY	Issued:	03/05/2012	Finaled:	03/09/2012
Location:		# Units:	0	Sq Ft:	
Description:	REROOF - TEAR OFF, RESHEET, INSTALL 26 SQ, 30 YR DIM LAM COMP. INPROGRESS INSPECTION IS REQUIRED AND CF6R ENERGY DOCUMENT IS REQUIRED AT FINAL. CARBON MONOXIDE ALARM AND SMOKE DETECTORS ARE REQUIRED.				
Contractor:	TOMMY TRAN CONSTRUCTION				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 6,500.00	Fees Req:	\$ 207.25	Fees Col:	\$ 207.25
				Insp Dist:	4
				Activity Code:	R1
				Bal Due:	\$.00

Activity:	RES-1202105	Type:	Building / Residential / Minor / No Plans		
Parcel:	01301610130000	Applied:	03/05/2012	Category:	Single Family
Address:	2157 WELLER WAY	Issued:	03/05/2012	Finaled:	03/06/2012
Location:		# Units:	0	Sq Ft:	
Description:	Replacement of electrical service riser off existing 100amp meter main.				
Contractor:	MED - ELECTRIC INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 575.00	Fees Req:	\$ 84.23	Fees Col:	\$ 84.23
				Insp Dist:	2
				Activity Code:	
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Issued between 03/01/2012 and 03/15/2012

Activity:	RES-1202106	Type:	Building / Residential / Minor / No Plans		
Parcel:	11909800540000	Applied:	03/05/2012	Category:	Single Family
Address:	1 LA ROCAS CT	Issued:	03/05/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	HVAC change out. SpLit sytem . CF-1R-ALT-HVAC on file: Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 R314				
Contractor:	PARK MECHANICAL INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 13,250.00	Fees Req:	\$ 223.30	Fees Col:	\$ 223.30
				Insp Dist:	2
				Activity Code:	M1
				Bal Due:	\$.00

Activity:	RES-1202107	Type:	Building / Residential / Minor / No Plans		
Parcel:	00903620140000	Applied:	03/05/2012	Category:	Single Family
Address:	917 FREMONT WAY	Issued:	03/05/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Install tankless water heater and 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%,. CF-1R-ALT-HVAC on file: Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314. CFR forms required at final.				
Contractor:	CLARKE & RUSH MECHANICAL INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 12,530.00	Fees Req:	\$ 296.01	Fees Col:	\$ 296.01
				Insp Dist:	2
				Activity Code:	M1
				Bal Due:	\$.00

Activity:	RES-1202108	Type:	Building / Residential / Minor / No Plans		
Parcel:	04801920160000	Applied:	03/05/2012	Category:	Single Family
Address:	2187 KIRK WAY	Issued:	03/05/2012	Finaled:	03/09/2012
Location:		# Units:	0	Sq Ft:	
Description:	CHANGE OUT MAIN BREAKER				
Contractor:					
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 400.00	Fees Req:	\$ 84.00	Fees Col:	\$ 84.00
				Insp Dist:	2
				Activity Code:	E1
				Bal Due:	\$.00

Activity:	RES-1202109	Type:	Building / Residential / Minor / No Plans		
Parcel:	04701810220000	Applied:	03/05/2012	Category:	Single Family
Address:	7327 21ST ST	Issued:	03/05/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Remove vinyl siding, caulk as needed apply stucco, 1 coat.				
Contractor:					
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 1,500.00	Fees Req:	\$ 194.50	Fees Col:	\$ 194.50
				Insp Dist:	2
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1202110	Type:	Building / Residential / Minor / No Plans		
Parcel:	22507740130000	Applied:	03/05/2012	Category:	Single Family
Address:	2896 CANDIDO DR	Issued:	03/05/2012	Finaled:	03/12/2012
Location:		# Units:	0	Sq Ft:	
Description:	Change Out 50 Gallon Gas Water Heater Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314				
Contractor:					
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 1,000.50	Fees Req:	\$ 86.40	Fees Col:	\$ 86.40
				Insp Dist:	4
				Activity Code:	P6
				Bal Due:	\$.00

Activity:	RES-1202111	Type:	Building / Residential / Minor / No Plans		
Parcel:	04701920040000	Applied:	03/05/2012	Category:	Single Family
Address:	7328 BENBOW ST	Issued:	03/05/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	TEAR OFF EXISTING, RE-SHEET AS NECESSARY, INSTALL 20 YR DIM LAM COMP.				
Contractor:					
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 4,000.00	Fees Req:	\$ 198.50	Fees Col:	\$ 198.50
				Insp Dist:	2
				Activity Code:	
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Issued between 03/01/2012 and 03/15/2012

Activity:	RES-1202116	Type:	Building / Residential / Minor / No Plans		
Parcel:	00902430020000	Applied:	03/05/2012	Category:	Single Family
Address:	1008 X ST	Issued:	03/05/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Add 1/2 bath within the existing dwelling, 1 lavy, washing machine hook ups, replace sewer line, & partial water service replacement. No exterior archtural changes on this permit.				
Contractor:					
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 8,000.00	Fees Req:	\$ 335.28	Fees Col:	\$ 335.28
				Insp Dist:	1
				Activity Code:	I1
				Bal Due:	\$.00

Activity:	RES-1202123	Type:	Building / Residential / Minor / No Plans		
Parcel:	02102210060000	Applied:	03/05/2012	Category:	Single Family
Address:	5871 19TH AVE	Issued:	03/05/2012	Finaled:	03/08/2012
Location:		# Units:	0	Sq Ft:	
Description:	REPLACE APPROXIMATELY 20 FEET OF WATER LINE FROM THE CITY SHUT OFF TO THE RESIDENCE,IN THE FRONT YARD ALL ON PRIVATE PROPERTY.				
Contractor:					
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 700.00	Fees Req:	\$ 84.00	Fees Col:	\$ 84.00
				Insp Dist:	3
				Activity Code:	P1
				Bal Due:	\$.00

Activity:	RES-1202124	Type:	Building / Residential / Remodel / With Plans		
Parcel:	01201310190000	Applied:	03/05/2012	Category:	Single Family
Address:	1709 4TH AVE	Issued:	03/05/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	0
Description:	Interior non-structural remodel: Kitchen remodel, add new bathroom within the existing dwelling, remodel existing bathroom & relocate laundry facility.				
Contractor:					
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 20,000.00	Fees Req:	\$ 862.76	Fees Col:	\$ 862.76
				Insp Dist:	2
				Activity Code:	I1
				Bal Due:	\$.00

Activity:	RES-1202125	Type:	Building / Residential / Minor / No Plans		
Parcel:	01301810220000	Applied:	03/05/2012	Category:	Duplex
Address:	2297 8TH AVE	Issued:	03/05/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Cut-in roof mount HVAC. CF-1R-ALT-HVAC on file: Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314. CFR forms required at final.				
Contractor:	BARNETT HEATING & AIR				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 10,500.00	Fees Req:	\$ 217.25	Fees Col:	\$ 217.25
				Insp Dist:	2
				Activity Code:	M1
				Bal Due:	\$.00

Activity:	RES-1202126	Type:	Building / Residential / Minor / No Plans		
Parcel:	02904030290000	Applied:	03/05/2012	Category:	Single Family
Address:	1305 SAN AUGUSTINE WAY	Issued:	03/05/2012	Finaled:	03/14/2012
Location:		# Units:	0	Sq Ft:	
Description:	Remove 40 gallon gas water heater and install new gas tankless water heater Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314				
Contractor:					
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 2,000.00	Fees Req:	\$ 86.80	Fees Col:	\$ 86.80
				Insp Dist:	2
				Activity Code:	P6
				Bal Due:	\$.00

Activity:	RES-1202127	Type:	Building / Residential / Minor / No Plans		
Parcel:	11904200200000	Applied:	03/05/2012	Category:	Single Family
Address:	4135 SEA FOREST WAY	Issued:	03/05/2012	Finaled:	03/09/2012
Location:		# Units:	0	Sq Ft:	
Description:	REROOF - TEAR OFF WOOD SHAKE, RESHEET, INSTALL 27 SQ. 30 YR DIM LAM COMP. INPROGRESS INSPECTION IS REQUIRED AND CF6R ENERGY DOCUMENT IS REQUIRED AT FINAL. CARBON MONOXIDE ALARM AND SMOKE DETECTORS ARE REQUIRED.				
Contractor:	B C ROOFING SYSTEMS				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 9,000.00	Fees Req:	\$ 212.50	Fees Col:	\$ 212.50
				Insp Dist:	2
				Activity Code:	R1
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Issued between 03/01/2012 and 03/15/2012

Activity:	RES-1202128	Type:	Building / Residential / Minor / No Plans		
Parcel:	23701200190000	Applied:	03/05/2012	Category:	Single Family
Address:	719 JESSIE AVE	Issued:	03/05/2012	Finaled:	03/12/2012
Location:		# Units:	0	Sq Ft:	
Description:	DRYROT REPAIR: REMOVE AND REPLACE RAFTER TAILS, REPAIR STUCCO CRACKS, PROVIDE 12" CLEARANCE TO THE FLOOR JOISTS IN CRAWL SPACE. REMOVE AND REPLACE STUCCO BOTTOM 12" AND REPAIR DRYROT TO STUDS AROUND THE WHOLE HOUSE. REPAIR STUCCO.... WORK WAS DONE WITHOUT THE A PERMIT.				
Contractor:	C M CONSTRUCTION				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 4,900.00	Fees Req:	\$ 310.94	Fees Col:	\$ 310.94
				Insp Dist:	4
				Activity Code:	C1
				Bal Due:	\$.00

Activity:	RES-1202129	Type:	Building / Residential / Minor / No Plans		
Parcel:	01102430380000	Applied:	03/05/2012	Category:	Single Family
Address:	2401 59TH ST	Issued:	03/05/2012	Finaled:	03/13/2012
Location:		# Units:	0	Sq Ft:	
Description:	Tear off, re-sheet, install 14 squares of 30 yr laminated dimensional composition roofing material. In-progress inspection required if greater than 10 squares. CF-6R-ENV-01 required at final inspection. CF-1R-ALT on file. Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314. CF-6R-ENV-01 required at final inspection				
Contractor:	LOVELAND ROOFING				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 6,000.00	Fees Req:	\$ 205.00	Fees Col:	\$ 205.00
				Insp Dist:	3
				Activity Code:	R1
				Bal Due:	\$.00

Activity:	RES-1202130	Type:	Building / Residential / Minor / No Plans		
Parcel:	02100650070000	Applied:	03/05/2012	Category:	Single Family
Address:	4111 61ST ST	Issued:	03/06/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	HVAC change out 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%. CF-1R-ALT-HVAC on file: Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314. CFR forms required at final.				
Contractor:	PHOENIX ENERGY SOLUTIONS				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 6,180.00	Fees Req:	\$ 206.47	Fees Col:	\$ 206.47
				Insp Dist:	3
				Activity Code:	M1
				Bal Due:	\$.00

Activity:	RES-1202131	Type:	Building / Residential / Minor / No Plans		
Parcel:	11703400110000	Applied:	03/05/2012	Category:	Single Family
Address:	8462 CENTER PKWY	Issued:	03/05/2012	Finaled:	03/12/2012
Location:		# Units:	0	Sq Ft:	
Description:	Electrical repairs: Replace 2 outlets, 3 switches, 2 pourch lights, & 1 20 amp circuit breaker				
Contractor:					
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 350.00	Fees Req:	\$ 84.14	Fees Col:	\$ 84.14
				Insp Dist:	2
				Activity Code:	E1
				Bal Due:	\$.00

Activity:	RES-1202132	Type:	Building / Residential / Remodel / With Plans		
Parcel:	01200440300000	Applied:	03/05/2012	Category:	Single Family
Address:	1807 CARAMAY WAY	Issued:	03/05/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	0
Description:	BATHROOM REMODEL; NEW SHOWER, NEW VALVE, NEW TILE FLOOR, NEW FAN BATHROOM. ELECTRICAL MAIN PANEL CHANGE OUT. Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314				
Contractor:	SALVA CONSTRUCTION				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 8,000.00	Fees Req:	\$ 607.04	Fees Col:	\$ 607.04
				Insp Dist:	2
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1202133	Type:	Building / Residential / Minor / No Plans		
Parcel:	23704900160000	Applied:	03/05/2012	Category:	Single Family
Address:	19 BLUEWIND CT	Issued:	03/05/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Reroof. Tear off, install 26 squares of Lifetime laminated dimensional composition roofing material. In-progress inspection required if greater than 10 squares. Some dryrot repair. CF-6R-ENV-01 required at final inspection. CF-1R-ALT on file. Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314. CF-6R-ENV-01 required at final inspection				
Contractor:	RANKIN LYMAN				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 7,000.00	Fees Req:	\$ 207.50	Fees Col:	\$ 207.50
				Insp Dist:	4
				Activity Code:	
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Issued between 03/01/2012 and 03/15/2012

Activity: RES-1202134		Type: Building / Residential / Minor / No Plans	
Parcel: 01702430130000	Applied: 03/05/2012	Category: Single Family	
Address: 5520 ASHLAND WAY		Issued: 03/05/2012	Finaled: 03/07/2012
Location:		# Units: 0	Sq Ft:
Description: 100 amp electrical service change out			
Contractor:			
Occupancy:	New Const Type:	Old Const Type:	Insp Dist: 2 Activity Code: E1
Valuation: \$ 1,600.00	Fees Req: \$ 86.64	Fees Col: \$ 86.64	Bal Due: \$.00

Activity: RES-1202135		Type: Building / Residential / Minor / No Plans	
Parcel: 29504020270000	Applied: 03/05/2012	Category: Single Family	
Address: 833 COMMONS DR		Issued: 03/05/2012	Finaled: 03/13/2012
Location:		# Units: 0	Sq Ft:
Description: WHOLE HOUSE REPIPE.			
Contractor: BONNEY PLUMBING INC			
Occupancy:	New Const Type:	Old Const Type:	Insp Dist: 1 Activity Code: P1
Valuation: \$ 11,364.00	Fees Req: \$ 110.55	Fees Col: \$ 110.55	Bal Due: \$.00

Activity: RES-1202138		Type: Building / Residential / Minor / No Plans	
Parcel: 00502110060000	Applied: 03/05/2012	Category: Single Family	
Address: 521 SANDBURG DR		Issued: 03/05/2012	Finaled: 03/06/2012
Location:		# Units: 0	Sq Ft:
Description: REPLACING 55 FEET OF SEWER LINE. HAND DIG			
Contractor: BONNEY PLUMBING INC			
Occupancy:	New Const Type:	Old Const Type:	Insp Dist: 1 Activity Code: P2
Valuation: \$ 8,889.00	Fees Req: \$ 103.56	Fees Col: \$ 103.56	Bal Due: \$.00

Activity: RES-1202139		Type: Building / Residential / Minor / No Plans	
Parcel: 01501110200000	Applied: 03/05/2012	Category: Single Family	
Address: 4881 7TH AVE		Issued: 03/05/2012	Finaled:
Location:		# Units: 0	Sq Ft:
Description: PANEL UPGRADE TO 200 AMP. Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314. CFR forms required at final.			
Contractor: 1 SOURCE ELECTRIC			
Occupancy:	New Const Type:	Old Const Type:	Insp Dist: 3 Activity Code:
Valuation: \$ 1,500.00	Fees Req: \$ 86.60	Fees Col: \$ 86.60	Bal Due: \$.00

Activity: RES-1202140		Type: Building / Residential / Minor / No Plans	
Parcel: 11701050010000	Applied: 03/05/2012	Category: Single Family	
Address: 8148 FRANCISCAN WAY		Issued: 03/05/2012	Finaled: 03/08/2012
Location:		# Units: 0	Sq Ft:
Description: INSTALL TANKLESS WATER HEATER WITH NEW GAS LINE.			
Contractor: BONNEY PLUMBING INC			
Occupancy:	New Const Type:	Old Const Type:	Insp Dist: 2 Activity Code: P6
Valuation: \$ 5,350.00	Fees Req: \$ 96.14	Fees Col: \$ 96.14	Bal Due: \$.00

Activity: RES-1202141		Type: Building / Residential / Minor / No Plans	
Parcel: 11706800540000	Applied: 03/05/2012	Category: Single Family	
Address: 8382 CARLIN AVE		Issued: 03/05/2012	Finaled:
Location:		# Units: 0	Sq Ft:
Description: APPLY THREE COAT STUCCO OVER EXISTING WOOD SIDING. CARBON MONOXIDE ALARM AND SMOKE DETECTORS ARE REQUIRED.			
Contractor: SALCEDO PLASTERING			
Occupancy:	New Const Type:	Old Const Type:	Insp Dist: 2 Activity Code: C1
Valuation: \$ 5,500.00	Fees Req: \$ 204.75	Fees Col: \$ 204.75	Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 03/01/2012 and 03/15/2012

Activity:	RES-1202142	Type:	Building / Residential / Minor / No Plans		
Parcel:	00701310060000	Applied:	03/05/2012	Category:	Single Family
Address:	1024 34TH ST	Issued:	03/05/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Duct sealing, attic insulation, under-floor insulation, & furnace change out.				
Contractor:					
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 8,156.00	Fees Req:	\$ 337.36	Fees Col:	\$ 337.36
				Insp Dist:	1
				Activity Code:	C1
				Bal Due:	\$.00

Activity:	RES-1202143	Type:	Building / Residential / Minor / No Plans		
Parcel:	02402130060000	Applied:	03/05/2012	Category:	Single Family
Address:	1301 40TH AVE	Issued:	03/05/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Duct sealing & 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%. CF-1R-ALT-HVAC on file: Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314. CFR forms required at final.				
Contractor:					
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 12,340.00	Fees Req:	\$ 220.94	Fees Col:	\$ 220.94
				Insp Dist:	2
				Activity Code:	M1
				Bal Due:	\$.00

Activity:	RES-1202144	Type:	Building / Residential / Housing-Minor / No Plans		
Parcel:	05300360030000	Applied:	03/05/2012	Category:	Single Family
Address:	7673 24TH ST	Issued:	03/05/2012	Finaled:	03/12/2012
Location:		# Units:	0	Sq Ft:	
Description:	08-007624 ---Tear off, install 20 sq's, installation of 30 yr dim lam comp.				
Contractor:	NAM CONSTRUCTION				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 3,000.00	Fees Req:	\$ 347.70	Fees Col:	\$ 347.70
				Insp Dist:	2
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1202148	Type:	Building / Residential / Minor / No Plans		
Parcel:	01201840120000	Applied:	03/05/2012	Category:	Single Family
Address:	3005 6TH ST	Issued:	03/05/2012	Finaled:	03/08/2012
Location:		# Units:	0	Sq Ft:	
Description:	REPLACE APPROXIMATELY 50 FEET OF SEWER LINE USING THE TRENCHLESS MOTHOD. ALL ON PRIVATE PROPERTY				
Contractor:	AFFORDABLE TRENCHLESS & PLUMBING INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 3,200.00	Fees Req:	\$ 91.28	Fees Col:	\$ 91.28
				Insp Dist:	2
				Activity Code:	P2
				Bal Due:	\$.00

Activity:	RES-1202150	Type:	Building / Residential / Housing-Demo / Housing-Demo		
Parcel:	01501130560000	Applied:	03/05/2012	Category:	Private Garage
Address:	4723 9TH AVE	Issued:	03/05/2012	Finaled:	03/16/2012
Location:		# Units:	0	Sq Ft:	270
Description:	12-000059 ---DEMOLITION OF GARAGE, 270SF.				
Contractor:					
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 500.00	Fees Req:	\$ 342.00	Fees Col:	\$ 342.00
				Insp Dist:	3
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1202151	Type:	Building / Residential / Minor / No Plans		
Parcel:	29300700100000	Applied:	03/05/2012	Category:	Duplex
Address:	2620 LATHAM DR	Issued:	03/05/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Changeout existing 40 gallon gas water heaters for a duplex. Water Heater Replacement. Water heater change out. Carbon monoxide & Smoke alarms required. Reference 2010 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:	1
				Activity Code:	P6
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Issued between 03/01/2012 and 03/15/2012

Activity:	RES-1202152	Type:	Building / Residential / Minor / No Plans		
Parcel:	01502280100000	Applied:	03/05/2012	Category:	Single Family
Address:	3651 62ND ST	Issued:	03/05/2012	Finished:	
Location:		# Units:	0	Sq Ft:	
Description:	REPLACE APPROXIMATELY 30 FEET OF EXISTING SEWER LINE ALL ON PRIVATE PROPERTY USING THE TRENCHLESS METHOD. CARBON MONOXIDE ALARM AND SMOKE DETECTORS ARE REQUIRED.				
Contractor:	AFFORDABLE TRENCHLESS & PLUMBING INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 2,500.00	Fees Req:	\$ 89.00	Fees Col:	\$ 89.00
				Insp Dist:	3
				Activity Code:	P2
				Bal Due:	\$.00

