

Activity Data Report
City of Sacramento, CA
Issued between 01/16/2016 and 01/31/2016

Activity:	CF-1600886	Type:	Building / County Fire / CF / CF		
Parcel:	02202520260000	Applied:	01/21/2016	Category:	
Address:	4305 FRUITRIDGE RD	Issued:	01/28/2016	Finaled:	
Location:		# Units:	1	Sq Ft:	0
Description:	INSTALLATION OF ONE 18 PROPANE CYLINDER CAGE				
Contractor:	AMERIGAS PROPANE L P				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$.00	Fees Req:	\$ 236.50	Fees Col:	\$ 236.50
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	CF-1601249	Type:	Building / County Fire / CF / CF		
Parcel:		Applied:	01/27/2016	Category:	
Address:	0 10TH ST	Issued:	01/27/2016	Finaled:	
Location:	1014 N. Market St. Sac CA 95833	# Units:	1	Sq Ft:	
Description:	TENANT IMPROVEMENT				
Contractor:					
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$.00	Fees Req:	\$ 347.09	Fees Col:	\$ 347.09
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	COM-1410534	Type:	Building / Commercial / New Building / With Plans		
Parcel:	00900300210000	Applied:	08/26/2014	Category:	Other Non-Res Bldgs
Address:	2700 FRONT ST	Issued:	01/27/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	0
Description:	630 sf Type-VB metal frame storage building for Police boat				
Contractor:					
Occupancy:	S-2 Storage, lo	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 35,000.00	Fees Req:	\$ 1,465.61	Fees Col:	\$ 1,465.61
				Insp Dist:	2
				Activity Code:	
				Bal Due:	\$.00

Activity:	COM-1501626	Type:	Building / Commercial / Addition / With Plans		
Parcel:	00403410110000	Applied:	02/06/2015	Category:	Retail Store
Address:	5401 H ST	Issued:	01/25/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	517
Description:	Conversion an existing residential unit into a 1,793 square-foot restaurant with a 517sf addition at rear, 412sf raised deck at front for seating. - PLNG-INSP				
Contractor:	ALLI CONSTRUCTION INC				
Occupancy:	A-2 Assembly, I	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 150,000.00	Fees Req:	\$ 14,022.30	Fees Col:	\$ 14,022.30
				Insp Dist:	1
				Activity Code:	A1
				Bal Due:	\$.00

Activity:	COM-1511425	Type:	Building / Commercial / Remodel / With Plans		
Parcel:	01700710110000	Applied:	08/19/2015	Category:	Other Struct (non-bldg)
Address:	1250 SUTTERVILLE RD	Issued:	01/29/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	0
Description:	ON EXISTING ROOFTOP ANTENNA - REMOVE/REPLACE 3 ANTENNAS, REMOVE 6 TMA'S AND REPLACE WITH 3, REPLACE CDMA CABINET WITH RBS 6101.				
Contractor:	WALKER CELLULAR INC				
Occupancy:	NA	New Const Type:	No longer use	Old Const Type:	NA
Valuation:	\$ 5,500.00	Fees Req:	\$ 749.78	Fees Col:	\$ 749.78
				Insp Dist:	2
				Activity Code:	B6
				Bal Due:	\$.00

Activity:	COM-1513482	Type:	Building / Commercial / Remodel / With Plans		
Parcel:	01002230010000	Applied:	09/24/2015	Category:	Office
Address:	2415 23RD ST	Issued:	01/19/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	0
Description:	remodel office bldg., NEW ROOF MOUNT HVAC, REMOVE & INSTALL NEW PARTITION WALLS FOR OFFICE & CONFERENCE ROOM, NEW LIGHTING, ADA UPGRADES TO EXISTING & NEW RESTROOMS, INFILL 2 EXISTING ROLL UP DOORS & NEW STORE FRONT.				
Contractor:					
Occupancy:	B Business	New Const Type:	No longer use	Old Const Type:	Type V 1HR
Valuation:	\$ 224,393.00	Fees Req:	\$ 5,675.93	Fees Col:	\$ 5,675.93
				Insp Dist:	1
				Activity Code:	I2
				Bal Due:	\$.00