Activity:	RES-1202153	Type:	Building / Residential / Remodel / With Plans		
Parcel:	02501730080000	Applied:	03/05/2012	Category:	Private Garage
Address:	3090 34TH AVE	Issued:	03/05/2012	Finished:	
Location:		# Units:	0	Sq Ft:	0
Description:	Add bathroom to existing detached accessory structure. There is no expansion or change of use of the existing detached accessory structure. This permit is not for living space, accessory structure only.				
Contractor:					
Occupancy:	U Utility, miscel	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 4,000.00	Fees Req:	\$ 325.94	Fees Col:	\$ 325.94
				Insp Dist:	2
				Activity Code:	I1
				Bal Due:	\$.00

Activity:	RES-1202154	Type:	Building / Residential / Web-Minor / Solar System		
Parcel:	27405900310000	Applied:	03/05/2012	Category:	Single Family
Address:	3200 FOGGY BANK WAY	Issued:	03/05/2012	Finished:	
Location:		# Units:	0	Sq Ft:	
Description:	2kw Solar PV System, and 0gal Solar WH System (water heater installed null).				
Contractor:					
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 16,700.00	Fees Req:	\$ 496.95	Fees Col:	\$ 496.95
				Insp Dist:	4
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1202155	Type:	Building / Residential / Minor / No Plans		
Parcel:	11904800710000	Applied:	03/05/2012	Category:	Single Family
Address:	24 VIDMAR CT	Issued:	03/05/2012	Finished:	03/07/2012
Location:		# Units:	0	Sq Ft:	
Description:	OVERLAY VINYL SIDING OVER STUCCO. CARBON MONOXIDE ALARM AND SMOKE DETECTORS ARE REQUIRED.				
Contractor:					
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 14,980.00	Fees Req:	\$ 221.50	Fees Col:	\$ 221.50
				Insp Dist:	2
				Activity Code:	Z1
				Bal Due:	\$.00

Activity:	RES-1202156	Type:	Building / Residential / Minor / No Plans		
Parcel:	01503420190000	Applied:	03/05/2012	Category:	Single Family
Address:	6784 9TH AVE	Issued:	03/05/2012	Finished:	
Location:		# Units:	0	Sq Ft:	
Description:	Replace 2 windows, & 1 patio slider / like for like replacements.				
Contractor:					
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 2,443.00	Fees Req:	\$ 167.24	Fees Col:	\$ 167.24
				Insp Dist:	3
				Activity Code:	C1
				Bal Due:	\$.00

Activity:	RES-1202157	Type:	Building / Residential / Demolition / Demolition		
Parcel:	02100830160000	Applied:	03/05/2012	Category:	Single Family
Address:	4080 MARSALLA CT	Issued:	03/05/2012	Finished:	
Location:		# Units:	0	Sq Ft:	0
Description:	Demo & back fill an existing gunite pool.				
Contractor:					
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 6,800.00	Fees Req:	\$ 206.72	Fees Col:	\$ 206.72
				Insp Dist:	3
				Activity Code:	W1
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Issued between 03/01/2012 and 03/15/2012

Activity:	RES-1202158	Type:	Building / Residential / Web-Minor / Solar System		
Parcel:	22516000020000	Applied:	03/05/2012	Category:	Single Family
Address:	3711 GRESHAM LN	Issued:	03/05/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	3.87kw Solar PV System, and 0gal Solar WH System (water heater installed null).				
Contractor:					
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 15,480.00	Fees Req:	\$ 343.14	Fees Col:	\$ 343.14
				Insp Dist:	4
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1202162	Type:	Building / Residential / Housing-Minor / No Plans		
Parcel:	11705320230000	Applied:	03/05/2012	Category:	Half Plex
Address:	31 MILPITAS CIR	Issued:	03/05/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	SMUD SAFETY INSPECTION ON ELECTRICAL SERVICE, SAFETY INSPECTIONS ARE ONE-TIME INSPECTIONS. IF THERE IS NO ACCESS TO THE SITE FOR THE INSPECTOR OR IF A CORRECTION NOTICE IS ISSUED, A NEW PERMIT WILL NEED TO BE OBTAINED PRIOR TO ADDITIONAL INSPECTIONS.				
Contractor:	WYNCO SERVICES INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 100.00	Fees Req:	\$ 234.04	Fees Col:	\$ 234.04
				Insp Dist:	2
				Activity Code:	E11
				Bal Due:	\$.00

Activity:	RES-1202163	Type:	Building / Residential / Minor / No Plans		
Parcel:	00301920200000	Applied:	03/06/2012	Category:	Single Family
Address:	2405 H ST	Issued:	03/06/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	CHANGE-OUT FULL HEAT PUMP, SPLIT SYSTEM (CONDENSOR/AIR HANDLER). 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%. CF-1R-ALT-HVAC on file: Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314. CFR forms required at final.				
Contractor:	ALLEY AND CO HEATING /AIR INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 13,000.00	Fees Req:	\$ 221.20	Fees Col:	\$ 221.20
				Insp Dist:	1
				Activity Code:	M1
				Bal Due:	\$.00

Activity:	RES-1202164	Type:	Building / Residential / Minor / No Plans		
Parcel:	02903910170000	Applied:	03/06/2012	Category:	Single Family
Address:	7173 REICHMUTH WAY	Issued:	03/08/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Replacing 40 feet of water line with 1 inch PVC.				
Contractor:	INDEPENDENT PLUMBING				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 1,500.00	Fees Req:	\$ 86.60	Fees Col:	\$ 86.60
				Insp Dist:	2
				Activity Code:	P1
				Bal Due:	\$.00

Activity:	RES-1202165	Type:	Building / Residential / Minor / No Plans		
Parcel:	01300740040000	Applied:	03/06/2012	Category:	Single Family
Address:	2226 PORTOLA WAY	Issued:	03/06/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	C/O package unit to split system, add insulation to ceiling.				
Contractor:	CALIFORNIA ENERGY CONSORTIUM INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 18,500.00	Fees Req:	\$ 235.40	Fees Col:	\$ 235.40
				Insp Dist:	2
				Activity Code:	M1
				Bal Due:	\$.00

Activity:	RES-1202166	Type:	Building / Residential / Minor / No Plans		
Parcel:	03103000370000	Applied:	03/06/2012	Category:	Single Family
Address:	7119 POCKET RD	Issued:	03/06/2012	Finaled:	03/16/2012
Location:		# Units:	0	Sq Ft:	
Description:	TEAR OFF TILE ROOF. SHEET AND REROOF WITH 30 YR. DIM. COMP. ROOFING.				
Contractor:	THE TOM YANCEY COMPANY				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 15,500.00	Fees Req:	\$ 229.75	Fees Col:	\$ 229.75
				Insp Dist:	2
				Activity Code:	R1
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Issued between 03/01/2012 and 03/15/2012

Activity:	RES-1202168	Type:	Building / Residential / Minor / No Plans		
Parcel:	01602430060000	Applied:	03/06/2012	Category:	Single Family
Address:	1126 27TH AVE	Issued:	03/06/2012	Finished:	
Location:		# Units:	0	Sq Ft:	
Description:	HVAC CHANGE OUT, SPLIT SYSTEM, ENERGY DOCUMENTS, CARBON MONOXIDE ALARM AND SMOKE DETECTORS ARE REQUIRED.				
Contractor:	VALUE HEATING & AIR INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 7,946.00	Fees Req:	\$ 209.18	Fees Col:	\$ 209.18
				Insp Dist:	2
				Activity Code:	M1
				Bal Due:	\$.00

Activity:	RES-1202170	Type:	Building / Residential / Remodel / With Plans		
Parcel:	05201210340000	Applied:	03/06/2012	Category:	Single Family
Address:	1549 BELT WAY	Issued:	03/06/2012	Finished:	
Location:		# Units:	0	Sq Ft:	0
Description:	KITCHEN REMODEL: NEW CABINETS, NEW COUNTER TOPS, NEW SINK, NEW FAUCET. INSTALL GFCI AT ALL OUTLETS IN KITCHEN. LIKE FOR LIKE LOCATION AND EXISTING APPLIANCES. Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314				
Contractor:	HEWITT'S HOME IMPROVEMENTS				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 8,500.00	Fees Req:	\$ 347.29	Fees Col:	\$ 347.29
				Insp Dist:	2
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1202171	Type:	Building / Residential / Minor / No Plans		
Parcel:	01500520210000	Applied:	03/06/2012	Category:	Single Family
Address:	5321 7TH AVE	Issued:	03/06/2012	Finished:	
Location:		# Units:	0	Sq Ft:	
Description:	CHANGE OUT (1) PG330060K00 SAME FOR SAME				
Contractor:	BROWER MECHANICAL INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 6,000.00	Fees Req:	\$ 204.40	Fees Col:	\$ 204.40
				Insp Dist:	3
				Activity Code:	M1
				Bal Due:	\$.00

Activity:	RES-1202172	Type:	Building / Residential / Minor / No Plans		
Parcel:	22503270140000	Applied:	03/06/2012	Category:	Single Family
Address:	1147 BRUNSWICK WAY	Issued:	03/06/2012	Finished:	03/06/2012
Location:		# Units:	0	Sq Ft:	
Description:	MAIN BREAKER CHANGE OUT				
Contractor:					
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 100.00	Fees Req:	\$ 84.00	Fees Col:	\$ 84.00
				Insp Dist:	4
				Activity Code:	E11
				Bal Due:	\$.00

Activity:	RES-1202173	Type:	Building / Residential / Minor / No Plans		
Parcel:	04001810410000	Applied:	03/06/2012	Category:	Single Family
Address:	6875 CASA DEL ESTE WAY	Issued:	03/06/2012	Finished:	
Location:		# Units:	0	Sq Ft:	
Description:	Changeout existing 40 gallon gas water heater. Water Heater Replacement. Water heater change out. Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314.				
Contractor:	IDEAL PLUMBING				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 1,000.00	Fees Req:	\$ 84.40	Fees Col:	\$ 84.40
				Insp Dist:	3
				Activity Code:	P6
				Bal Due:	\$.00

Activity:	RES-1202174	Type:	Building / Residential / Minor / No Plans		
Parcel:	20107100380000	Applied:	03/06/2012	Category:	Single Family
Address:	5826 PESCADERO LN	Issued:	03/07/2012	Finished:	
Location:		# Units:	0	Sq Ft:	
Description:	HVAC change out of condenser 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%. CF-1R-ALT-HVAC on file: Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314. CFR forms required at final. ***ALL WORK SUBJECT TO FIELD INSPECTION***				
Contractor:	BELL BROTHER'S HEATING AND AIR INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 7,500.00	Fees Req:	\$ 209.00	Fees Col:	\$ 209.00
				Insp Dist:	4
				Activity Code:	M1
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Issued between 03/01/2012 and 03/15/2012

Activity:	RES-1202175	Type:	Building / Residential / Minor / No Plans		
Parcel:	11713100300000	Applied:	03/06/2012	Category:	Single Family
Address:	7809 JACINTO RD	Issued:	03/06/2012	Finalized:	
Location:		# Units:	0	Sq Ft:	
Description:	HVAC change out of split system at SFR. 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 2010 CRC sections R315 & R314. CFR forms required at final.				
Contractor:	ALLEY AND CO HEATING /AIR INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 11,000.00	Fees Req:	\$ 216.40	Fees Col:	\$ 216.40
				Insp Dist:	2
				Activity Code:	M1
				Bal Due:	\$.00

Activity:	RES-1202176	Type:	Building / Residential / Minor / No Plans		
Parcel:	00802430210000	Applied:	03/06/2012	Category:	Single Family
Address:	1211 58TH ST	Issued:	03/06/2012	Finalized:	
Location:		# Units:	0	Sq Ft:	
Description:	REPLACE APPROXIMATELY 25 FEET OF SEWER LINE IN THE FRONT YARD. CARBON MONOXIDE ALARM AND SMOKE DETECTORS ARE REQUIRED. APPLICANT TALKED WITH UTILITIES AND THEY WERE UNABLE TO DETERMINE IF AN ENCROACHMENT PERMIT WAS NEEDED. WILL BE INSPECTED ON SITE AND APPLICANT WILL OBTAIN ENCROACHMENT PERMIT IF IT IS DETERMINED TO BE NEEDED.				
Contractor:					
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 1,200.00	Fees Req:	\$ 86.00	Fees Col:	\$ 86.00
				Insp Dist:	1
				Activity Code:	P2
				Bal Due:	\$.00

Activity:	RES-1202180	Type:	Building / Residential / Minor / No Plans		
Parcel:	22507120130000	Applied:	03/06/2012	Category:	Single Family
Address:	3166 RANCHO SILVA DR	Issued:	03/06/2012	Finalized:	03/12/2012
Location:		# Units:	0	Sq Ft:	
Description:	REROOF - TEAR OFF, INSTALL 26 SQ, 30 YR DIM LAM COMP. INPROGRESS INSPECTION IS REQUIRED AND CF6R ENERGY DOCUMENT IS REQUIRED AT FINAL. CARBON MONOXIDE ALARM AND SMOKE DETECTORS ARE REQUIRED.				
Contractor:	A C S ROOFING				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 7,685.00	Fees Req:	\$ 209.84	Fees Col:	\$ 209.84
				Insp Dist:	4
				Activity Code:	R1
				Bal Due:	\$.00

Activity:	RES-1202181	Type:	Building / Residential / Minor / No Plans		
Parcel:	23704900160000	Applied:	03/06/2012	Category:	Single Family
Address:	19 BLUEWIND CT	Issued:	03/06/2012	Finalized:	
Location:		# Units:	0	Sq Ft:	
Description:	HVAC change out. air handler in attic & ductwork also reusing outside condensing unit heat pump.CF-1R-ALT-HVAC on file: Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314				
Contractor:	BUCKLEY'S HEAT & AIR INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 4,350.00	Fees Req:	\$ 201.74	Fees Col:	\$ 201.74
				Insp Dist:	4
				Activity Code:	M1
				Bal Due:	\$.00

Activity:	RES-1202182	Type:	Building / Residential / Remodel / With Plans		
Parcel:	03113100040000	Applied:	03/06/2012	Category:	Single Family
Address:	7612 BRIDGEVIEW DR	Issued:	03/06/2012	Finalized:	
Location:		# Units:	0	Sq Ft:	0
Description:	MASTER BATHROOM REMODEL. REPLACING ALL FIXTURES LIGHTING AND FLOORING. Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314				
Contractor:	KITCHEN MART INC				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 35,158.00	Fees Req:	\$ 1,115.02	Fees Col:	\$ 1,115.02
				Insp Dist:	2
				Activity Code:	I1
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Issued between 03/01/2012 and 03/15/2012

Activity:	RES-1202184	Type:	Building / Residential / Minor / No Plans		
Parcel:	03002840070000	Applied:	03/06/2012	Category:	Single Family
Address:	990 GREENHURST WAY	Issued:	03/06/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	REROOF - TEAR OFF, RESHEET, INSTALL 29 SQ, 50 YR DIM LAM COMP. INPROGRESS INSPECTION IS REQUIRED AND CF6R ENERGY DOCUMENT IS REQUIRED AT FINAL. CARBON MONOXIDE ALARM AND SMOKE DETECTORS ARE REQUIRED.				
Contractor:	LUCERO'S ROOFING INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 10,000.00	Fees Req:	\$ 215.00	Fees Col:	\$ 215.00
				Insp Dist:	2
				Activity Code:	R1
				Bal Due:	\$.00

Activity:	RES-1202187	Type:	Building / Residential / Minor / No Plans		
Parcel:	07903510100000	Applied:	03/06/2012	Category:	Single Family
Address:	8201 LA RIVIERA DR	Issued:	03/06/2012	Finaled:	03/16/2012
Location:		# Units:	0	Sq Ft:	
Description:	Change out 50 gallon electric water heater. Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314.				
Contractor:	ROYCE - AIR INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 1,850.00	Fees Req:	\$ 86.74	Fees Col:	\$ 86.74
				Insp Dist:	3
				Activity Code:	P6
				Bal Due:	\$.00

Activity:	RES-1202188	Type:	Building / Residential / Minor / No Plans		
Parcel:	11904800710000	Applied:	03/06/2012	Category:	Single Family
Address:	24 VIDMAR CT	Issued:	03/06/2012	Finaled:	03/13/2012
Location:		# Units:	0	Sq Ft:	
Description:	REROOF - TEAR OFF SHAKE SHINGLE, RESHEET, INSTALL 28 SQ, 30 YR DIM LAM COMP. INPROGRESS INSPECTION IS REQUIRED AND CF6R ENERGY DOCUMENT IS REQUIRED AT FINAL. CARBON MONOXIDE ALARM AND SMOKE DETECTORS ARE REQUIRED.				
Contractor:	RODRIGUEZ ROOFING				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 8,000.00	Fees Req:	\$ 210.00	Fees Col:	\$ 210.00
				Insp Dist:	2
				Activity Code:	R1
				Bal Due:	\$.00

Activity:	RES-1202189	Type:	Building / Residential / Minor / No Plans		
Parcel:	07900410240000	Applied:	03/06/2012	Category:	Single Family
Address:	25 GRAND RIO CIR	Issued:	03/06/2012	Finaled:	03/08/2012
Location:		# Units:	0	Sq Ft:	
Description:	RUN A 1/2" GAS LINE 75' FROM THE METER TO THE FIRE PLACE. INSTALL FIREPLACE INSERT. Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314				
Contractor:	WOODS PLUMBING				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 3,500.00	Fees Req:	\$ 91.40	Fees Col:	\$ 91.40
				Insp Dist:	3
				Activity Code:	P5
				Bal Due:	\$.00

Activity:	RES-1202190	Type:	Building / Residential / Minor / No Plans		
Parcel:	02903230140000	Applied:	03/06/2012	Category:	Single Family
Address:	1037 JOHNFER WAY	Issued:	03/06/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	REEPLACE EXISTING 100 AMP PANEL AND INSTALL UNDERGROUND TERMINATION ENCLOUSURE. CARBON MONOXIDE ALARM AND SMOKE DETECTORS ARE REQUIRED.				
Contractor:	CLOUTIER ELECTRIC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 1,000.00	Fees Req:	\$ 84.40	Fees Col:	\$ 84.40
				Insp Dist:	2
				Activity Code:	E1
				Bal Due:	\$.00

Activity:	RES-1202192	Type:	Building / Residential / Minor / No Plans		
Parcel:	00402740190000	Applied:	03/06/2012	Category:	Single Family
Address:	701 SANTA YNEZ WAY	Issued:	03/06/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	REPLACE APPROXIMATELY 40 FEET OF SEWER LINE IN THE FRONT YARD.ALL ON PRIVATE PROPERTY. CARBON MONOXIDE ALARM AND SMOKE DETECTORS ARE REQUIRED.				
Contractor:					
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 1,400.00	Fees Req:	\$ 86.00	Fees Col:	\$ 86.00
				Insp Dist:	1
				Activity Code:	P2
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Issued between 03/01/2012 and 03/15/2012

Activity:	RES-1202193	Type:	Building / Residential / Remodel / With Plans		
Parcel:	01601030050000	Applied:	03/06/2012	Category:	Single Family
Address:	4600 S LAND PARK DR	Issued:	03/06/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	0
Description:	REMODEL BATHROOMS: MASTER BATHROOM, ENLARGE SHOWER AND CHANGE CABINETRY, MODIFY PLUMBING AND ELECTRIC, RELOCATE SHOWER VALVE, TILE SHOWER, FLOOR, COUNTERTOPS. HALL BATH: CHANGE CABINETRY MODIFY PLUMBING AND ELECTRIC, NEW TILE FLOOR, SHOWER, COUNTERTOPS. Carbon monoxide & Smoke alarms required. Reference 2010 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:	\$ 20,500.00	Fees Req:	\$ 865.01	Fees Col:	\$ 865.01
				Insp Dist:	2
				Activity Code:	C1
				Bal Due:	\$.00

Activity:	RES-1202197	Type:	Building / Residential / Minor / No Plans		
Parcel:	01402520110000	Applied:	03/06/2012	Category:	Single Family
Address:	4540 11TH AVE	Issued:	03/06/2012	Finaled:	03/12/2012
Location:		# Units:	0	Sq Ft:	
Description:	SMUD SAFETY INSPECTION ON ELECTRICAL SERVICE, PG&E SAFETY INSPECTION ON GAS SERVICE, SAFETY INSPECTIONS ARE ONE-TIME INSPECTIONS. IF THERE IS NO ACCESS TO THE SITE FOR THE INSPECTOR OR IF A CORRECTION NOTICE IS ISSUED, A NEW PERMIT WILL NEED TO BE OBTAINED PRIOR TO ADDITIONAL INSPECTIONS.				
Contractor:					
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 200.00	Fees Req:	\$ 84.00	Fees Col:	\$ 84.00
				Insp Dist:	2
				Activity Code:	E11
				Bal Due:	\$.00

Activity:	RES-1202198	Type:	Building / Residential / Minor / No Plans		
Parcel:	00803530140000	Applied:	03/06/2012	Category:	Single Family
Address:	1401 55TH ST	Issued:	03/06/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Reroof. Tear off, install 20 squares of 30 yr laminated dimensional composition roofing material, & PVC roofing system. In-progress inspection required if greater than 10 squares. CF-6R-ENV-01 required at final inspection. CF-1R-ALT on file. Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314. CF-6R-ENV-01 required at final inspection				
Contractor:					
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 8,795.00	Fees Req:	\$ 212.40	Fees Col:	\$ 212.40
				Insp Dist:	1
				Activity Code:	R1
				Bal Due:	\$.00

Activity:	RES-1202200	Type:	Building / Residential / Minor / No Plans		
Parcel:	29300800070000	Applied:	03/06/2012	Category:	Duplex
Address:	2259 UNIVERSITY AVE	Issued:	03/06/2012	Finaled:	
Location:	2255 University Ave.	# Units:	0	Sq Ft:	
Description:	Duplex unit repairs per RHIP program: 1) GFIC outlets in garage area, 2) Self closing hinges on garage fire door, 3) Remove all illegal electrical conductors in the garage area, 4) Strap water heater's per the 2010 CPC.				
Contractor:					
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 900.00	Fees Req:	\$ 84.86	Fees Col:	\$ 84.86
				Insp Dist:	1
				Activity Code:	C1
				Bal Due:	\$.00

Activity:	RES-1202201	Type:	Building / Residential / Minor / No Plans		
Parcel:	01401840120000	Applied:	03/06/2012	Category:	Single Family
Address:	3142 SANTA CRUZ WAY	Issued:	03/06/2012	Finaled:	03/13/2012
Location:		# Units:	0	Sq Ft:	
Description:	REROOF - TEAR OFF, RESHEET, INSTALL 20 SQ, 30 YR DIM LAM COMP. INPROGRESS INSPECTION IS REQUIRED AND CF6R ENERGY DOCUMENT IS REQUIRED AT FINAL. CARBON MONOXIDE ALARM AND SMOKE DETECTORS ARE REQUIRED.				
Contractor:	FREEMAN & YOUNG CONSTRUCTION INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 7,500.00	Fees Req:	\$ 209.75	Fees Col:	\$ 209.75
				Insp Dist:	2
				Activity Code:	R1
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Issued between 03/01/2012 and 03/15/2012

Activity:	RES-1202202	Type:	Building / Residential / Minor / No Plans		
Parcel:	00700960080000	Applied:	03/06/2012	Category:	Duplex
Address:	1120 24TH ST	Issued:	03/06/2012	Finished:	
Location:		# Units:	0	Sq Ft:	
Description:	DUPLEX UNIT: HVAC change out 2 units 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 2010 CRC sections R315 & R314. CFR forms required at final.				
Contractor:					
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 9,716.00	Fees Req:	\$ 213.89	Fees Col:	\$ 213.89
				Insp Dist:	1
				Activity Code:	M1
				Bal Due:	\$.00

Activity:	RES-1202203	Type:	Building / Residential / Minor / No Plans		
Parcel:	01304020070000	Applied:	03/06/2012	Category:	Single Family
Address:	3508 38TH ST	Issued:	03/06/2012	Finished:	
Location:		# Units:	0	Sq Ft:	
Description:	Reroof. overlay, install 9.5X squares of 30 yr laminated dimensional composition roofing material. In-progress inspection required if greater than 10 squares. CF-6R-ENV-01 required at final inspection. CF-1R-ALT on file. Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314. CF-6R-ENV-01 required at final inspection				
Contractor:					
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 4,500.00	Fees Req:	\$ 107.80	Fees Col:	\$ 107.80
				Insp Dist:	2
				Activity Code:	R1
				Bal Due:	\$.00

Activity:	RES-1202204	Type:	Building / Residential / Minor / No Plans		
Parcel:	00401020250000	Applied:	03/06/2012	Category:	Single Family
Address:	215 SAN MIGUEL WAY	Issued:	03/06/2012	Finished:	03/13/2012
Location:		# Units:	0	Sq Ft:	
Description:	ELECTRICAL SERVICE PANEL, CHANGE OUT, UPGRADE FROM 100 AMP TO 200 AMP PANEL. CARBON MONOXIDE ALARM AND SMOKE DETECTORS ARE REQUIRED.				
Contractor:	BARE WIRE ELECTRIC INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 2,600.00	Fees Req:	\$ 89.04	Fees Col:	\$ 89.04
				Insp Dist:	1
				Activity Code:	E1
				Bal Due:	\$.00

Activity:	RES-1202206	Type:	Building / Residential / Minor / No Plans		
Parcel:	29502620010000	Applied:	03/06/2012	Category:	Single Family
Address:	458 HARTNELL PL	Issued:	03/07/2012	Finished:	
Location:		# Units:	0	Sq Ft:	
Description:	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%. CF-1R-ALT-HVAC on file: Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314. CFR forms required at final.				
Contractor:	BELL BROTHER'S HEATING AND AIR INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 12,000.00	Fees Req:	\$ 218.80	Fees Col:	\$ 218.80
				Insp Dist:	1
				Activity Code:	M1
				Bal Due:	\$.00

Activity:	RES-1202209	Type:	Building / Residential / Minor / No Plans		
Parcel:	22604000660000	Applied:	03/06/2012	Category:	Single Family
Address:	35 TAJERO CT	Issued:	03/06/2012	Finished:	
Location:		# Units:	0	Sq Ft:	
Description:	Tear-off, Re-roof, install 27 sq's, 30 yr dim lam comp and stucco whole house, 3 coat.				
Contractor:					
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 10,000.00	Fees Req:	\$ 386.00	Fees Col:	\$ 386.00
				Insp Dist:	4
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1202210	Type:	Building / Residential / Minor / No Plans		
Parcel:	25004040160000	Applied:	03/07/2012	Category:	Single Family
Address:	3463 LARCHWOOD DR	Issued:	03/08/2012	Finished:	
Location:		# Units:	0	Sq Ft:	
Description:	C/O HVAC SPLIT SYSTEM				
Contractor:	ARCTIC HEATING AND AIR CONDITIONING				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 6,400.00	Fees Req:	\$ 206.56	Fees Col:	\$ 206.56
				Insp Dist:	4
				Activity Code:	M1
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Issued between 03/01/2012 and 03/15/2012

Activity:	RES-1202211	Type:	Building / Residential / Minor / No Plans		
Parcel:	03001210110000	Applied:	03/07/2012	Category:	Single Family
Address:	37 SPRINGBROOK CIR	Issued:	03/07/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	HVAC changeout				
Contractor:	HUFT HEATING AND AIR CONDITIONING INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 8,326.00	Fees Req:	\$ 211.33	Fees Col:	\$ 211.33
				Insp Dist:	2
				Activity Code:	M1
				Bal Due:	\$.00

Activity:	RES-1202212	Type:	Building / Residential / Minor / No Plans		
Parcel:	20103600600000	Applied:	03/07/2012	Category:	Single Family
Address:	5136 FREDERICKSBURG WAY	Issued:	03/07/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	40 Gallon Gas Water Heater Replacement. Water heater change out. Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314. ***ALL WORK SUBJECT TO FIELD INSPECTION***				
Contractor:	BONNEY PLUMBING INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 1,752.00	Fees Req:	\$ 86.70	Fees Col:	\$ 86.70
				Insp Dist:	4
				Activity Code:	P6
				Bal Due:	\$.00

Activity:	RES-1202214	Type:	Building / Residential / Minor / No Plans		
Parcel:	01302820180000	Applied:	03/07/2012	Category:	Single Family
Address:	3017 9TH AVE	Issued:	03/08/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	TEAR OFF WOOD SHAKE ROOF, SOLID SHEET & REROOF 27 SQ. LIFETIME COMP				
Contractor:	NUSHAKE INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 8,850.00	Fees Req:	\$ 212.43	Fees Col:	\$ 212.43
				Insp Dist:	2
				Activity Code:	R1
				Bal Due:	\$.00

Activity:	RES-1202215	Type:	Building / Residential / Minor / No Plans		
Parcel:	07904100100000	Applied:	03/07/2012	Category:	Single Family
Address:	8013 LA RIVIERA DR	Issued:	03/13/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Water heater change out.				
Contractor:					
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 900.00	Fees Req:	\$ 84.36	Fees Col:	\$ 84.36
				Insp Dist:	3
				Activity Code:	P6
				Bal Due:	\$.00

Activity:	RES-1202216	Type:	Building / Residential / Minor / No Plans		
Parcel:	03001460050000	Applied:	03/07/2012	Category:	Single Family
Address:	6607 TRUDY WAY	Issued:	03/08/2012	Finaled:	03/14/2012
Location:		# Units:	0	Sq Ft:	
Description:	Change-Out existing HVAC unit.				
Contractor:	MC DONALD PLUMBING HEATING & AIR CONDITIONING INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 9,938.00	Fees Req:	\$ 213.98	Fees Col:	\$ 213.98
				Insp Dist:	2
				Activity Code:	M1
				Bal Due:	\$.00

Activity:	RES-1202217	Type:	Building / Residential / Minor / No Plans		
Parcel:	03111800320000	Applied:	03/07/2012	Category:	Single Family
Address:	14 SEA VIEW CT	Issued:	03/13/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Water heater change out: Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314				
Contractor:					
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 1,050.00	Fees Req:	\$ 86.42	Fees Col:	\$ 86.42
				Insp Dist:	2
				Activity Code:	P6
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Issued between 03/01/2012 and 03/15/2012

Activity:	RES-1202218	Type:	Building / Residential / Minor / No Plans		
Parcel:	04901410010000	Applied:	03/07/2012	Category:	Single Family
Address:	7461 LOMA VERDE WAY	Issued:	03/08/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	HVAC FURNACE ONLY CHANGE-OUT.				
Contractor:	ALLEY AND CO HEATING /AIR INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 6,100.00	Fees Req:	\$ 206.44	Fees Col:	\$ 206.44
				Insp Dist:	2
				Activity Code:	M3
				Bal Due:	\$.00

Activity:	RES-1202219	Type:	Building / Residential / Minor / No Plans		
Parcel:	00301840220000	Applied:	03/07/2012	Category:	Single Family
Address:	717 22ND ST	Issued:	03/13/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Water heater change out				
Contractor:					
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 900.00	Fees Req:	\$ 84.36	Fees Col:	\$ 84.36
				Insp Dist:	1
				Activity Code:	P6
				Bal Due:	\$.00

Activity:	RES-1202220	Type:	Building / Residential / Minor / No Plans		
Parcel:	11709701160000	Applied:	03/07/2012	Category:	Single Family
Address:	6801 HOLLYBROOK DR	Issued:	03/07/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	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%. CF-1R-ALT-HVAC on file: Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314. CFR forms required at final.				
Contractor:	BELL BROTHER'S HEATING AND AIR INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 11,000.00	Fees Req:	\$ 216.40	Fees Col:	\$ 216.40
				Insp Dist:	2
				Activity Code:	M1
				Bal Due:	\$.00

Activity:	RES-1202222	Type:	Building / Residential / Minor / No Plans		
Parcel:	01302610090000	Applied:	03/07/2012	Category:	Single Family
Address:	3230 24TH ST	Issued:	03/07/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Reroof. Tear off, install 14 squares of 30 yr laminated dimensional composition roofing material. In-progress inspection required if greater than 10 squares. CF-6R-ENV-01 required at final inspection. CF-1R-ALT on file. Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314. CF-6R-ENV-01 required at final inspection				
Contractor:					
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 6,000.00	Fees Req:	\$ 205.00	Fees Col:	\$ 205.00
				Insp Dist:	2
				Activity Code:	R1
				Bal Due:	\$.00

Activity:	RES-1202223	Type:	Building / Residential / Minor / No Plans		
Parcel:	03111500050000	Applied:	03/07/2012	Category:	Single Family
Address:	7685 WINDBRIDGE DR	Issued:	03/07/2012	Finaled:	03/12/2012
Location:		# Units:	0	Sq Ft:	
Description:	REROOF - TEAR OFF WOOD SHAKE, RESHEET, INSTALL 30 SQ, 30 YR DIM LAM COMP. INPROGRESS INSPECTION IS REQUIRED AND CF6R ENERGY DOCUMENT IS REQUIRED AT FINAL. CARBON MONOXIDE ALARM AND SMOKE DETECTORS ARE REQUIRED.				
Contractor:	PERFORMANCE ROOFING / PAINTING / HOME IMPROVEMENT				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 6,500.00	Fees Req:	\$ 207.25	Fees Col:	\$ 207.25
				Insp Dist:	2
				Activity Code:	R1
				Bal Due:	\$.00

Activity:	RES-1202224	Type:	Building / Residential / Minor / No Plans		
Parcel:	07800900120000	Applied:	03/07/2012	Category:	Single Family
Address:	2816 SYMPHONY CT	Issued:	03/07/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Reroof. Tear off, re-sheet, install 24 squares of 30 yr laminated dimensional composition roofing material. In-progress inspection required if greater than 10 squares. CF-6R-ENV-01 required at final inspection. CF-1R-ALT on file. Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314. CF-6R-ENV-01 required at final inspection				
Contractor:					
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 8,797.00	Fees Req:	\$ 212.40	Fees Col:	\$ 212.40
				Insp Dist:	3
				Activity Code:	R1
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Issued between 03/01/2012 and 03/15/2012

Activity:	RES-1202225	Type:	Building / Residential / Minor / No Plans		
Parcel:	03105400470000	Applied:	03/07/2012	Category:	Single Family
Address:	7636 RIVER RANCH WAY	Issued:	03/07/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	200 amp electrical service change out				
Contractor:					
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 2,500.00	Fees Req:	\$ 89.00	Fees Col:	\$ 89.00
				Insp Dist:	2
				Activity Code:	E1
				Bal Due:	\$.00

Activity:	RES-1202229	Type:	Building / Residential / Minor / No Plans		
Parcel:	00402360040000	Applied:	03/07/2012	Category:	Single Family
Address:	528 40TH ST	Issued:	03/07/2012	Finaled:	03/09/2012
Location:		# Units:	0	Sq Ft:	
Description:	CHANGE OUT 30 GALLON GAS WATER HEATER, CARBON MONOXIDE ALARM AND SMOKE DETECTORS ARE REQUIRED.				
Contractor:	UNITY VENTURES INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 1,575.00	Fees Req:	\$ 86.63	Fees Col:	\$ 86.63
				Insp Dist:	1
				Activity Code:	P6
				Bal Due:	\$.00

Activity:	RES-1202230	Type:	Building / Residential / Minor / No Plans		
Parcel:	01601540030000	Applied:	03/07/2012	Category:	Single Family
Address:	4809 HILLSBORO LN	Issued:	03/07/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Re-tile shower, re-hot mop & sheet rock.				
Contractor:					
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 1,500.00	Fees Req:	\$ 122.14	Fees Col:	\$ 122.14
				Insp Dist:	2
				Activity Code:	C1
				Bal Due:	\$.00

Activity:	RES-1202231	Type:	Building / Residential / Minor / No Plans		
Parcel:	03502420100000	Applied:	03/07/2012	Category:	Single Family
Address:	2175 SARAZEN AVE	Issued:	03/07/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	200 amp electrical service change out. Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314				
Contractor:					
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 1,600.00	Fees Req:	\$ 86.64	Fees Col:	\$ 86.64
				Insp Dist:	2
				Activity Code:	E1
				Bal Due:	\$.00

Activity:	RES-1202235	Type:	Building / Residential / Remodel / With Plans		
Parcel:	01203910110000	Applied:	03/07/2012	Category:	Single Family
Address:	1620 11TH AVE	Issued:	03/07/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	0
Description:	Interior non-structural kitchen remodel per plan: Cabinets, lights, recepticals, counter tops.				
Contractor:					
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 8,500.00	Fees Req:	\$ 609.29	Fees Col:	\$ 609.29
				Insp Dist:	2
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1202237	Type:	Building / Residential / Demolition / Demolition		
Parcel:	25200620140000	Applied:	03/07/2012	Category:	Single Family
Address:	1719 GRAND AVE	Issued:	03/07/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	320
Description:	DEMO GARAGE				
Contractor:					
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 999.00	Fees Req:	\$ 192.00	Fees Col:	\$ 192.00
				Insp Dist:	4
				Activity Code:	
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Issued between 03/01/2012 and 03/15/2012

Activity:	RES-1202239	Type:	Building / Residential / Minor / No Plans		
Parcel:	02903720130000	Applied:	03/07/2012	Category:	Single Family
Address:	6864 FLINTWOOD WAY	Issued:	03/13/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Change Out 48 Gallon Gas Water Heater Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314				
Contractor:					
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 1,446.00	Fees Req:	\$ 86.58	Fees Col:	\$ 86.58
				Insp Dist:	2
				Activity Code:	P6
				Bal Due:	\$.00

Activity:	RES-1202240	Type:	Building / Residential / Minor / No Plans		
Parcel:	29505000150000	Applied:	03/07/2012	Category:	Single Family
Address:	1980 UNIVERSITY PARK DR	Issued:	03/13/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Change out 50 gallon gas water heater, like for like. Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314.				
Contractor:	CALIFORNIA DELTA MECHANICAL INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 1,506.00	Fees Req:	\$ 86.60	Fees Col:	\$ 86.60
				Insp Dist:	1
				Activity Code:	P6
				Bal Due:	\$.00

Activity:	RES-1202242	Type:	Building / Residential / Minor / No Plans		
Parcel:	22511700070000	Applied:	03/07/2012	Category:	Single Family
Address:	3763 POPPY HILL WAY	Issued:	03/07/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	REPLACE EXISTING ALUMINUM SLIDING GLASS DOOR WITH NEW ANDERSON SLIDING GLASS DOOR. SAME SIZE, LIKE FOR LIKE. CARBON MONOXIDE ALARM AND SMOKE DETECTORS ARE REQUIRED.				
Contractor:					
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 4,779.00	Fees Req:	\$ 233.98	Fees Col:	\$ 233.98
				Insp Dist:	4
				Activity Code:	C1
				Bal Due:	\$.00

Activity:	RES-1202244	Type:	Building / Residential / Minor / No Plans		
Parcel:	22503070220000	Applied:	03/07/2012	Category:	Single Family
Address:	3140 WIESE WAY	Issued:	03/07/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	HVAC CHANGE OUT, SPLIT SYSTEM, FURANCE CHANGE OUT, ENERGY DOCUMENTS, CARBON MONOXIDE ALARM AND SMOKE DETECTORS ARE REQUIRED				
Contractor:	LOVOTTI INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 2,000.00	Fees Req:	\$ 194.80	Fees Col:	\$ 194.80
				Insp Dist:	4
				Activity Code:	M3
				Bal Due:	\$.00

Activity:	RES-1202245	Type:	Building / Residential / Minor / No Plans		
Parcel:	27701930200000	Applied:	03/07/2012	Category:	Single Family
Address:	2128 NEW HAVEN RD	Issued:	03/07/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Change out 40 Gallon Gas Water Heater. Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314.				
Contractor:	W T F PLUMBING INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 1,000.00	Fees Req:	\$ 84.40	Fees Col:	\$ 84.40
				Insp Dist:	4
				Activity Code:	P6
				Bal Due:	\$.00

Activity:	RES-1202246	Type:	Building / Residential / Remodel / With Plans		
Parcel:	03000820160000	Applied:	03/07/2012	Category:	Single Family
Address:	810 PARKLIN AVE	Issued:	03/07/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	0
Description:	Interior non-structural bathroom remodel.				
Contractor:					
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 12,000.00	Fees Req:	\$ 554.40	Fees Col:	\$ 554.40
				Insp Dist:	2
				Activity Code:	I2
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Issued between 03/01/2012 and 03/15/2012

Activity:	RES-1202247	Type:	Building / Residential / Minor / No Plans		
Parcel:	01501820400000	Applied:	03/07/2012	Category:	Single Family
Address:	3509 STOCKTON BLVD	Issued:	03/07/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	SINGLE WAL;L HEATER CHANGE OUT				
Contractor:	LOVOTTI INC				
Occupancy:		New Const Type:		Old Const Type:	
				Insp Dist:	3
				Activity Code:	M3
Valuation:	\$ 1,500.00	Fees Req:	\$ 86.60	Fees Col:	\$ 86.60
				Bal Due:	\$.00

Activity:	RES-1202248	Type:	Building / Residential / Minor / No Plans		
Parcel:	00403230110000	Applied:	03/07/2012	Category:	Single Family
Address:	775 53RD ST	Issued:	03/07/2012	Finaled:	03/16/2012
Location:		# Units:	0	Sq Ft:	
Description:	HVAC CHANGE OUT, SPLIT SYSTEM, ENERGY DOCUMENTS, CARBON MONOXIDE ALARM AND SMOKE DETECTORS ARE REQUIRED.				
Contractor:	SPOOR'S HEATING AND A/C				
Occupancy:		New Const Type:		Old Const Type:	
				Insp Dist:	1
				Activity Code:	M1
Valuation:	\$ 9,675.00	Fees Req:	\$ 213.87	Fees Col:	\$ 213.87
				Bal Due:	\$.00

Activity:	RES-1202249	Type:	Building / Residential / Remodel / With Plans		
Parcel:	02300420410000	Applied:	03/07/2012	Category:	Single Family
Address:	4880 VALLETTA WAY	Issued:	03/07/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	0
Description:	KITCHEN AND HALL BATHROOM REMODEL. REPLACING APPLIANCES, FIXTURES, CABINETS, COUNTERTOPS. PAINT & CARPET & DOORS THROUGHOUT. REPLACING ALL (9) WINDOWS WITH ORIGINAL SIZE AND OPENING TYPE.				
Contractor:	MISTER CONSTRUCTION				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
				Insp Dist:	3
				Activity Code:	
Valuation:	\$ 10,000.00	Fees Req:	\$ 664.96	Fees Col:	\$ 664.96
				Bal Due:	\$.00

Activity:	RES-1202250	Type:	Building / Residential / Remodel / With Plans		
Parcel:	03114400050000	Applied:	03/07/2012	Category:	Single Family
Address:	7624 NORTHLAND DR	Issued:	03/07/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	0
Description:	Interior non-structural kitchen remodel: Cabinets, appliances, counter tops, new lighting, finishes, & fire place hearth.				
Contractor:					
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
				Insp Dist:	2
				Activity Code:	I1
Valuation:	\$ 30,000.00	Fees Req:	\$ 789.40	Fees Col:	\$ 789.40
				Bal Due:	\$.00

Activity:	RES-1202254	Type:	Building / Residential / Addition / With Plans		
Parcel:	20107100290000	Applied:	03/07/2012	Category:	Single Family
Address:	5812 SAN ANSELMO LN	Issued:	03/07/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	0
Description:	11' x 12' pre-engineered patio enclosure				
Contractor:					
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
				Insp Dist:	4
				Activity Code:	
Valuation:	\$ 5,000.00	Fees Req:	\$ 406.66	Fees Col:	\$ 406.66
				Bal Due:	\$.00

Activity:	RES-1202255	Type:	Building / Residential / Minor / No Plans		
Parcel:	03002030140000	Applied:	03/07/2012	Category:	Single Family
Address:	941 TRESTLE GLEN WAY	Issued:	03/07/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Interior non-structural kitchen remodel.				
Contractor:					
Occupancy:		New Const Type:		Old Const Type:	
				Insp Dist:	2
				Activity Code:	I1
Valuation:	\$ 27,000.00	Fees Req:	\$ 611.66	Fees Col:	\$ 611.66
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Issued between 03/01/2012 and 03/15/2012

Activity:	RES-1202256	Type:	Building / Residential / Housing-Minor / No Plans		
Parcel:	02103240130000	Applied:	03/07/2012	Category:	Single Family
Address:	4760 67TH ST	Issued:	03/07/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	11-015506---Window replacement. New HVAC Unit, smud safety inspection.				
Contractor:					
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 10,000.00	Fees Req:	\$ 523.00	Fees Col:	\$ 523.00
				Insp Dist:	3
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1202257	Type:	Building / Residential / Minor / No Plans		
Parcel:	03111400700000	Applied:	03/07/2012	Category:	Half Plex
Address:	7676 BLACKWATER WAY	Issued:	03/13/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Change Out 38 Gallon Gas Water Heater Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314				
Contractor:					
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 1,116.00	Fees Req:	\$ 86.45	Fees Col:	\$ 86.45
				Insp Dist:	2
				Activity Code:	P6
				Bal Due:	\$.00

Activity:	RES-1202259	Type:	Building / Residential / Minor / No Plans		
Parcel:	01802120210000	Applied:	03/07/2012	Category:	Single Family
Address:	2349 HOOKE WAY	Issued:	03/13/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Changeout existing 28 gallon gas water heater. Water Heater Replacement. Water heater change out. Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314.				
Contractor:	CALIFORNIA DELTA MECHANICAL INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 1,113.00	Fees Req:	\$ 86.45	Fees Col:	\$ 86.45
				Insp Dist:	2
				Activity Code:	P6
				Bal Due:	\$.00

Activity:	RES-1202260	Type:	Building / Residential / Minor / No Plans		
Parcel:	22505100020000	Applied:	03/07/2012	Category:	Half Plex
Address:	1660 BANNON CREEK DR	Issued:	03/13/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Change Out 38 Gallon Gas Water Heater Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314				
Contractor:					
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 1,116.00	Fees Req:	\$ 86.45	Fees Col:	\$ 86.45
				Insp Dist:	4
				Activity Code:	P6
				Bal Due:	\$.00

Activity:	RES-1202263	Type:	Building / Residential / Minor / No Plans		
Parcel:	22508900590000	Applied:	03/07/2012	Category:	Single Family
Address:	1642 VALLARTA CIR	Issued:	03/07/2012	Finaled:	03/09/2012
Location:		# Units:	0	Sq Ft:	
Description:	Repair potable water line & re-route form under-slab to over head.				
Contractor:					
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 2,000.00	Fees Req:	\$ 86.80	Fees Col:	\$ 86.80
				Insp Dist:	4
				Activity Code:	P1
				Bal Due:	\$.00

Activity:	RES-1202265	Type:	Building / Residential / Minor / No Plans		
Parcel:	03004300200000	Applied:	03/07/2012	Category:	Single Family
Address:	202 ROUNDTREE CT	Issued:	03/07/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Sub panel installation & a circuit for a laundry room.				
Contractor:					
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 900.00	Fees Req:	\$ 84.00	Fees Col:	\$ 84.00
				Insp Dist:	2
				Activity Code:	E10
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Issued between 03/01/2012 and 03/15/2012

Activity:	RES-1202266	Type:	Building / Residential / Repair-Maintenance / With Plans		
Parcel:	22517500130000	Applied:	03/07/2012	Category:	Single Family
Address:	171 SUTLEY CIR	Issued:	03/07/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	0
Description:	Water damage repair: Dry-wall, insulation, plumbing finishes, cabinets, tile, floor coverings, paint, & sliding glass door.				
Contractor:					
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 27,586.00	Fees Req:	\$ 753.95	Fees Col:	\$ 753.95
				Insp Dist:	4
				Activity Code:	C1
				Bal Due:	\$.00

Activity:	RES-1202269	Type:	Building / Residential / Minor / No Plans		
Parcel:	00701310160000	Applied:	03/07/2012	Category:	Single Family
Address:	3331 L ST	Issued:	03/08/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	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%. CF-1R-ALT-HVAC on file: Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314. CFR forms required at final.				
Contractor:	CENTRAL PACIFIC ROOFING INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 9,555.00	Fees Req:	\$ 214.78	Fees Col:	\$ 214.78
				Insp Dist:	1
				Activity Code:	R1
				Bal Due:	\$.00

Activity:	RES-1202272	Type:	Building / Residential / Minor / No Plans		
Parcel:	03106100900000	Applied:	03/07/2012	Category:	Single Family
Address:	7452 WINDBRIDGE DR	Issued:	03/13/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Changeout existing 48 gallon gas water heater. Water Heater Replacement. Water heater change out. Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314.				
Contractor:	CALIFORNIA DELTA MECHANICAL INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 1,270.00	Fees Req:	\$ 86.51	Fees Col:	\$ 86.51
				Insp Dist:	2
				Activity Code:	P6
				Bal Due:	\$.00

Activity:	RES-1202273	Type:	Building / Residential / Minor / No Plans		
Parcel:	23705400480000	Applied:	03/08/2012	Category:	Single Family
Address:	15 AGOURA CT	Issued:	03/08/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	3 TON SPLIT HVAC SYSTEM REPLACEMENT				
Contractor:	SIERRA VALLEY HOME CORP				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 5,490.00	Fees Req:	\$ 204.20	Fees Col:	\$ 204.20
				Insp Dist:	4
				Activity Code:	M1
				Bal Due:	\$.00

Activity:	RES-1202275	Type:	Building / Residential / Minor / No Plans		
Parcel:	03000810020000	Applied:	03/08/2012	Category:	Single Family
Address:	805 PARKLIN AVE	Issued:	03/08/2012	Finaled:	03/14/2012
Location:		# Units:	0	Sq Ft:	
Description:	System Change Out				
Contractor:	BROWER MECHANICAL INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 6,500.00	Fees Req:	\$ 206.60	Fees Col:	\$ 206.60
				Insp Dist:	2
				Activity Code:	M1
				Bal Due:	\$.00

Activity:	RES-1202276	Type:	Building / Residential / Minor / No Plans		
Parcel:	22515600160000	Applied:	03/08/2012	Category:	Single Family
Address:	5 PIXFORD PL	Issued:	03/09/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Change Out 50 Gallon Gas Water Heater Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314				
Contractor:					
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 1,385.00	Fees Req:	\$ 86.55	Fees Col:	\$ 86.55
				Insp Dist:	4
				Activity Code:	P6
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Issued between 03/01/2012 and 03/15/2012

Activity:	RES-1202277	Type:	Building / Residential / Minor / No Plans		
Parcel:	01200410060000	Applied:	03/08/2012	Category:	Single Family
Address:	2720 HARKNESS ST	Issued:	03/08/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	DISHWASHER C/O				
Contractor:	J R APPLIANCE INSTALLATION				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 811.00	Fees Req:	\$ 84.32	Fees Col:	\$ 84.32
				Insp Dist:	2
				Activity Code:	C1
				Bal Due:	\$.00

Activity:	RES-1202279	Type:	Building / Residential / Minor / No Plans		
Parcel:	03006100020000	Applied:	03/08/2012	Category:	Single Family
Address:	47 SOUTHLITE CIR	Issued:	03/08/2012	Finaled:	03/13/2012
Location:		# Units:	0	Sq Ft:	
Description:	REPLACING HVAC DUCTS IN UNDERFLOOR SPACE.				
Contractor:	ALL PRO HEATING & AIR CONDITIONING				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 950.00	Fees Req:	\$ 84.38	Fees Col:	\$ 84.38
				Insp Dist:	2
				Activity Code:	M4
				Bal Due:	\$.00

Activity:	RES-1202280	Type:	Building / Residential / Minor / No Plans		
Parcel:	04903200130000	Applied:	03/08/2012	Category:	Single Family
Address:	4101 BROOKFIELD DR	Issued:	03/08/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	HVAC CHANGE OUT, SPLIT SYSTEM, FAN ONLY, ENERGY DOCUMENTS, CARBON MONOXIDE ALARM AND SMOKE DETECTORS ARE REQUIRED.				
Contractor:	COMMUNITY RESOURCE PROJECT INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 2,500.00	Fees Req:	\$ 197.00	Fees Col:	\$ 197.00
				Insp Dist:	2
				Activity Code:	M1
				Bal Due:	\$.00

Activity:	RES-1202281	Type:	Building / Residential / Minor / No Plans		
Parcel:	01900610270000	Applied:	03/08/2012	Category:	Single Family
Address:	4216 NORTON WAY	Issued:	03/08/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Change Out 40 Gallon Gas Water Heater Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314				
Contractor:					
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 1,000.00	Fees Req:	\$ 84.40	Fees Col:	\$ 84.40
				Insp Dist:	2
				Activity Code:	P6
				Bal Due:	\$.00

Activity:	RES-1202282	Type:	Building / Residential / Minor / No Plans		
Parcel:	29502900190000	Applied:	03/08/2012	Category:	Single Family
Address:	206 HARTNELL PL	Issued:	03/08/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	REPLACING (6) AND (1) PATIO DOOR WITH ORIGINAL SIZE AND OPENING TYPE. Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314				
Contractor:	SOUTHGATE GLASS & SCREEN INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 9,500.00	Fees Req:	\$ 358.39	Fees Col:	\$ 358.39
				Insp Dist:	1
				Activity Code:	Z2
				Bal Due:	\$.00

Activity:	RES-1202283	Type:	Building / Residential / Minor / No Plans		
Parcel:	25003220080000	Applied:	03/08/2012	Category:	Single Family
Address:	216 ARROWROCK RD	Issued:	03/13/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Change Out 38 Gallon Gas Water Heater Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314				
Contractor:					
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 1,171.00	Fees Req:	\$ 86.47	Fees Col:	\$ 86.47
				Insp Dist:	4
				Activity Code:	P6
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Issued between 03/01/2012 and 03/15/2012

Activity:	RES-1202284	Type:	Building / Residential / Minor / No Plans		
Parcel:	01303310040000	Applied:	03/08/2012	Category:	Single Family
Address:	3034 9TH AVE	Issued:	03/08/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	RETRO FIT 15 EXISTING WINDOWS IN THE RESIDENCE. SAME SIZE LIKE FOR LIKE				
Contractor:	SANDINO ENTERPRISES INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 14,061.00	Fees Req:	\$ 451.67	Fees Col:	\$ 451.67
				Insp Dist:	2
				Activity Code:	C1
				Bal Due:	\$.00

Activity:	RES-1202286	Type:	Building / Residential / Minor / No Plans		
Parcel:	07901210290000	Applied:	03/08/2012	Category:	Single Family
Address:	8341 LAKE FOREST DR	Issued:	03/08/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Change Out 50 Gallon Gas Water Heater Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314				
Contractor:					
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 1,967.00	Fees Req:	\$ 86.79	Fees Col:	\$ 86.79
				Insp Dist:	3
				Activity Code:	P6
				Bal Due:	\$.00

Activity:	RES-1202287	Type:	Building / Residential / Minor / No Plans		
Parcel:	23704500070000	Applied:	03/08/2012	Category:	Single Family
Address:	224 BONFIELD WAY	Issued:	03/13/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Change Out 38 Gallon Gas Water Heater Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314				
Contractor:					
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 1,197.00	Fees Req:	\$ 86.48	Fees Col:	\$ 86.48
				Insp Dist:	4
				Activity Code:	P6
				Bal Due:	\$.00

Activity:	RES-1202292	Type:	Building / Residential / Minor / No Plans		
Parcel:	23704420050000	Applied:	03/08/2012	Category:	Single Family
Address:	4441 STANDRICH ST	Issued:	03/08/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	KITCHEN AND BATH REMODEL; NEW CABINETS, COUNTERTOPS, APPLIANCES, PLUMBING FIXTURES. NO CHANGE IN LAYOUT, OR NEW SQ FT. NEW PAINT, CARPET, LINO THROUGHT OUT. SMUD SAFETY INSPECTION.				
Contractor:	PACIFIC CONSTRUCTION AND BUILDING INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 10,500.00	Fees Req:	\$ 379.25	Fees Col:	\$ 379.25
				Insp Dist:	4
				Activity Code:	C1
				Bal Due:	\$.00

Activity:	RES-1202293	Type:	Building / Residential / Minor / No Plans		
Parcel:	20107900380000	Applied:	03/08/2012	Category:	Single Family
Address:	399 BOMBAY CIR	Issued:	03/08/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	CONDUCT MINOR ELECTRICAL REPAIRS THROUGH OUT RESIDENCE, COMPLETE SMUD SAFETY INSPECTION.				
Contractor:	CAL PACIFIC CUSTOM HOMES INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 500.00	Fees Req:	\$ 84.20	Fees Col:	\$ 84.20
				Insp Dist:	4
				Activity Code:	E1
				Bal Due:	\$.00

Activity:	RES-1202294	Type:	Building / Residential / Minor / No Plans		
Parcel:	01702220250000	Applied:	03/08/2012	Category:	Single Family
Address:	1425 ARVILLA DR	Issued:	03/08/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Reroof. Tear off, re-sheet, install 40 squares, of a minimum of 30 yr laminated dimensional composition roofing material. In-progress inspection required if greater than 10 squares. CF-6R-ENV-01 required at final inspection. CF-1R-ALT on file. Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314. CF-6R-ENV-01 required at final inspection				
Contractor:					
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 13,000.00	Fees Req:	\$ 222.50	Fees Col:	\$ 222.50
				Insp Dist:	2
				Activity Code:	R1
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Issued between 03/01/2012 and 03/15/2012

Activity:	RES-1202295	Type:	Building / Residential / Housing-Rental Program-Minor / No Plans		
Parcel:	07801350130000	Applied:	03/08/2012	Category:	Single Family
Address:	2905 TERILYN ST	Issued:	03/08/2012	Finaled:	03/12/2012
Location:		# Units:	0	Sq Ft:	
Description:	RENTAL PROGRAM INSPECTION (CASE #09-006521): Weather seal front door; Install detectors in hallway and bedrooms; correct reverse polarity at hall bath gfci and quadraplex in garage; provide permanent power to garage door opener; GFCI protect all garage receptacles being worked on/rewired; replace sheetrock on garage wall adjacent to living area, door to be self closing.				
Contractor:	HELPING HANDS OF SACRAMENTO				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 1,500.00	Fees Req:	\$ 272.74	Fees Col:	\$ 272.74
				Insp Dist:	3
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1202297	Type:	Building / Residential / Minor / No Plans		
Parcel:	26502410220000	Applied:	03/08/2012	Category:	Single Family
Address:	821 LAMPASAS AVE	Issued:	03/08/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	REPLACE 10 OUT OF THE 13 WINDOWS WITH RETROFIT TYPE VINYL DOUBLE PAIN. ALL WINDOWS IN BEDROOMS SHALL MEET EGRESS REQUIREMENTS. REMOVE SECURITY BARS.				
Contractor:					
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 3,200.00	Fees Req:	\$ 204.10	Fees Col:	\$ 204.10
				Insp Dist:	4
				Activity Code:	C1
				Bal Due:	\$.00

Activity:	RES-1202298	Type:	Building / Residential / Minor / No Plans		
Parcel:	11708900050000	Applied:	03/08/2012	Category:	Single Family
Address:	5951 JACINTO AVE	Issued:	03/08/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	REROOF - TEAR OFF, RESHEET, INSTALL 28 SQ, 30 YR DIM LAM COMP. INPROGRESS INSPECTION IS REQUIRED AND CF6R ENERGY DOCUMENT IS REQUIRED AT FINAL. CARBON MONOXIDE ALARM AND SMOKE DETECTORS ARE REQUIRED.				
Contractor:	C DAVID ROUTT				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 9,500.00	Fees Req:	\$ 214.75	Fees Col:	\$ 214.75
				Insp Dist:	2
				Activity Code:	R1
				Bal Due:	\$.00

Activity:	RES-1202300	Type:	Building / Residential / Minor / No Plans		
Parcel:	22603800090000	Applied:	03/08/2012	Category:	Single Family
Address:	168 PINEDALE AVE	Issued:	03/08/2012	Finaled:	03/13/2012
Location:		# Units:	0	Sq Ft:	
Description:	Reroof. Tear off, re-sheet, install 25 squares of 30yr laminated dimensional composition roofing material. In-progress inspection required if greater than 10 squares. CF-6R-ENV-01 required at final inspection. CF-1R-ALT on file. Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314. CF-6R-ENV-01 required at final inspection				
Contractor:	CARLOS GALAN ROOFING				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 7,500.00	Fees Req:	\$ 209.75	Fees Col:	\$ 209.75
				Insp Dist:	4
				Activity Code:	R1
				Bal Due:	\$.00

Activity:	RES-1202301	Type:	Building / Residential / Minor / No Plans		
Parcel:	26301020090000	Applied:	03/08/2012	Category:	Single Family
Address:	673 ALAMOS AVE	Issued:	03/08/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	SMUD Safety Inspection. One time inspection only. Additional inspections will cost \$75.00 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:		Old Const Type:	
Valuation:	\$.00	Fees Req:	\$ 84.00	Fees Col:	\$ 84.00
				Insp Dist:	4
				Activity Code:	E11
				Bal Due:	\$.00

Activity:	RES-1202302	Type:	Building / Residential / Minor / No Plans		
Parcel:	02901030010000	Applied:	03/08/2012	Category:	Single Family
Address:	6659 SWENSON WAY	Issued:	03/08/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Retrofit all windows & sliding patio door				
Contractor:					
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 8,635.00	Fees Req:	\$ 334.14	Fees Col:	\$ 334.14
				Insp Dist:	2
				Activity Code:	C1
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Issued between 03/01/2012 and 03/15/2012

Activity:	RES-1202303	Type:	Building / Residential / Minor / No Plans		
Parcel:	02201330060000	Applied:	03/08/2012	Category:	Single Family
Address:	5210 46TH ST	Issued:	03/08/2012	Finaled:	03/13/2012
Location:		# Units:	0	Sq Ft:	
Description:	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%. CF-1R-ALT-HVAC on file: Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314. CFR forms required at final.				
Contractor:					
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 6,000.00	Fees Req:	\$ 204.40	Fees Col:	\$ 204.40
				Insp Dist:	3
				Activity Code:	M1
				Bal Due:	\$.00

Activity:	RES-1202304	Type:	Building / Residential / Minor / No Plans		
Parcel:	23703230080000	Applied:	03/08/2012	Category:	Single Family
Address:	4108 WHEATLEY CIR	Issued:	03/08/2012	Finaled:	03/14/2012
Location:		# Units:	0	Sq Ft:	
Description:	SMUD Safety Inspection. One time inspection only. Additional inspections will cost \$75.00 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. REPLACE BURNT BREAKER AND BUSS				
Contractor:					
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 99.00	Fees Req:	\$ 159.00	Fees Col:	\$ 159.00
				Insp Dist:	4
				Activity Code:	E11
				Bal Due:	\$.00

Activity:	RES-1202306	Type:	Building / Residential / Addition / With Plans		
Parcel:	02302430080000	Applied:	03/08/2012	Category:	Single Family
Address:	5322 62ND ST	Issued:	03/08/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	0
Description:	New attached lattice roof patio cover 256sq ft. Carbon monoxide & Smoke alarms required. Reference 2010 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:	\$ 8,832.00	Fees Req:	\$ 680.11	Fees Col:	\$ 680.11
				Insp Dist:	3
				Activity Code:	D3
				Bal Due:	\$.00

Activity:	RES-1202310	Type:	Building / Residential / Minor / No Plans		
Parcel:	02402320140000	Applied:	03/08/2012	Category:	Single Family
Address:	6080 14TH ST	Issued:	03/08/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	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%. CF-1R-ALT-HVAC on file: Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314. CFR forms required at final. HUFT HEATING AND AIR CONDITIONING INC				
Contractor:					
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 11,244.00	Fees Req:	\$ 218.50	Fees Col:	\$ 218.50
				Insp Dist:	2
				Activity Code:	M1
				Bal Due:	\$.00

Activity:	RES-1202312	Type:	Building / Residential / Minor / No Plans		
Parcel:	07801150070000	Applied:	03/08/2012	Category:	Single Family
Address:	2940 NAPLES ST	Issued:	03/08/2012	Finaled:	03/12/2012
Location:		# Units:	0	Sq Ft:	
Description:	REROOF - TEAR OFFSHAKES, RESHEET, INSTALL 27 SQ, 40 YR DIM LAM COMP. INPROGRESS INSPECTION IS REQUIRED AND CF6R ENERGY DOCUMENT IS REQUIRED AT FINAL. CARBON MONOXIDE ALARM AND SMOKE DETECTORS ARE REQUIRED.				
Contractor:	SUPERB ROOFING INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 9,980.00	Fees Req:	\$ 214.99	Fees Col:	\$ 214.99
				Insp Dist:	3
				Activity Code:	R1
				Bal Due:	\$.00

Activity:	RES-1202314	Type:	Building / Residential / Housing-Minor / No Plans		
Parcel:	26300820140000	Applied:	03/08/2012	Category:	Single Family
Address:	299 CHRISTINE DR	Issued:	03/08/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	H040013503---REMOVAL OF POOL.				
Contractor:					
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 999.00	Fees Req:	\$ 84.50	Fees Col:	\$ 84.50
				Insp Dist:	4
				Activity Code:	
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Issued between 03/01/2012 and 03/15/2012

Activity:	RES-1202316	Type:	Building / Residential / Minor / No Plans		
Parcel:	01102140110000	Applied:	03/08/2012	Category:	Single Family
Address:	2500 52ND ST	Issued:	03/08/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	HVAC CHANGE OUT, ROOF MOUNT PACKAGE UNIT, ENERGY DOCUMENTS, CARBON MONOXIDE ALARM AND SMOKE DETECTORS ARE REQUIRED.				
Contractor:	ON-TIME AIR CONDITIONING & HEATING INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 7,136.00	Fees Req:	\$ 208.85	Fees Col:	\$ 208.85
				Insp Dist:	3
				Activity Code:	M1
				Bal Due:	\$.00

Activity:	RES-1202318	Type:	Building / Residential / Minor / No Plans		
Parcel:	02301740320000	Applied:	03/08/2012	Category:	Single Family
Address:	5221 71ST ST	Issued:	03/08/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	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%. CF-1R-ALT-HVAC on file: Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314. PACKAGE UNIT ON ROOF. REPIPE SEWER, WATER AND GAS WHOLE HOUSE. NEW BATHROOM. SWAP LOCATION LAVI AND WATER CLOSET. INSULATION TO ALL EXPOSED EXTERIOR WALLS				
Contractor:					
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 6,500.00	Fees Req:	\$ 287.81	Fees Col:	\$ 287.81
				Insp Dist:	3
				Activity Code:	M1
				Bal Due:	\$.00

Activity:	RES-1202322	Type:	Building / Residential / Web-Minor / Solar System		
Parcel:	03000530060000	Applied:	03/08/2012	Category:	Single Family
Address:	21 STARLIT CIR	Issued:	03/08/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	2kw Solar PV System, and 0gal Solar WH System (water heater installed null).				
Contractor:	TIM MASON GENERAL CONTRACTOR				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 14,500.00	Fees Req:	\$ 340.65	Fees Col:	\$ 340.65
				Insp Dist:	2
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1202334	Type:	Building / Residential / Minor / No Plans		
Parcel:	25101240080000	Applied:	03/09/2012	Category:	Single Family
Address:	3621 WILLOW ST	Issued:	03/13/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	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%. CF-1R-ALT-HVAC on file: Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314. CFR forms required at final. REPAIR ELECTRICAL SYSTEM AND WATER PIPES IN ATTIC.				
Contractor:	M 2 BUILDERS				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 4,200.00	Fees Req:	\$ 235.16	Fees Col:	\$ 235.16
				Insp Dist:	4
				Activity Code:	I1
				Bal Due:	\$.00

Activity:	RES-1202335	Type:	Building / Residential / Minor / No Plans		
Parcel:	23703640030000	Applied:	03/09/2012	Category:	Single Family
Address:	142 MANITOU ST	Issued:	03/09/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	HVAC change out of heat pump at SFR. 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 2010 CRC sections R315 & R314. CFR forms required at final.				
Contractor:	GILMORE SERVICES INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 2,500.00	Fees Req:	\$ 197.00	Fees Col:	\$ 197.00
				Insp Dist:	4
				Activity Code:	M2
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Issued between 03/01/2012 and 03/15/2012

Activity: RES-1202336		Type: Building / Residential / Minor / No Plans	
Parcel: 25101240080000	Applied: 03/09/2012	Category: Single Family	
Address: 3619 WILLOW ST		Issued: 03/13/2012	Finaled:
Location:		# Units: 0	Sq Ft:
Description: Replace damaged HVAC unit. Repair and or replace damaged and cut wiring.			
Contractor: M 2 BUILDERS			
Occupancy:	New Const Type:	Old Const Type:	Insp Dist: 4 Activity Code: M1
Valuation: \$ 3,800.00	Fees Req: \$ 199.52	Fees Col: \$ 199.52	Bal Due: \$.00

Activity: RES-1202338		Type: Building / Residential / Minor / No Plans	
Parcel: 03503430030000	Applied: 03/09/2012	Category: Single Family	
Address: 7024 AMHERST ST		Issued: 03/09/2012	Finaled:
Location:		# Units: 0	Sq Ft:
Description: EXISTING SPLIT HVAC C/O			
Contractor: CLARKE & RUSH MECHANICAL INC			
Occupancy:	New Const Type:	Old Const Type:	Insp Dist: 2 Activity Code: M1
Valuation: \$ 7,786.00	Fees Req: \$ 209.11	Fees Col: \$ 209.11	Bal Due: \$.00

Activity: RES-1202340		Type: Building / Residential / Minor / No Plans	
Parcel: 11706950020000	Applied: 03/09/2012	Category: Single Family	
Address: 4816 HINCHMAN WAY		Issued: 03/09/2012	Finaled:
Location:		# Units: 0	Sq Ft:
Description: REROOF - TEAR OFF, INSTALL 18 SQ, 30 YR DIM LAM COMP. INPROGRESS INSPECTION IS REQUIRED AND CF6R ENERGY DOCUMENT IS REQUIRED AT FINAL. CARBON MONOXIDE ALARM AND SMOKE DETECTORS ARE REQUIRED			
Contractor:			
Occupancy:	New Const Type:	Old Const Type:	Insp Dist: 2 Activity Code: R1
Valuation: \$ 2,500.00	Fees Req: \$ 196.50	Fees Col: \$ 196.50	Bal Due: \$.00

Activity: RES-1202341		Type: Building / Residential / Minor / No Plans	
Parcel: 11705500360000	Applied: 03/09/2012	Category: Single Family	
Address: 7933 WHISPER WOOD WAY		Issued: 03/12/2012	Finaled:
Location:		# Units: 0	Sq Ft:
Description: Change Out 50 Gallon Electric Water Heater Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314			
Contractor:			
Occupancy:	New Const Type:	Old Const Type:	Insp Dist: 2 Activity Code: P6
Valuation: \$ 1,000.00	Fees Req: \$ 84.40	Fees Col: \$ 84.40	Bal Due: \$.00

Activity: RES-1202342		Type: Building / Residential / Minor / No Plans	
Parcel: 02103540090000	Applied: 03/09/2012	Category: Single Family	
Address: 7787 21ST AVE		Issued: 03/09/2012	Finaled:
Location:		# Units: 0	Sq Ft:
Description: MAIN BREAKER AND BUS-BAR C/O			
Contractor: 3D DATA COM			
Occupancy:	New Const Type:	Old Const Type:	Insp Dist: 3 Activity Code: E1
Valuation: \$ 480.00	Fees Req: \$ 84.19	Fees Col: \$ 84.19	Bal Due: \$.00

Activity: RES-1202343		Type: Building / Residential / Minor / No Plans	
Parcel: 00703630040000	Applied: 03/09/2012	Category: Duplex	
Address: 1608 35TH ST		Issued: 03/09/2012	Finaled:
Location:		# Units: 0	Sq Ft:
Description: Change Out 30 Gallon Gas Water Heater Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314			
Contractor:			
Occupancy:	New Const Type:	Old Const Type:	Insp Dist: 1 Activity Code: P6
Valuation: \$ 2,538.00	Fees Req: \$ 89.02	Fees Col: \$ 89.02	Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 03/01/2012 and 03/15/2012

Activity:	RES-1202345	Type:	Building / Residential / Minor / No Plans		
Parcel:	22512600780000	Applied:	03/09/2012	Category:	Single Family
Address:	17 BERYL CT	Issued:	03/09/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Change out 40 gallon gas water heater, like for like. Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314.				
Contractor:	CARTER PLUMBING				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 900.00	Fees Req:	\$ 84.00	Fees Col:	\$ 84.00
				Insp Dist:	4
				Activity Code:	P6
				Bal Due:	\$.00

Activity:	RES-1202347	Type:	Building / Residential / Remodel / With Plans		
Parcel:	00403010230000	Applied:	03/09/2012	Category:	Single Family
Address:	643 44TH ST	Issued:	03/09/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	0
Description:	REMODEL EXISTING LAUNDRY ROOM AND CREATE NEW BATHROOM, ADD NEW TANKLESS WATERHEATER ON EXTERIOR				
Contractor:	B & R CONST & REMODELING				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 7,500.00	Fees Req:	\$ 577.63	Fees Col:	\$ 577.63
				Insp Dist:	1
				Activity Code:	I1
				Bal Due:	\$.00

Activity:	RES-1202348	Type:	Building / Residential / Minor / No Plans		
Parcel:	27500330320000	Applied:	03/09/2012	Category:	Single Family
Address:	533 REDWOOD AVE	Issued:	03/09/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	REPLACE GAS SUPPLY LINE TO STOVE / WATER HEATER FROM METER..PARTIAL REPLACMENT ONLY APPROX 30 FEET TOTAL)				
Contractor:	GRAVES 7 INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 1,395.00	Fees Req:	\$ 86.56	Fees Col:	\$ 86.56
				Insp Dist:	4
				Activity Code:	P5
				Bal Due:	\$.00

Activity:	RES-1202350	Type:	Building / Residential / Minor / No Plans		
Parcel:	01201910060000	Applied:	03/09/2012	Category:	Single Family
Address:	732 ROBERTSON WAY	Issued:	03/09/2012	Finaled:	03/15/2012
Location:		# Units:	0	Sq Ft:	
Description:	Sewer service replacement. Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314				
Contractor:	GRAVES 7 INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 4,356.00	Fees Req:	\$ 93.74	Fees Col:	\$ 93.74
				Insp Dist:	2
				Activity Code:	P2
				Bal Due:	\$.00

Activity:	RES-1202351	Type:	Building / Residential / Web-Minor / Solar System		
Parcel:	22511300080000	Applied:	03/09/2012	Category:	Single Family
Address:	2153 RAYMAR CT	Issued:	03/09/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	4.32kw Solar PV System, and 0gal Solar WH System (water heater installed null). WORK AT 2153 RAYMAR CT				
Contractor:	SOLARCITY CORPORATION				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 17,280.00	Fees Req:	\$ 348.04	Fees Col:	\$ 348.04
				Insp Dist:	4
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1202355	Type:	Building / Residential / Web-Minor / Solar System		
Parcel:	22513700780000	Applied:	03/09/2012	Category:	Single Family
Address:	2026 N BEND DR	Issued:	03/09/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	5.16kw Solar PV System, and 0gal Solar WH System (water heater installed null).				
Contractor:	SOLARCITY CORPORATION				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 20,640.00	Fees Req:	\$ 355.72	Fees Col:	\$ 355.72
				Insp Dist:	4
				Activity Code:	
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Issued between 03/01/2012 and 03/15/2012

Activity:	RES-1202356	Type:	Building / Residential / Housing-Minor / No Plans		
Parcel:	01402430100000	Applied:	03/09/2012	Category:	Single Family
Address:	4085 11TH AVE	Issued:	03/09/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	11-009648--SMUD SAFETY INSPECTION. Safety Inspections are a ONE-TIME inspection. Additional Inspections will cost \$75.00 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:		Old Const Type:	
Valuation:	\$ 999.00	Fees Req:	\$ 234.00	Fees Col:	\$ 234.00
				Insp Dist:	2
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1202357	Type:	Building / Residential / Minor / No Plans		
Parcel:	03105000520000	Applied:	03/09/2012	Category:	Single Family
Address:	9 PEACOCK GAP CT	Issued:	03/09/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	CHANGE OUT GROUND MOUNT HEAT PUMP PACKAGE UNIT CF-1R-ALT-HVAC on file: Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314				
Contractor:	CAPITOL MECHANICAL INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 7,905.00	Fees Req:	\$ 209.16	Fees Col:	\$ 209.16
				Insp Dist:	2
				Activity Code:	M1
				Bal Due:	\$.00

Activity:	RES-1202358	Type:	Building / Residential / Housing-Minor / No Plans		
Parcel:	04902240150000	Applied:	03/09/2012	Category:	Single Family
Address:	7581 TWILIGHT DR	Issued:	03/09/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	REROOF - TEAR OFF, INSTALL 31 SQ, 30 YR DIM LAM COMP. INPROGRESS INSPECTION IS REQUIRED AND CF6R ENERGY DOCUMENT IS REQUIRED AT FINAL. CARBON MONOXIDE ALARM AND SMOKE DETECTORS ARE REQUIRED, REPLACE BATHROOM SINK, TUBS, TOILET..				
Contractor:					
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 7,500.00	Fees Req:	\$ 356.75	Fees Col:	\$ 356.75
				Insp Dist:	2
				Activity Code:	R1
				Bal Due:	\$.00

Activity:	RES-1202359	Type:	Building / Residential / Web-Minor / Solar System		
Parcel:	22526100620000	Applied:	03/09/2012	Category:	Single Family
Address:	4019 VITTORIA LN	Issued:	03/09/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	3.12kw Solar PV System, and 0gal Solar WH System (water heater installed null).				
Contractor:	SOLARCITY CORPORATION				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 12,480.00	Fees Req:	\$ 335.64	Fees Col:	\$ 335.64
				Insp Dist:	4
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1202360	Type:	Building / Residential / Web-Minor / Solar System		
Parcel:	03103700130000	Applied:	03/09/2012	Category:	Single Family
Address:	259 BREWSTER AVE	Issued:	03/09/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	6.45kw Solar PV System, and 0gal Solar WH System (water heater installed null).				
Contractor:	SOLARCITY CORPORATION				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 25,800.00	Fees Req:	\$ 369.30	Fees Col:	\$ 369.30
				Insp Dist:	2
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1202361	Type:	Building / Residential / Remodel / With Plans		
Parcel:	07901120120000	Applied:	03/09/2012	Category:	Single Family
Address:	8244 RENSSLAER WAY	Issued:	03/09/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	0
Description:	KITCHEN AND BATHROOM REMODEL: KITCHEN CABINETS, COUNTER TOPS, CAN LIGHTS, APPLIANCES, FIXTURES. REMOVE 39 LN FT OF NON BEARING WALLS; OPEN UP WALL FROM KITCHEN TO DINNING ROOM, OPEN UP WALLS @ MASTER BATHROOM. Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314				
Contractor:	L T D CONSTRUCTION				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 19,500.00	Fees Req:	\$ 848.47	Fees Col:	\$ 848.47
				Insp Dist:	3
				Activity Code:	
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Issued between 03/01/2012 and 03/15/2012

Activity:	RES-1202366	Type:	Building / Residential / Remodel / With Plans		
Parcel:	00400820060000	Applied:	03/09/2012	Category:	Single Family
Address:	129 44TH ST	Issued:	03/09/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	0
Description:	Kitchen Remodel Including remove one non bearing wall & frame in exterior door at laundry room expand archway opening to 4'8" & All new plumb & elect fixtures & new cabinets & 3 new windows & new tankless water heater Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314				
Contractor:	SMITH BUILDERS				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 21,000.00	Fees Req:	\$ 880.30	Fees Col:	\$ 880.30
				Insp Dist:	1
				Activity Code:	I1
				Bal Due:	\$.00

Activity:	RES-1202367	Type:	Building / Residential / Housing Dept Permit / With Plans		
Parcel:	01003320060000	Applied:	03/09/2012	Category:	Private Garage
Address:	1822 LARKIN WAY	Issued:	03/09/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	0
Description:	11-017916 ---This permit works in conjunction with permit # Res-1200680. Add a bathroom to 2nd floor garage/storage area.				
Contractor:					
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 1,500.00	Fees Req:	\$ 320.74	Fees Col:	\$ 320.74
				Insp Dist:	2
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1202369	Type:	Building / Residential / Minor / No Plans		
Parcel:	07901130290000	Applied:	03/09/2012	Category:	Single Family
Address:	8217 LAKE FOREST DR	Issued:	03/09/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	2 BATHROOM REMODEL: FLOORING, LIGHTING, VANITY, TRIM DOORS. ALL LIKE FOR LIKE LOCATION OF ALL PLUMBING FIXTURES. NEW TILE IN SHOWER. Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314				
Contractor:	MISTER CONSTRUCTION				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 6,500.00	Fees Req:	\$ 290.41	Fees Col:	\$ 290.41
				Insp Dist:	3
				Activity Code:	C1
				Bal Due:	\$.00

Activity:	RES-1202370	Type:	Building / Residential / Housing-Rental Program-Minor / No Plans		
Parcel:	03106600190000	Applied:	03/09/2012	Category:	Single Family
Address:	7387 MARANI WAY	Issued:	03/15/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	08-074271--Rental Inspection Program--Siding replacement, two sides, like for like, T1-11. (rear of house and side)				
Contractor:					
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 2,500.00	Fees Req:	\$ 316.26	Fees Col:	\$ 316.26
				Insp Dist:	2
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1202373	Type:	Building / Residential / Minor / No Plans		
Parcel:	01400510270000	Applied:	03/09/2012	Category:	Single Family
Address:	3709 MILLER WAY	Issued:	03/09/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	New fireplace insert with new gas line Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314				
Contractor:					
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 2,358.00	Fees Req:	\$ 165.76	Fees Col:	\$ 165.76
				Insp Dist:	2
				Activity Code:	M1
				Bal Due:	\$.00

Activity:	RES-1202374	Type:	Building / Residential / Minor / No Plans		
Parcel:	00901120200000	Applied:	03/09/2012	Category:	Single Family
Address:	2131 3RD ST	Issued:	03/09/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	RELOCATE SEWER LINE. Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314				
Contractor:					
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 2,500.00	Fees Req:	\$ 88.00	Fees Col:	\$ 88.00
				Insp Dist:	1
				Activity Code:	P12
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Issued between 03/01/2012 and 03/15/2012

Activity:	RES-1202375	Type:	Building / Residential / Minor / No Plans		
Parcel:	00402920120000	Applied:	03/09/2012	Category:	Single Family
Address:	4127 H ST	Issued:	03/09/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	ELECTRIC SERVICE PANEL UPGRADE 100A TO 200A. Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314				
Contractor:	AMARAL ELECTRIC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 1,400.00	Fees Req:	\$ 86.56	Fees Col:	\$ 86.56
				Insp Dist:	1
				Activity Code:	E2
				Bal Due:	\$.00

Activity:	RES-1202377	Type:	Building / Residential / Housing-Minor / No Plans		
Parcel:	27501470050000	Applied:	03/09/2012	Category:	Single Family
Address:	2205 OAKMONT ST	Issued:	03/09/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	12-003585---Install smoke and carbon monoxide detectors. Install electrical panel door. Replace missing spark arrestor on top and spark arrestor at hearth. Replace door handle for water heater, doesn't allow access to heater.				
Contractor:	INFINITY GENERAL ENGINEERING CONSTRUCTION & DESIGN				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 500.00	Fees Req:	\$ 234.70	Fees Col:	\$ 234.70
				Insp Dist:	4
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1202381	Type:	Building / Residential / Minor / No Plans		
Parcel:	22510900150000	Applied:	03/12/2012	Category:	Single Family
Address:	1762 IRONGATE WAY	Issued:	03/12/2012	Finaled:	03/15/2012
Location:		# Units:	0	Sq Ft:	
Description:	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%. CF-1R-ALT-HVAC on file: Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314.				
Contractor:	SIERRA PACIFIC HOME & COMFORT INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 9,316.49	Fees Req:	\$ 213.73	Fees Col:	\$ 213.73
				Insp Dist:	4
				Activity Code:	M1
				Bal Due:	\$.00

Activity:	RES-1202383	Type:	Building / Residential / Minor / No Plans		
Parcel:	00902920070000	Applied:	03/12/2012	Category:	Single Family
Address:	2629 12TH ST	Issued:	03/12/2012	Finaled:	03/14/2012
Location:		# Units:	0	Sq Ft:	
Description:	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%. CF-1R-ALT-HVAC on file: Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314. CFR forms required at final.				
Contractor:	GARICK AIR CONDITIONING SERVICE				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 7,664.00	Fees Req:	\$ 209.07	Fees Col:	\$ 209.07
				Insp Dist:	2
				Activity Code:	M1
				Bal Due:	\$.00

Activity:	RES-1202387	Type:	Building / Residential / Minor / No Plans		
Parcel:	11703500810000	Applied:	03/12/2012	Category:	Single Family
Address:	9 PIVOT CT	Issued:	03/12/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	C/O SPLIT SYSTEM W/SAME				
Contractor:	BONNEY PLUMBING INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 8,314.00	Fees Req:	\$ 211.33	Fees Col:	\$ 211.33
				Insp Dist:	2
				Activity Code:	M1
				Bal Due:	\$.00

Activity:	RES-1202393	Type:	Building / Residential / Minor / No Plans		
Parcel:	03107200890000	Applied:	03/12/2012	Category:	Single Family
Address:	7541 RIO MONDEGO DR	Issued:	03/12/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	RUN INGROUND GAS LINE 15' TO FIREPLACE,. INSTALL FIREPLACE. Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314				
Contractor:	WOODS PLUMBING				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 1,500.00	Fees Req:	\$ 86.60	Fees Col:	\$ 86.60
				Insp Dist:	2
				Activity Code:	P5
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Issued between 03/01/2012 and 03/15/2012

Activity:	RES-1202394	Type:	Building / Residential / Minor / No Plans		
Parcel:	07901310340000	Applied:	03/12/2012	Category:	Single Family
Address:	3056 GREAT FALLS WAY	Issued:	03/12/2012	Finaled:	03/14/2012
Location:		# Units:	0	Sq Ft:	
Description:	Change out lighting in kitchen to 7 led can lights.				
Contractor:	ARMSTRONG CONSTRUCTION				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 890.00	Fees Req:	\$ 84.36	Fees Col:	\$ 84.36
				Insp Dist:	3
				Activity Code:	E10
				Bal Due:	\$.00

Activity:	RES-1202396	Type:	Building / Residential / Minor / No Plans		
Parcel:	01300820050000	Applied:	03/12/2012	Category:	Single Family
Address:	2920 25TH ST	Issued:	03/12/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	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%. CF-1R-ALT-HVAC on file: Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314.				
Contractor:	CHAVEZ HEATING & AIR INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 7,400.00	Fees Req:	\$ 208.96	Fees Col:	\$ 208.96
				Insp Dist:	2
				Activity Code:	M1
				Bal Due:	\$.00

Activity:	RES-1202397	Type:	Building / Residential / Minor / No Plans		
Parcel:	25100830230000	Applied:	03/12/2012	Category:	Single Family
Address:	3830 FIG ST	Issued:	03/12/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Change tub to shower & replace mixing valve				
Contractor:					
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 3,200.00	Fees Req:	\$ 203.60	Fees Col:	\$ 203.60
				Insp Dist:	4
				Activity Code:	I1
				Bal Due:	\$.00

Activity:	RES-1202398	Type:	Building / Residential / Minor / No Plans		
Parcel:	00402120150000	Applied:	03/12/2012	Category:	Single Family
Address:	5501 E ST	Issued:	03/12/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	HVAC CHANGE OUT, ROOF MOUNT PACKAGE UNIT, ENERGY DOCUMENTS, CARBON MONOXIDE ALARM AND SMOKE DETECTORS ARE REQUIRED.				
Contractor:	COMFORT CITY INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 10,000.00	Fees Req:	\$ 214.00	Fees Col:	\$ 214.00
				Insp Dist:	1
				Activity Code:	M1
				Bal Due:	\$.00

Activity:	RES-1202400	Type:	Building / Residential / Minor / No Plans		
Parcel:	00800430270000	Applied:	03/12/2012	Category:	Single Family
Address:	843 42ND ST	Issued:	03/12/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	CHANGE OUT ALL WINDOWS IN THE RESIDENCE AND ADD INSULATION IN THE ATTIC. CARBON MONOXIDE ALARM AND SMOKE DETECTORS ARE REQUIRED.				
Contractor:	COMFORT CITY INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 15,000.00	Fees Req:	\$ 461.86	Fees Col:	\$ 461.86
				Insp Dist:	1
				Activity Code:	C1
				Bal Due:	\$.00

Activity:	RES-1202403	Type:	Building / Residential / Minor / No Plans		
Parcel:	25004100630000	Applied:	03/12/2012	Category:	Single Family
Address:	938 BRIERGLEN WAY	Issued:	03/12/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	HVAC CHANGE OUT, ROOF MOUNT PACKAGE UNIT, ENERGY DOCUMENTS, CARBON MONOXIDE ALARM AND SMOKE DETECTORS ARE REQUIRED.				
Contractor:	ENERGY CONSERVATION CONTRACTORS				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 5,600.00	Fees Req:	\$ 204.24	Fees Col:	\$ 204.24
				Insp Dist:	4
				Activity Code:	M1
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Issued between 03/01/2012 and 03/15/2012

Activity:	RES-1202404	Type:	Building / Residential / Minor / No Plans		
Parcel:	26201630190000	Applied:	03/12/2012	Category:	Single Family
Address:	639 HAGGIN AVE	Issued:	03/12/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Trenchless sewer service replacement and install new waterline.				
Contractor:					
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 5,839.96	Fees Req:	\$ 96.34	Fees Col:	\$ 96.34
				Insp Dist:	4
				Activity Code:	P2
				Bal Due:	\$.00

Activity:	RES-1202405	Type:	Building / Residential / Minor / No Plans		
Parcel:	03500320110000	Applied:	03/12/2012	Category:	Single Family
Address:	1561 STERLING ST	Issued:	03/12/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	REPLACE BACK DOOR TO PATIO, INSTALL PEEP HOOL IN FRONT DOOR, REMOVE SECURITY BARS FROM BACK BEDROOM WINWINDOWS, REMOVE ALL BROKEN WINDOW REPLACE WITH NEW WINDOWS. REPLACE WINDOWS WITH SAFETY GLASS THAT IS LABLED, INSTALL TWO SAFTEY STRAPS TO WATER HEATER, IONSTALL SMOKE DECTORS IN HALLWAY, CHANGE WINDOWS IN GARAGE TO MEET EGREESS REQUIRMENTS,				
Contractor:					
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 999.00	Fees Req:	\$ 84.50	Fees Col:	\$ 84.50
				Insp Dist:	2
				Activity Code:	C1
				Bal Due:	\$.00

Activity:	RES-1202406	Type:	Building / Residential / Minor / No Plans		
Parcel:	00502020220000	Applied:	03/12/2012	Category:	Single Family
Address:	5919 CAMELLIA AVE	Issued:	03/12/2012	Finaled:	03/13/2012
Location:		# Units:	0	Sq Ft:	
Description:	PARTIAL REPIPE HOUSE				
Contractor:	BONNEY PLUMBING INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 6,750.00	Fees Req:	\$ 98.70	Fees Col:	\$ 98.70
				Insp Dist:	1
				Activity Code:	P6
				Bal Due:	\$.00

Activity:	RES-1202407	Type:	Building / Residential / Minor / No Plans		
Parcel:	02001120650000	Applied:	03/12/2012	Category:	Single Family
Address:	4304 33RD ST	Issued:	03/12/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Change out 40 Gallon Gas Water Heater. Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314.				
Contractor:	BONNEY PLUMBING INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 1,740.50	Fees Req:	\$ 86.70	Fees Col:	\$ 86.70
				Insp Dist:	2
				Activity Code:	P6
				Bal Due:	\$.00

Activity:	RES-1202408	Type:	Building / Residential / Minor / No Plans		
Parcel:	00402520030000	Applied:	03/12/2012	Category:	Single Family
Address:	410 46TH ST	Issued:	03/12/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Interior non-structural remodel per plan				
Contractor:					
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 9,200.00	Fees Req:	\$ 358.24	Fees Col:	\$ 358.24
				Insp Dist:	1
				Activity Code:	I1
				Bal Due:	\$.00

Activity:	RES-1202410	Type:	Building / Residential / Minor / No Plans		
Parcel:	04701030020000	Applied:	03/12/2012	Category:	Single Family
Address:	7268 17TH ST	Issued:	03/12/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	INSTALL THREE APPLIANCES IN KITCHEN. COOK TOP, RANGE, ELECTRICAL WALL OVEN				
Contractor:					
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 1,576.00	Fees Req:	\$ 122.27	Fees Col:	\$ 122.27
				Insp Dist:	2
				Activity Code:	C1
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Issued between 03/01/2012 and 03/15/2012

Activity:	RES-1202411	Type:	Building / Residential / Housing-Rental Program-Minor / No Plans		
Parcel:	02300830140000	Applied:	03/12/2012	Category:	Single Family
Address:	4961 CONCORD RD	Issued:	03/12/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	SECURE ALL ELECTRICAL CONDUITS IN PATIO, REPLACE BROKEN RECEPTACLE IN BEDROOM, CAP ABANDONED GAS LINE, PROVIDE 3/4 INCH T&P LINE TO EXTERIOR.				
Contractor:					
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 999.00	Fees Req:	\$ 84.00	Fees Col:	\$ 84.00
				Insp Dist:	3
				Activity Code:	C1
				Bal Due:	\$.00

Activity:	RES-1202413	Type:	Building / Residential / Minor / No Plans		
Parcel:	03102400220000	Applied:	03/12/2012	Category:	Single Family
Address:	7116 SHERICE CT	Issued:	03/12/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Interior non-structural kitchen remodel: Cabinet-counter replacement, relocate electrical fixtures, relocate kitchen appliances, relocate the existing mechanical system.				
Contractor:					
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 22,925.00	Fees Req:	\$ 550.94	Fees Col:	\$ 550.94
				Insp Dist:	2
				Activity Code:	I1
				Bal Due:	\$.00

Activity:	RES-1202414	Type:	Building / Residential / Housing-Minor / No Plans		
Parcel:	02002720080000	Applied:	03/12/2012	Category:	Single Family
Address:	3556 22ND AVE	Issued:	03/12/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	REPLACE SIX WINDOWS IN RESIDENCE, NO CHANGE IN SIZE, LIKE FOR LIKE. CARBON MONOXIDE ALARM AND SMOKE DETECTORS ARE REQUIRED.				
Contractor:	C & C CONSTRUCTION				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 1,200.00	Fees Req:	\$ 272.62	Fees Col:	\$ 272.62
				Insp Dist:	2
				Activity Code:	C1
				Bal Due:	\$.00

Activity:	RES-1202418	Type:	Building / Residential / Minor / No Plans		
Parcel:	01000650020000	Applied:	03/12/2012	Category:	Single Family
Address:	3208 S ST	Issued:	03/12/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	1) 125 amp electrical service change out 2) Electrical re-wire of the whole dwelling 3) Remove 100V service and install 220V service				
Contractor:					
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 11,000.00	Fees Req:	\$ 108.40	Fees Col:	\$ 108.40
				Insp Dist:	1
				Activity Code:	E10
				Bal Due:	\$.00

Activity:	RES-1202419	Type:	Building / Residential / Minor / No Plans		
Parcel:	01603430070000	Applied:	03/12/2012	Category:	Single Family
Address:	4751 DA ROSA DR	Issued:	03/12/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Replace 200 amp main breaker				
Contractor:	CAMACHO COMMUNICATIONS CORPORATION				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 300.00	Fees Req:	\$ 84.12	Fees Col:	\$ 84.12
				Insp Dist:	2
				Activity Code:	E1
				Bal Due:	\$.00

Activity:	RES-1202420	Type:	Building / Residential / Minor / No Plans		
Parcel:	00902430020000	Applied:	03/12/2012	Category:	Single Family
Address:	1008 X ST	Issued:	03/12/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	REMODEL HOUSE: NEW SPLIT SYSTEM, TANKLESS WATER HEATER, ALL WINDOWS. WOOD WINDOW TRIM REQUIRED. KITCHEN CABINETS, COUNTER TOPS, APPLIANCES. BATHROOM REMODEL: NEW TOILET, VANITY AND SHOWER. Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314. CF1R ON FINAL, GET CF6R AT FINAL.				
Contractor:					
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 13,500.00	Fees Req:	\$ 434.27	Fees Col:	\$ 434.27
				Insp Dist:	1
				Activity Code:	C1
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Issued between 03/01/2012 and 03/15/2012

Activity:	RES-1202424	Type:	Building / Residential / Minor / No Plans		
Parcel:	02301730170000	Applied:	03/12/2012	Category:	Single Family
Address:	5341 WHITTIER DR	Issued:	03/12/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	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%. CF-1R-ALT-HVAC on file: Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314.				
Contractor:	SYNTROL PLUMBING HEATING & AIR INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 7,100.00	Fees Req:	\$ 208.84	Fees Col:	\$ 208.84
				Insp Dist:	3
				Activity Code:	M1
				Bal Due:	\$.00

Activity:	RES-1202425	Type:	Building / Residential / Minor / No Plans		
Parcel:	11709000140000	Applied:	03/12/2012	Category:	Single Family
Address:	8427 DARTFORD DR	Issued:	03/12/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	REPLACE FURNACE ONLY. CR6R SHALL BE REQUIRED AT FINAL. Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314				
Contractor:	SYNTROL PLUMBING HEATING & AIR INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 2,250.00	Fees Req:	\$ 88.90	Fees Col:	\$ 88.90
				Insp Dist:	2
				Activity Code:	M1
				Bal Due:	\$.00

Activity:	RES-1202426	Type:	Building / Residential / Minor / No Plans		
Parcel:	00401010130000	Applied:	03/12/2012	Category:	Single Family
Address:	275 39TH ST	Issued:	03/12/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	ELECTRICAL SERVICE PANEL, CHANGE OUT, UPGRADE FROM 100 AMP TO 200 AMP PANEL. CARBON MONOXIDE ALARM AND SMOKE DETECTORS ARE REQUIRED.				
Contractor:	COPELAND CONTRACTOR				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 1,600.00	Fees Req:	\$ 86.64	Fees Col:	\$ 86.64
				Insp Dist:	1
				Activity Code:	E2
				Bal Due:	\$.00

Activity:	RES-1202428	Type:	Building / Residential / Minor / No Plans		
Parcel:	27501030130000	Applied:	03/12/2012	Category:	Single Family
Address:	2311 CAMBRIDGE ST	Issued:	03/12/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Reroof. 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 2010 CRC sections R315 & R314				
Contractor:	AGUIRRE ROOFING				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 4,700.00	Fees Req:	\$ 202.38	Fees Col:	\$ 202.38
				Insp Dist:	4
				Activity Code:	R1
				Bal Due:	\$.00

Activity:	RES-1202429	Type:	Building / Residential / Minor / No Plans		
Parcel:	27501510020000	Applied:	03/12/2012	Category:	Single Family
Address:	2287 CAMBRIDGE ST	Issued:	03/12/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Reroof. Tear off, 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 2010 CRC sections R315 & R314				
Contractor:	AGUIRRE ROOFING				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 4,600.00	Fees Req:	\$ 202.34	Fees Col:	\$ 202.34
				Insp Dist:	4
				Activity Code:	R1
				Bal Due:	\$.00

Activity:	RES-1202430	Type:	Building / Residential / Minor / No Plans		
Parcel:	02403650150000	Applied:	03/12/2012	Category:	Single Family
Address:	1341 CORNELL WAY	Issued:	03/13/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Change out 40 Gallon Gas Water Heater. Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314.				
Contractor:	MC DONALD PLUMBING HEATING & AIR CONDITIONING INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 1,733.00	Fees Req:	\$ 86.69	Fees Col:	\$ 86.69
				Insp Dist:	2
				Activity Code:	P6
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Issued between 03/01/2012 and 03/15/2012

Activity:	RES-1202431	Type:	Building / Residential / Minor / No Plans		
Parcel:	22506830530000	Applied:	03/13/2012	Category:	Single Family
Address:	3111 MILL OAK WAY	Issued:	03/15/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	INSTALL WATER SOFTENER				
Contractor:	NOR-CAL WATER INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 847.00	Fees Req:	\$ 84.34	Fees Col:	\$ 84.34
				Insp Dist:	4
				Activity Code:	C1
				Bal Due:	\$.00

Activity:	RES-1202432	Type:	Building / Residential / Minor / No Plans		
Parcel:	03101430070000	Applied:	03/13/2012	Category:	Single Family
Address:	7273 STANWOOD WAY	Issued:	03/14/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	HVAC GROUND MOUNT PACKAGE UNIT CHANGE-OUT.				
Contractor:	BEUTLER CORPORATION				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 12,500.00	Fees Req:	\$ 221.00	Fees Col:	\$ 221.00
				Insp Dist:	2
				Activity Code:	M1
				Bal Due:	\$.00

Activity:	RES-1202433	Type:	Building / Residential / Minor / No Plans		
Parcel:	03102800500000	Applied:	03/13/2012	Category:	Single Family
Address:	7230 LONG RIVER DR	Issued:	03/14/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Smud Safety				
Contractor:	GEIGER CONSTRUCTION				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 100.00	Fees Req:	\$ 84.04	Fees Col:	\$ 84.04
				Insp Dist:	2
				Activity Code:	E11
				Bal Due:	\$.00

Activity:	RES-1202434	Type:	Building / Residential / Minor / No Plans		
Parcel:	01402520100000	Applied:	03/13/2012	Category:	Single Family
Address:	4532 11TH AVE	Issued:	03/13/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	CHANGING ELECTRICAL SERVICE PANEL TO 200 AMPS. SMOKE AND CARBON MONOXIDE DETECTORS REQUIRED AT FINAL.				
Contractor:					
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 2,500.00	Fees Req:	\$ 88.00	Fees Col:	\$ 88.00
				Insp Dist:	2
				Activity Code:	E2
				Bal Due:	\$.00

Activity:	RES-1202435	Type:	Building / Residential / Minor / No Plans		
Parcel:	22508901290000	Applied:	03/13/2012	Category:	Single Family
Address:	1688 VALLARTA CIR	Issued:	03/15/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	HVAC change out, and install new air ducts. 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 2010 CRC sections R315 & R314. CFR forms required at final.				
Contractor:	A & P HEATING AND COOLING INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 8,881.60	Fees Req:	\$ 211.55	Fees Col:	\$ 211.55
				Insp Dist:	4
				Activity Code:	M1
				Bal Due:	\$.00

Activity:	RES-1202436	Type:	Building / Residential / Minor / No Plans		
Parcel:	02102520800000	Applied:	03/13/2012	Category:	Duplex
Address:	4468 71ST ST	Issued:	03/13/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	CHANGE OUT 100A ELECTRIC SERVICE PANEL. Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314				
Contractor:					
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 1,000.00	Fees Req:	\$ 84.00	Fees Col:	\$ 84.00
				Insp Dist:	3
				Activity Code:	E2
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Issued between 03/01/2012 and 03/15/2012

Activity:	RES-1202437	Type:	Building / Residential / Minor / No Plans		
Parcel:	01401840060000	Applied:	03/13/2012	Category:	Single Family
Address:	3032 SANTA CRUZ WAY	Issued:	03/13/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	ac condensor outside only replacement CF-1R-ALT on file. Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314				
Contractor:	Reroof. RICK WHITE'S AIR COMPANY INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 4,975.00	Fees Req:	\$ 201.99	Fees Col:	\$ 201.99
				Insp Dist:	2
				Activity Code:	M1
				Bal Due:	\$.00

Activity:	RES-1202439	Type:	Building / Residential / Minor / No Plans		
Parcel:	25000810180000	Applied:	03/13/2012	Category:	Single Family
Address:	471 LINDSAY AVE	Issued:	03/13/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	REPLACEMENT OF HVAC, REPLACE(2) WINDOWS LIKE FOR LIKE, REPLACE FRONT SIDING, REPLACE WATER HEATER, ELECTRICAL PANEL REPAIR, REPAIR OF ELECTRICAL OUTLETS AS NEEDED, REPLACEMENT OF TUB AND SHOWER VALVE IN (1) BEDROOM,				
Contractor:	H B T CONSTRUCTION OF CALIFORNIA INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 11,850.00	Fees Req:	\$ 398.13	Fees Col:	\$ 398.13
				Insp Dist:	4
				Activity Code:	C1
				Bal Due:	\$.00

Activity:	RES-1202441	Type:	Building / Residential / Minor / No Plans		
Parcel:	11703000130000	Applied:	03/13/2012	Category:	Single Family
Address:	7878 VALLEY GREEN DR	Issued:	03/13/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Trenchless sewer service replacement.				
Contractor:	EXPRESS SEWER & DRAIN				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 2,800.00	Fees Req:	\$ 89.12	Fees Col:	\$ 89.12
				Insp Dist:	2
				Activity Code:	P2
				Bal Due:	\$.00

Activity:	RES-1202443	Type:	Building / Residential / Minor / No Plans		
Parcel:	01301610080000	Applied:	03/13/2012	Category:	Single Family
Address:	2138 BIDWELL WAY	Issued:	03/13/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	REROOF - TEAR OFF, INSTALL 12 SQ, 30 YR DIM LAM COMP. INPROGRESS INSPECTION IS REQUIRED AND CF6R ENERGY DOCUMENT IS REQUIRED AT FINAL. CARBON MONOXIDE ALARM AND SMOKE DETECTORS ARE REQUIRED.				
Contractor:					
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 4,500.00	Fees Req:	\$ 200.50	Fees Col:	\$ 200.50
				Insp Dist:	2
				Activity Code:	R1
				Bal Due:	\$.00

Activity:	RES-1202444	Type:	Building / Residential / Remodel / With Plans		
Parcel:	01600420010000	Applied:	03/13/2012	Category:	Duplex
Address:	4078 S LAND PARK DR	Issued:	03/13/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	0
Description:	COMPLETE MASTER BATHROOM REMODEL. REPLACING ALL FIXTURES, FLOORING, LIGHTING. CONVERTING FULL HEIGHT SHOWER/TUB WALL TO 1.2 WALL WITH GLASS PARTITION.				
Contractor:	YANCEY COMPANY				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 23,000.00	Fees Req:	\$ 913.46	Fees Col:	\$ 913.46
				Insp Dist:	2
				Activity Code:	I1
				Bal Due:	\$.00

Activity:	RES-1202445	Type:	Building / Residential / Minor / No Plans		
Parcel:	20106500240000	Applied:	03/13/2012	Category:	Single Family
Address:	2512 ASPEN VALLEY LN	Issued:	03/13/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Minor Remodel: Openn non-bearing wall, add 12 can lights office / living / master bedroom, fill in 3 windows in the master bedroom area (egress & light & ventilation requirements apply) remove & replace tub.				
Contractor:					
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 5,800.00	Fees Req:	\$ 264.30	Fees Col:	\$ 264.30
				Insp Dist:	4
				Activity Code:	I1
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Issued between 03/01/2012 and 03/15/2012

Activity:	RES-1202446	Type:	Building / Residential / Minor / No Plans		
Parcel:	02902150040000	Applied:	03/13/2012	Category:	Single Family
Address:	6575 WILLOWBRAE WAY	Issued:	03/13/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	REROOF - TEAR OFF, RESHEET, INSTALL 23 SQ, 30 YR DIM LAM COMP. INPROGRESS INSPECTION IS REQUIRED AND CF6R ENERGY DOCUMENT IS REQUIRED AT FINAL. CARBON MONOXIDE ALARM AND SMOKE DETECTORS ARE REQUIRED.				
Contractor:	M & M ROOFING INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 10,000.00	Fees Req:	\$ 215.00	Fees Col:	\$ 215.00
				Insp Dist:	2
				Activity Code:	R1
				Bal Due:	\$.00

Activity:	RES-1202451	Type:	Building / Residential / Minor / No Plans		
Parcel:	03114500260000	Applied:	03/13/2012	Category:	Single Family
Address:	7753 RIVER GROVE CIR	Issued:	03/14/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Changeout HVAC				
Contractor:	BELL BROTHER'S HEATING AND AIR INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 4,000.00	Fees Req:	\$ 199.60	Fees Col:	\$ 199.60
				Insp Dist:	2
				Activity Code:	M1
				Bal Due:	\$.00

Activity:	RES-1202452	Type:	Building / Residential / Repair-Maintenance / With Plans		
Parcel:	01304020410000	Applied:	03/13/2012	Category:	Single Family
Address:	3515 37TH ST	Issued:	03/13/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	0
Description:	Fire damage repairs: Interior. Exterior repairs were approved through design review: Insulation, drywall, minor electrical w/ temp power, minor interior framing. Exterior repairs consist of stucco repair only.				
Contractor:					
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 11,500.00	Fees Req:	\$ 537.95	Fees Col:	\$ 537.95
				Insp Dist:	2
				Activity Code:	C1
				Bal Due:	\$.00

Activity:	RES-1202454	Type:	Building / Residential / Minor / No Plans		
Parcel:	00402420130000	Applied:	03/13/2012	Category:	Single Family
Address:	511 41ST ST	Issued:	03/13/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Interior non-structural bathroom remodel: Replace tub & surround, sink, lights, floor coverings, reface cabinet, add bathroom fan.				
Contractor:					
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 11,000.00	Fees Req:	\$ 391.30	Fees Col:	\$ 391.30
				Insp Dist:	1
				Activity Code:	I1
				Bal Due:	\$.00

Activity:	RES-1202455	Type:	Building / Residential / Minor / No Plans		
Parcel:	11902500250000	Applied:	03/13/2012	Category:	Single Family
Address:	7820 DEERGLEN WAY	Issued:	03/13/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	HVAC CHANGE OUT, SPLIT SYSTEM, FURNANCEONLY, ENERGY DOCUMENTS, CARBON MONOXIDE ALARM AND SMOKE DETECTORS ARE REQUIRED.				
Contractor:	TOP RANK HEATING & AIR CONDITIONING INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 3,250.00	Fees Req:	\$ 199.30	Fees Col:	\$ 199.30
				Insp Dist:	2
				Activity Code:	M3
				Bal Due:	\$.00

Activity:	RES-1202456	Type:	Building / Residential / Housing-Minor / No Plans		
Parcel:	22504740150000	Applied:	03/13/2012	Category:	Single Family
Address:	1440 PEBBLEWOOD DR	Issued:	03/13/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	1300
Description:	12-004086---Reroof, tear-off, resheet, wood shingles with lifetime comp. Installation of one window in garage.				
Contractor:					
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 7,000.00	Fees Req:	\$ 996.46	Fees Col:	\$ 996.46
				Insp Dist:	4
				Activity Code:	
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Issued between 03/01/2012 and 03/15/2012

Activity:	RES-1202460	Type:	Building / Residential / Housing-Minor / No Plans		
Parcel:	23702820050000	Applied:	03/13/2012	Category:	Single Family
Address:	4137 NEWCASTLE ST	Issued:	03/13/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	REPLACE ALL WINDOWS SAME SIZE, LIKE FOR LIKE, MINOR STUCCO REPAIRS ON EXTERIOR TO MATCH ORIGINAL, REPAIR GARAGE TO HOUSE DOOR AND MINOR SHEET ROCK REPAIR BETWEEN GARAGE AND HOUSE, MINOR ELECTRICAL REPAIRS, MINOR PLUMBING REPAIRS, REPLACE BATHROOM SINK, REPLACE KITCHEN CABINETS IF NECESSARY. CARBON MONOXIDE ALARM AND SMOKE DETECTORS ARE REQUIRED. CODE CASE: 11-027073				
Contractor:					
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 7,000.00	Fees Req:	\$ 459.46	Fees Col:	\$ 459.46
				Insp Dist:	4
				Activity Code:	C1
				Bal Due:	\$.00

Activity:	RES-1202461	Type:	Building / Residential / Minor / No Plans		
Parcel:	01100310130000	Applied:	03/13/2012	Category:	Single Family
Address:	1908 41ST ST	Issued:	03/13/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Hvac cut in roof mount package unit Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314				
Contractor:	KEN COOL & HEAT SERVICES				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 5,700.00	Fees Req:	\$ 204.28	Fees Col:	\$ 204.28
				Insp Dist:	3
				Activity Code:	M1
				Bal Due:	\$.00

Activity:	RES-1202463	Type:	Building / Residential / Minor / No Plans		
Parcel:	01100610170000	Applied:	03/13/2012	Category:	Single Family
Address:	1931 51ST ST	Issued:	03/14/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	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%. CF-1R-ALT-HVAC on file: Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314. CFR forms required at final.				
Contractor:	HANLEY & SON'S HEAT & AIR INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 4,000.00	Fees Req:	\$ 199.60	Fees Col:	\$ 199.60
				Insp Dist:	3
				Activity Code:	M1
				Bal Due:	\$.00

Activity:	RES-1202465	Type:	Building / Residential / Minor / No Plans		
Parcel:	00402820080000	Applied:	03/13/2012	Category:	Single Family
Address:	700 38TH ST	Issued:	03/13/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	DRYROT REPAIR PER PEST REPORT DATED 02/28/12, REPORT #818-12. ITEMS 3A, 3C, 3D, 3G, 3H. REPORT MUST BE PROVIDED AT INSPECTION. Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314				
Contractor:					
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 2,900.00	Fees Req:	\$ 167.42	Fees Col:	\$ 167.42
				Insp Dist:	1
				Activity Code:	C6
				Bal Due:	\$.00

Activity:	RES-1202466	Type:	Building / Residential / Minor / No Plans		
Parcel:	01502720140000	Applied:	03/13/2012	Category:	Single Family
Address:	3669 57TH ST	Issued:	03/13/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	HVAC CUT IN, ROOF MOUNT PACKAGE UNIT, ENERGY DOCUMENTS, CARBON MONOXIDE ALARM AND SMOKE DETECTORS ARE REQUIRED.				
Contractor:					
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 6,000.00	Fees Req:	\$ 202.00	Fees Col:	\$ 202.00
				Insp Dist:	3
				Activity Code:	M1
				Bal Due:	\$.00

Activity:	RES-1202467	Type:	Building / Residential / Minor / No Plans		
Parcel:	00402610070000	Applied:	03/13/2012	Category:	Single Family
Address:	560 PALA WAY	Issued:	03/13/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Relocate overhead electrical service to an underground service. 200 amp panel.				
Contractor:					
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 1,950.00	Fees Req:	\$ 86.78	Fees Col:	\$ 86.78
				Insp Dist:	1
				Activity Code:	E1
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Issued between 03/01/2012 and 03/15/2012

Activity:	RES-1202468	Type:	Building / Residential / Minor / No Plans		
Parcel:	23702410200000	Applied:	03/13/2012	Category:	Single Family
Address:	4013 BALSAM ST	Issued:	03/13/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	CHange out all siding to horizontal cement fiber & new 200amp elect panel upgrade & all new windows planning referral sheet to be on site at inspection Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314				
Contractor:					
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 8,500.00	Fees Req:	\$ 334.13	Fees Col:	\$ 334.13
				Insp Dist:	4
				Activity Code:	C1
				Bal Due:	\$.00

Activity:	RES-1202469	Type:	Building / Residential / Minor / No Plans		
Parcel:	03101320100000	Applied:	03/13/2012	Category:	Single Family
Address:	1206 SILVER RIDGE WAY	Issued:	03/13/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Installation of 7 vinyl replacement windows, 3 will be like for like replacements, 4 will be egress windows				
Contractor:					
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 3,039.00	Fees Req:	\$ 204.04	Fees Col:	\$ 204.04
				Insp Dist:	2
				Activity Code:	C1
				Bal Due:	\$.00

Activity:	RES-1202470	Type:	Building / Residential / Minor / No Plans		
Parcel:	02903420090000	Applied:	03/14/2012	Category:	Single Family
Address:	1308 GAGLE WAY	Issued:	03/14/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	TEAR OFF SHAKES, RESHEET AND REROOF WITH 55 SQS. OF 50YR. DIM. COMP. ROOFING.				
Contractor:	ZIMMERMAN RE - ROOFING INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 24,500.00	Fees Req:	\$ 252.25	Fees Col:	\$ 252.25
				Insp Dist:	2
				Activity Code:	R1
				Bal Due:	\$.00

Activity:	RES-1202471	Type:	Building / Residential / Minor / No Plans		
Parcel:	04302550190000	Applied:	03/14/2012	Category:	Single Family
Address:	8030 TIERRA GLEN WAY	Issued:	03/14/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	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%. CF-1R-ALT-HVAC on file: Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314. CFR forms required at final.				
Contractor:	SERVICE STAR INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 7,652.00	Fees Req:	\$ 209.06	Fees Col:	\$ 209.06
				Insp Dist:	3
				Activity Code:	M1
				Bal Due:	\$.00

Activity:	RES-1202474	Type:	Building / Residential / Minor / No Plans		
Parcel:	03502420100000	Applied:	03/14/2012	Category:	Single Family
Address:	2175 SARAZEN AVE	Issued:	03/14/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Non-structural kitchen remodel: Replace cabinets & counter tops, relocate electrical fixtures, relocate kitchen appliances, electrical re-wire				
Contractor:					
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 5,000.00	Fees Req:	\$ 259.90	Fees Col:	\$ 259.90
				Insp Dist:	2
				Activity Code:	I1
				Bal Due:	\$.00

Activity:	RES-1202475	Type:	Building / Residential / Minor / No Plans		
Parcel:	01402730140000	Applied:	03/14/2012	Category:	Single Family
Address:	4241 13TH AVE	Issued:	03/14/2012	Finaled:	03/15/2012
Location:		# Units:	0	Sq Ft:	
Description:	PG&E SAFETY INSPECTION ON GAS SERVICE, SAFETY INSPECTIONS ARE ONE-TIME INSPECTIONS. IF THERE IS NO ACCESS TO THE SITE FOR THE INSPECTOR OR IF A CORRECTION NOTICE IS ISSUED, A NEW PERMIT WILL NEED TO BE OBTAINED PRIOR TO ADDITIONAL INSPECTIONS.				
Contractor:	GALA CONSTRUCTION INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 100.00	Fees Req:	\$ 84.04	Fees Col:	\$ 84.04
				Insp Dist:	2
				Activity Code:	E11
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Issued between 03/01/2012 and 03/15/2012

Activity:	RES-1202476	Type:	Building / Residential / Minor / No Plans		
Parcel:	03109800870000	Applied:	03/14/2012	Category:	Single Family
Address:	590 VALIM WAY	Issued:	03/14/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Sewer service repair				
Contractor:					
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 1,700.00	Fees Req:	\$ 86.68	Fees Col:	\$ 86.68
				Insp Dist:	2
				Activity Code:	P2
				Bal Due:	\$.00

Activity:	RES-1202480	Type:	Building / Residential / Minor / No Plans		
Parcel:	00501610480000	Applied:	03/14/2012	Category:	Single Family
Address:	5509 CALLISTER AVE	Issued:	03/14/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	REPIPE RESIDENCE WITH PEX PIPING. CARBON MONOXIDE ALARM AND SMOKE DETECTORS ARE REQUIRED.				
Contractor:	ULTIMATE BUILDERS INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 3,000.00	Fees Req:	\$ 89.20	Fees Col:	\$ 89.20
				Insp Dist:	1
				Activity Code:	P1
				Bal Due:	\$.00

Activity:	RES-1202485	Type:	Building / Residential / Minor / No Plans		
Parcel:	00403010040000	Applied:	03/14/2012	Category:	Single Family
Address:	4424 F ST	Issued:	03/14/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	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%. CF-1R-ALT-HVAC on file: Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314. CFR forms required at final.				
Contractor:					
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 7,500.00	Fees Req:	\$ 209.00	Fees Col:	\$ 209.00
				Insp Dist:	1
				Activity Code:	M1
				Bal Due:	\$.00

Activity:	RES-1202486	Type:	Building / Residential / Minor / No Plans		
Parcel:	02904120020000	Applied:	03/14/2012	Category:	Single Family
Address:	1197 58TH AVE	Issued:	03/14/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	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%. CF-1R-ALT-HVAC on file: Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314. CFR forms required at final.				
Contractor:	BELL BROTHER'S HEATING AND AIR INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 7,200.00	Fees Req:	\$ 208.88	Fees Col:	\$ 208.88
				Insp Dist:	2
				Activity Code:	M1
				Bal Due:	\$.00

Activity:	RES-1202487	Type:	Building / Residential / Demolition / Demolition		
Parcel:	01501130150000	Applied:	03/14/2012	Category:	Single Family
Address:	4860 8TH AVE	Issued:	03/14/2012	Finaled:	03/15/2012
Location:		# Units:	0	Sq Ft:	160
Description:	DEMO EXISTING GARAGE..NO UTILITES INVOLVED..				
Contractor:					
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 1,000.00	Fees Req:	\$ 192.00	Fees Col:	\$ 192.00
				Insp Dist:	3
				Activity Code:	W1
				Bal Due:	\$.00

Activity:	RES-1202492	Type:	Building / Residential / Remodel / With Plans		
Parcel:	02501820020000	Applied:	03/14/2012	Category:	Single Family
Address:	2404 FERNANDEZ DR	Issued:	03/14/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	0
Description:	REMODEL BATHROOM: REMOVE TUB INSTALL SHOWER, INSTALL PLUMBING FIXTURES, NEW TILE FLOOR, VANITY				
Contractor:	DEVAULT CONSTRUCTION				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 8,000.00	Fees Req:	\$ 607.04	Fees Col:	\$ 607.04
				Insp Dist:	2
				Activity Code:	C1
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Issued between 03/01/2012 and 03/15/2012

Activity:	RES-1202493	Type:	Building / Residential / Addition / With Plans		
Parcel:	03503900260000	Applied:	03/14/2012	Category:	Single Family
Address:	7 PARK BROOK CT	Issued:	03/14/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	0
Description:	180 sqft pre-engineered patio cover				
Contractor:					
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 2,900.00	Fees Req:	\$ 190.62	Fees Col:	\$ 190.62
				Insp Dist:	2
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1202494	Type:	Building / Residential / Minor / No Plans		
Parcel:	29501800150000	Applied:	03/14/2012	Category:	Single Family
Address:	1306 VANDERBILT WAY	Issued:	03/14/2012	Finaled:	03/15/2012
Location:		# Units:	0	Sq Ft:	
Description:	PROVIDE ELECTRICAL OUTLETS FOR GARAGE DOOR OPENER				
Contractor:	CLK CONSTRUCTION				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 300.00	Fees Req:	\$ 78.12	Fees Col:	\$ 78.12
				Insp Dist:	1
				Activity Code:	C1
				Bal Due:	\$.00

Activity:	RES-1202495	Type:	Building / Residential / Remodel / With Plans		
Parcel:	03112600530000	Applied:	03/14/2012	Category:	Single Family
Address:	7722 LOS RANCHO WAY	Issued:	03/14/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	0
Description:	REPAIR WATER DAMAGE IN KITCHEN UNDER KITCHEN SINK: REPAIR AND REPLACE 2 SQ FT SUB FLOOR AND 20 SQ FT DRYWALL. REPLACE OVEN, COOKTOP, FAN/HOOD, COUNTERTOP. Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314				
Contractor:	BAUER HOME SERVICES				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 4,800.00	Fees Req:	\$ 329.86	Fees Col:	\$ 329.86
				Insp Dist:	2
				Activity Code:	C1
				Bal Due:	\$.00

Activity:	RES-1202496	Type:	Building / Residential / Minor / No Plans		
Parcel:	01201910100000	Applied:	03/14/2012	Category:	Single Family
Address:	800 ROBERTSON WAY	Issued:	03/14/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	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%. CF-1R-ALT-HVAC on file: Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314. CFR forms required at final.				
Contractor:					
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 7,000.00	Fees Req:	\$ 206.80	Fees Col:	\$ 206.80
				Insp Dist:	2
				Activity Code:	M1
				Bal Due:	\$.00

Activity:	RES-1202497	Type:	Building / Residential / Minor / No Plans		
Parcel:	25203300180000	Applied:	03/14/2012	Category:	Single Family
Address:	1829 KENWOOD ST	Issued:	03/14/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Reroof. install 8 squares of 30 yr laminated dimensional composition roofing material. In-progress inspection required if greater than 10 squares. CF-6R-ENV-01 required at final inspection. CF-1R-ALT on file. Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314. CF-6R-ENV-01 required at final inspection				
Contractor:					
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 1,800.00	Fees Req:	\$ 100.72	Fees Col:	\$ 100.72
				Insp Dist:	4
				Activity Code:	R1
				Bal Due:	\$.00

Activity:	RES-1202498	Type:	Building / Residential / Minor / No Plans		
Parcel:	04001540390000	Applied:	03/14/2012	Category:	Half Plex
Address:	7951 53RD AVE	Issued:	03/14/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	HVAC CHANGE OUT, SPLIT SYSTEM, ENERGY DOCUMENTS, CARBON MONOXIDE ALARM AND SMOKE DETECTORS ARE REQUIRED.				
Contractor:	SAWYERS HEATING & AIR CONDITIONING				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 9,890.00	Fees Req:	\$ 213.96	Fees Col:	\$ 213.96
				Insp Dist:	3
				Activity Code:	M1
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Issued between 03/01/2012 and 03/15/2012

Activity:	RES-1202502	Type:	Building / Residential / Minor / No Plans		
Parcel:	26300450060000	Applied:	03/14/2012	Category:	Single Family
Address:	670 SONOMA AVE	Issued:	03/14/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	CONDUCT MINOR ELECTRICAL REPAIRS AND CONDUCT SMUD SAFETY INSPECTION.				
Contractor:	JACK DOWNES				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 465.00	Fees Req:	\$ 84.19	Fees Col:	\$ 84.19
				Insp Dist:	4
				Activity Code:	E1
				Bal Due:	\$.00

Activity:	RES-1202511	Type:	Building / Residential / Minor / No Plans		
Parcel:	00400410080000	Applied:	03/14/2012	Category:	Single Family
Address:	68 45TH ST	Issued:	03/14/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	1) new 125 amp electrical service 2) New potable water re-pipe 3) DWV system repairs 4) replace bathroom plumbing 5) replace electrical circuit in the bathroom area 6) new tile in the bathroom area 7) replace exhaust fan 8) new water heater installation / tankless				
Contractor:					
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 11,000.00	Fees Req:	\$ 395.70	Fees Col:	\$ 395.70
				Insp Dist:	1
				Activity Code:	C1
				Bal Due:	\$.00

Activity:	RES-1202513	Type:	Building / Residential / Minor / No Plans		
Parcel:	29504900060000	Applied:	03/14/2012	Category:	Single Family
Address:	2038 UNIVERSITY PARK DR	Issued:	03/15/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	50 gallon electric water heater change out				
Contractor:					
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 1,000.00	Fees Req:	\$ 84.40	Fees Col:	\$ 84.40
				Insp Dist:	1
				Activity Code:	P6
				Bal Due:	\$.00

Activity:	RES-1202514	Type:	Building / Residential / Minor / No Plans		
Parcel:	07804300110000	Applied:	03/14/2012	Category:	Single Family
Address:	8704 BRIGHAM WAY	Issued:	03/15/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Water Heater Replacement. Water heater change out. Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314				
Contractor:	ROYCE - AIR INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 1,720.00	Fees Req:	\$ 86.69	Fees Col:	\$ 86.69
				Insp Dist:	3
				Activity Code:	C1
				Bal Due:	\$.00

Activity:	RES-1202515	Type:	Building / Residential / Minor / No Plans		
Parcel:	04302400680000	Applied:	03/14/2012	Category:	Single Family
Address:	7625 TIERRA ARBOR WAY	Issued:	03/15/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Water Heater Replacement. Water heater change out. Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314				
Contractor:	WATER HEATER GUYS INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 1,019.00	Fees Req:	\$ 86.41	Fees Col:	\$ 86.41
				Insp Dist:	3
				Activity Code:	P6
				Bal Due:	\$.00

Activity:	RES-1202516	Type:	Building / Residential / Minor / No Plans		
Parcel:	03004400200000	Applied:	03/14/2012	Category:	Single Family
Address:	502 ROUNDTREE CT	Issued:	03/15/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	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%. CF-1R-ALT-HVAC on file: Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314. CFR forms required at final.				
Contractor:					
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 15,494.00	Fees Req:	\$ 228.20	Fees Col:	\$ 228.20
				Insp Dist:	2
				Activity Code:	M1
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Issued between 03/01/2012 and 03/15/2012

Activity:	RES-1202518	Type:	Building / Residential / Minor / No Plans		
Parcel:	02905100410000	Applied:	03/14/2012	Category:	Single Family
Address:	5925 GLORIA DR 1	Issued:	03/14/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	SMUD SAFETY INSPECTION ON ELECTRICAL SERVICE, SAFETY INSPECTIONS ARE ONE-TIME INSPECTIONS. IF THERE IS NO ACCESS TO THE SITE FOR THE INSPECTOR OR IF A CORRECTION NOTICE IS ISSUED, A NEW PERMIT WILL NEED TO BE OBTAINED PRIOR TO ADDITIONAL INSPECTIONS.				
Contractor:					
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 100.00	Fees Req:	\$ 84.00	Fees Col:	\$ 84.00
				Insp Dist:	2
				Activity Code:	E11
				Bal Due:	\$.00

Activity:	RES-1202521	Type:	Building / Residential / Minor / No Plans		
Parcel:	11802010020000	Applied:	03/15/2012	Category:	Single Family
Address:	7716 TELFER WAY	Issued:	03/15/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Change Out 40 Gallon Gas Water Heater Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314				
Contractor:					
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 900.00	Fees Req:	\$ 84.00	Fees Col:	\$ 84.00
				Insp Dist:	2
				Activity Code:	P6
				Bal Due:	\$.00

Activity:	RES-1202524	Type:	Building / Residential / Minor / No Plans		
Parcel:	00501620370000	Applied:	03/15/2012	Category:	Single Family
Address:	5705 SHEPARD AVE	Issued:	03/15/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	REROOF - TEAR OFF, INSTALL 23 SQ, 30 YR DIM LAM COMP. INPROGRESS INSPECTION IS REQUIRED AND CF6R ENERGY DOCUMENT IS REQUIRED AT FINAL. CARBON MONOXIDE ALARM AND SMOKE DETECTORS ARE REQUIRED.				
Contractor:	BRAZIL QUALITY ROOFING INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 5,893.00	Fees Req:	\$ 204.95	Fees Col:	\$ 204.95
				Insp Dist:	1
				Activity Code:	R1
				Bal Due:	\$.00

Activity:	RES-1202529	Type:	Building / Residential / Housing-Minor / No Plans		
Parcel:	00201220060000	Applied:	03/15/2012	Category:	Duplex
Address:	1224 E ST B	Issued:	03/15/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	HOUSING CASE #08-094554 --- REPAIR ROOF, REPAIR WINDOWS, REPAIR DOOR, REPAIR REPAIR REAR PORCH AND STAIRS, WATER HEATER CHANGE OUT, PLUMBING IN BATHROOM, KITCHEN COUNTER REPAIRER. PLUMBING REPAIRER IN KITCHEN, EXTERIOR SIDING, ELECTRICAL REPAIR SMOKE DETECTOR, LIGHT FIXTURES, REPAIR FENCING, PG&E GAS TEST				
Contractor:	C I CONSTRUCTION CO				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 12,000.00	Fees Req:	\$ 564.40	Fees Col:	\$ 564.40
				Insp Dist:	1
				Activity Code:	C1
				Bal Due:	\$.00

Activity:	RES-1202532	Type:	Building / Residential / Minor / No Plans		
Parcel:	26501210420000	Applied:	03/15/2012	Category:	Single Family
Address:	2934 BRANCH ST	Issued:	03/15/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	REROOF - TEAR OFF, INSTALL 18 SQ, 30 YR DIM LAM COMP. INPROGRESS INSPECTION IS REQUIRED AND CF6R ENERGY DOCUMENT IS REQUIRED AT FINAL. CARBON MONOXIDE ALARM AND SMOKE DETECTORS ARE REQUIRED				
Contractor:	TIM JONES ROOFING				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 3,510.00	Fees Req:	\$ 199.90	Fees Col:	\$ 199.90
				Insp Dist:	4
				Activity Code:	R1
				Bal Due:	\$.00

Activity:	RES-1202534	Type:	Building / Residential / Remodel / With Plans		
Parcel:	07903710120000	Applied:	03/15/2012	Category:	Single Family
Address:	8287 CARIBBEAN WAY	Issued:	03/15/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	0
Description:	MASTER BATHROOM REMODEL. REPLACING ALL FIXTURES, FLOORING AND LIGHTING.				
Contractor:	OLIVARES ENTERPRISES INC				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 7,000.00	Fees Req:	\$ 575.38	Fees Col:	\$ 575.38
				Insp Dist:	3
				Activity Code:	
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Issued between 03/01/2012 and 03/15/2012

Activity:	RES-1202535	Type:	Building / Residential / Minor / No Plans		
Parcel:	07801210030000	Applied:	03/15/2012	Category:	Single Family
Address:	8669 FALLBROOK WAY	Issued:	03/15/2012	Finished:	
Location:		# Units:	0	Sq Ft:	
Description:	REROOF - TEAR OFF, RESHEET, INSTALL 26 SQ, 50 YR DIM LAM COMP. INPROGRESS INSPECTION IS REQUIRED AND CF6R ENERGY DOCUMENT IS REQUIRED AT FINAL. CARBON MONOXIDE ALARM AND SMOKE DETECTORS ARE REQUIRED.				
Contractor:	TIM JONES ROOFING				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 10,450.00	Fees Req:	\$ 217.23	Fees Col:	\$ 217.23
				Insp Dist:	3
				Activity Code:	R1
				Bal Due:	\$.00

Activity:	RES-1202537	Type:	Building / Residential / Remodel / With Plans		
Parcel:	01300850140000	Applied:	03/15/2012	Category:	Single Family
Address:	2601 ROCHON WAY	Issued:	03/15/2012	Finished:	
Location:		# Units:	0	Sq Ft:	0
Description:	HALL BATH REMODEL. REPLACING ALL FIXTURES. REPLACING BATH AND SHOWER COMPARTMENTS WITH A WALK-IN SHOWER COMPARTMENT. Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314				
Contractor:	A J N CONSTRUCTION				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 10,000.00	Fees Req:	\$ 664.96	Fees Col:	\$ 664.96
				Insp Dist:	2
				Activity Code:	I1
				Bal Due:	\$.00

Activity:	RES-1202538	Type:	Building / Residential / Minor / No Plans		
Parcel:	00703230160000	Applied:	03/15/2012	Category:	Single Family
Address:	1630 23RD ST	Issued:	03/15/2012	Finished:	
Location:		# Units:	0	Sq Ft:	
Description:	installation of cut in furnace & avap coil in attic & line set only for future condensor & replace knobe & tube wiring in attic. Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314				
Contractor:	NOR CAL MECHANICAL				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 6,287.00	Fees Req:	\$ 289.67	Fees Col:	\$ 289.67
				Insp Dist:	1
				Activity Code:	C1
				Bal Due:	\$.00

Activity:	RES-1202541	Type:	Building / Residential / Minor / No Plans		
Parcel:	02401010070000	Applied:	03/15/2012	Category:	Single Family
Address:	814 SPAR CT	Issued:	03/15/2012	Finished:	
Location:		# Units:	0	Sq Ft:	
Description:	Elect service panel upgrade to 200amp				
Contractor:	CHOICE ELECTRICAL INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 900.00	Fees Req:	\$ 84.36	Fees Col:	\$ 84.36
				Insp Dist:	2
				Activity Code:	E2
				Bal Due:	\$.00

Activity:	RES-1202550	Type:	Building / Residential / Minor / No Plans		
Parcel:	01402640160000	Applied:	03/15/2012	Category:	Single Family
Address:	3824 40TH ST	Issued:	03/15/2012	Finished:	
Location:		# Units:	0	Sq Ft:	
Description:	INSTALL NEW 6 " INSULATED VINYL SIDING OVER EXISTING. CARBON MONOXIDE ALARM AND SMOKE DETECTORS ARE REQUIRED.				
Contractor:	GOOD NEWS HOME IMPROVEMENTS INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 9,610.00	Fees Req:	\$ 214.80	Fees Col:	\$ 214.80
				Insp Dist:	2
				Activity Code:	Z1
				Bal Due:	\$.00

Activity:	RES-1202551	Type:	Building / Residential / Housing-Minor / No Plans		
Parcel:	02302910020000	Applied:	03/15/2012	Category:	Single Family
Address:	5408 STANDISH RD	Issued:	03/15/2012	Finished:	
Location:		# Units:	0	Sq Ft:	
Description:	10-001008--Fire damage repair; Replace sheetrock, texture, and paint, change out outlets and switches, patch hole in roof, replace cabinets, flooring. Removal of unpermitted patio cover. Installation of new water heater.				
Contractor:	TROISKY INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 21,500.00	Fees Req:	\$ 688.51	Fees Col:	\$ 688.51
				Insp Dist:	3
				Activity Code:	
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Issued between 03/01/2012 and 03/15/2012

Activity:	RES-1202553	Type:	Building / Residential / Minor / No Plans		
Parcel:	04905400750000	Applied:	03/15/2012	Category:	Single Family
Address:	9 EBONY CT	Issued:	03/15/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Change Out 40 Gallon Gas Water Heater Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314				
Contractor:					
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 1,000.00	Fees Req:	\$ 84.40	Fees Col:	\$ 84.40
				Insp Dist:	2
				Activity Code:	P6
				Bal Due:	\$.00

Activity:	RES-1202555	Type:	Building / Residential / Minor / No Plans		
Parcel:	04001900040000	Applied:	03/15/2012	Category:	Single Family
Address:	6677 RANCHO ADOBE DR	Issued:	03/15/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	1) Demolish & backfill the existing pool, 2) Reroof. Tear off, re-sheet, install 15 squares of 30 yr laminated dimensional composition roofing material. In-progress inspection required if greater than 10 squares. CF-6R-ENV-01 required at final inspection. CF-1R-ALT on file. Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314. CF-6R-ENV-01 required at final inspection				
Contractor:					
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 5,000.00	Fees Req:	\$ 259.90	Fees Col:	\$ 259.90
				Insp Dist:	3
				Activity Code:	C1
				Bal Due:	\$.00

Activity:	RES-1202556	Type:	Building / Residential / Minor / No Plans		
Parcel:	26301510070000	Applied:	03/15/2012	Category:	Single Family
Address:	2641 GROVE AVE	Issued:	03/15/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	ADD NEW 100 AMP METER PANEL ON FRONT RESIDENCE TO METER SERVICE TO REAR RESIDENCE. CARBON MONOXIDE ALARM AND SMOKE DETECTORS ARE REQUIRED.				
Contractor:					
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 1,500.00	Fees Req:	\$ 86.60	Fees Col:	\$ 86.60
				Insp Dist:	4
				Activity Code:	E10
				Bal Due:	\$.00

Activity:	RES-1202558	Type:	Building / Residential / Minor / No Plans		
Parcel:	00801520120000	Applied:	03/15/2012	Category:	Single Family
Address:	1045 45TH ST	Issued:	03/15/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Install 14 dual pane replacement windows in existing window openings.				
Contractor:					
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 9,975.00	Fees Req:	\$ 354.64	Fees Col:	\$ 354.64
				Insp Dist:	1
				Activity Code:	C1
				Bal Due:	\$.00

Activity:	RES-1202569	Type:	Building / Residential / Housing-Minor / No Plans		
Parcel:	27400820120000	Applied:	03/15/2012	Category:	Single Family
Address:	2309 THELMA AVE	Issued:	03/15/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	11-005339 --WINDOWS INSTALLED AT SOUTH SIDE WITHOUT PERMIT. --Reroof, installation of roll roofing, installation of 30 yr dim lam comp.				
Contractor:					
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 3,999.00	Fees Req:	\$ 352.82	Fees Col:	\$ 352.82
				Insp Dist:	4
				Activity Code:	
				Bal Due:	\$.00

Activity:	SIG-1111459	Type:	Building / Sign / 1-5 / NA		
Parcel:	00100310170000	Applied:	11/09/2011	Category:	SIGN
Address:	325 N 7TH ST	Issued:	03/13/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	REPLACEMENT OF ALUMINUM PANEL ON EXISTING WALL SIGN - NON ILLIMINATED [Rock Tenn]				
Contractor:	SIGN OF LIGHT				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 1,000.00	Fees Req:	\$ 410.28	Fees Col:	\$ 410.28
				Insp Dist:	1
				Activity Code:	
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Issued between 03/01/2012 and 03/15/2012

Activity: SIG-1111494		Type: Building / Sign / 1-5 / NA	
Parcel: 06101640190000	Applied: 11/09/2011	Category: Sign	
Address: 4800 FLORIN PERKINS RD		Issued: 03/13/2012	Finaled:
Location:		# Units: 0	Sq Ft:
Description: 1) 36 sqft detached non-illuminated sign 2) 105 sqft attached non-illuminated sign 3) 105 sqft attached non-illuminated sign			
Contractor:			
Occupancy:	New Const Type:	Old Const Type:	Insp Dist: 3 Activity Code:
Valuation: \$ 3,000.00	Fees Req: \$ 560.11	Fees Col: \$ 560.11	Bal Due: \$.00

Activity: SIG-1112230		Type: Building / Sign / 5+ / NA	
Parcel: 25403100050000	Applied: 11/30/2011	Category: NA	
Address: 3610 FULTON AVE		Issued: 03/14/2012	Finaled:
Location:		# Units: 0	Sq Ft:
Description: Install attached (brand name) building signs and attached and detached directional signs on a site for auto dealership.[Crysler Auto]			
Contractor:			
Occupancy:	New Const Type:	Old Const Type:	Insp Dist: 4 Activity Code:
Valuation: \$ 62,000.00	Fees Req: \$ 868.57	Fees Col: \$ 868.57	Bal Due: \$.00

Activity: SIG-1200022		Type: Building / Sign / 1-5 / NA	
Parcel: 27701600710000	Applied: 01/03/2012	Category: Sign	
Address: 1689 ARDEN WAY		Issued: 03/05/2012	Finaled:
Location: 1289		# Units: 0	Sq Ft:
Description: SUit 1289 1) one 10.6 sqft attached illuminated sign for [Art of Shaving] & one attached illuminated [Barber spa]			
Contractor:			
Occupancy:	New Const Type:	Old Const Type:	Insp Dist: 4 Activity Code:
Valuation: \$ 2,500.00	Fees Req: \$ 340.55	Fees Col: \$ 340.55	Bal Due: \$.00

Activity: SIG-1200503		Type: Building / Sign / 1-5 / NA	
Parcel: 00701110060000	Applied: 01/17/2012	Category: NA	
Address: 2718 J ST		Issued: 03/13/2012	Finaled:
Location:		# Units: 0	Sq Ft:
Description: INSTALL (3) ATTACHED NON-ILLUMINATED SIGNS FOR "THE RED RABBIT KITCHEN AND BAR"			
Contractor: SIGN OF LIGHT			
Occupancy:	New Const Type:	Old Const Type:	Insp Dist: 1 Activity Code:
Valuation: \$ 2,000.00	Fees Req: \$ 430.45	Fees Col: \$ 430.45	Bal Due: \$.00

Activity: SIG-1201144		Type: Building / Sign / 1-5 / NA	
Parcel: 00601240010000	Applied: 02/02/2012	Category: Sign	
Address: 1600 K ST		Issued: 03/06/2012	Finaled:
Location:		# Units: 0	Sq Ft:
Description: 29 sqft attached non-illuminated sign			
Contractor:			
Occupancy:	New Const Type:	Old Const Type:	Insp Dist: 1 Activity Code:
Valuation: \$ 2,960.00	Fees Req: \$ 380.63	Fees Col: \$ 380.63	Bal Due: \$.00

Activity: SIG-1201319		Type: Building / Sign / 1-5 / NA	
Parcel: 22509600110000	Applied: 02/08/2012	Category: SIGN	
Address: 1589 W EL CAMINO AVE		Issued: 03/08/2012	Finaled:
Location: SUITE 101		# Units: 0	Sq Ft:
Description: SUITE# 101, MR. CARNITAS; INSTALL (2) ATTACHED, ILLUMINATED SIGNS.			
Contractor: TON PHAN			
Occupancy:	New Const Type:	Old Const Type:	Insp Dist: 4 Activity Code:
Valuation: \$ 2,500.00	Fees Req: \$ 440.25	Fees Col: \$ 440.25	Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 03/01/2012 and 03/15/2012

Activity:	SIG-1201706	Type:	Building / Sign / 1-5 / NA	
Parcel:	27701600710000	Applied:	02/21/2012	Category: Sign
Address:	1689 ARDEN WAY	Issued:	03/01/2012	Finaled:
Location:		# Units:	0	Sq Ft:
Description:	10.7 sqft attached illuminated sign (suite 2095)[Im a Star]			
Contractor:	CAPITOL NEON			
Occupancy:		New Const Type:	Old Const Type:	Insp Dist: 4
Valuation:	\$ 2,380.00	Fees Req:	\$ 316.79	Activity Code:
		Fees Col:	\$ 316.79	Bal Due: \$.00

Activity:	SIG-1201872	Type:	Building / Sign / 1-5 / NA	
Parcel:	00700910100000	Applied:	02/24/2012	Category: Sign
Address:	2101 K ST	Issued:	03/12/2012	Finaled:
Location:		# Units:	0	Sq Ft:
Description:	1) 23 sqft attached non-illuminated sign[Lexis Nexis] 2) 23 sqft attached non-illuminated sign			
Contractor:				
Occupancy:		New Const Type:	Old Const Type:	Insp Dist: 1
Valuation:	\$ 6,660.00	Fees Req:	\$ 380.77	Activity Code:
		Fees Col:	\$ 380.77	Bal Due: \$.00

Activity:	SIG-1202066	Type:	Building / Sign / 1-5 / NA	
Parcel:	00902350080000	Applied:	03/01/2012	Category: Sign
Address:	501 BROADWAY	Issued:	03/14/2012	Finaled:
Location:		# Units:	0	Sq Ft:
Description:	96 sqft attached illuminated sign (Re-face)[Tans CHina Bistro]			
Contractor:				
Occupancy:		New Const Type:	Old Const Type:	Insp Dist: 1
Valuation:	\$ 2,000.00	Fees Req:	\$ 310.78	Activity Code:
		Fees Col:	\$ 310.78	Bal Due: \$.00

Activity:	SIG-1202194	Type:	Building / Sign / 1-5 / NA	
Parcel:	00700950170000	Applied:	03/06/2012	Category: Sign
Address:	2319 K ST	Issued:	03/15/2012	Finaled:
Location:	Pizzazz K st Collective	# Units:	0	Sq Ft:
Description:	22 sqft attached non-illuminated sign			
Contractor:				
Occupancy:		New Const Type:	Old Const Type:	Insp Dist: 1
Valuation:	\$ 1,240.00	Fees Req:	\$ 286.82	Activity Code:
		Fees Col:	\$ 286.82	Bal Due: \$.00