Activity Data Report

City of Sacramento, CA

Issued between 01/16/2016 and 01/31/2016

Activity:	COM-1513789	Type:	Building / Commercial / Addition / With Plans		
Parcel:	00701830040000	Applied:	10/01/2015	Category:	Amusement
Address:	3145 FOLSOM BLVD	Issued:	01/22/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	0
Description:	EPC - Submittal - Remodel of Commercial Building - Exterior Addition of seating patios at east side and west side of building. Patios and details to match the existing south patio details. Interior non bearing Demising Wall for future Tenant Improvements New trash enclosure Relocation of HC parking stalls Not for Occupancy.				
Contractor:	ELI-JAMES COMPANY				
Occupancy:	A-2 Assembly, I	New Const Type:	No longer use	Old Const Type:	Type III NHR
Valuation:	\$ 120,000.00	Fees Req:	\$ 13,615.75	Fees Col:	\$ 13,615.75
				Insp Dist:	1
				Activity Code:	A1
				Bal Due:	\$.00

Activity:	COM-1513997	Type:	Building / Commercial / Remodel / With Plans		
Parcel:	02202900140000	Applied:	10/05/2015	Category:	Retail Store
Address:	5550 MARTIN LUTHER KING JR BLVD	Issued:	01/20/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	0
Description:	EXPEDITED (10/5/5) - Remodel existing restaurant and expand the drive-through facility. - PLNG-INSP				
Contractor:	AMERICAN BUILDING CONCEPT INC				
Occupancy:	A-2 Assembly, I	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 300,000.00	Fees Req:	\$ 9,968.09	Fees Col:	\$ 9,968.09
				Insp Dist:	2
				Activity Code:	I2
				Bal Due:	\$.00

Activity:	COM-1515250	Type:	Building / Commercial / Remodel / With Plans		
Parcel:	27403200680000	Applied:	10/28/2015	Category:	Office
Address:	2150 RIVER PLAZA DR	Issued:	01/19/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	0
Description:	EXPEDITED - Suite 255, Approximately 2800 sq. ft. remodel of existing office space. Scope includes removal of several walls, installation of new walls, relocation of doors, relocation of electrical and telecomm devices and finish upgrades. Expedite review 10,5,5				
Contractor:	THE BOLDT COMPANY				
Occupancy:	B Business	New Const Type:	No longer use	Old Const Type:	Type II FR
Valuation:	\$ 50,000.00	Fees Req:	\$ 2,762.14	Fees Col:	\$ 2,762.14
				Insp Dist:	4
				Activity Code:	
				Bal Due:	\$.00

Activity:	COM-1515294	Type:	Building / Commercial / Remodel / With Plans		
Parcel:	11715500010000	Applied:	10/28/2015	Category:	Retail Store
Address:	3601 N FREEWAY BLVD	Issued:	01/22/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	0
Description:	INTERIOR REMODEL TO INCLUDE (4) NEW SELF CHECK OUT STATIONS, UPDATES AT ELECTRONICS DEPT TO INCLUDE FIXTURE UPDATES, UPDATED WALL GRAPHICS, FLOOR FINISH, ACCESSABILITY UPGRADES.				
Contractor:	GROOM CONSTRUCTION CO INC				
Occupancy:	M Mercantile	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 250,000.00	Fees Req:	\$ 5,301.15	Fees Col:	\$ 5,301.15
				Insp Dist:	4
				Activity Code:	I2
				Bal Due:	\$.00

Activity:	COM-1515406	Type:	Building / Commercial / Remodel / With Plans		
Parcel:	06201600020000	Applied:	10/30/2015	Category:	Industrial
Address:	6210 88TH ST	Issued:	01/27/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	0
Description:	EXPEDITED-10, 5, 5 - Remodel existing office/warehouse space to include new accessible restrooms, break room, shop office, storage, polishing and grinding room. Modify electrical, plumbing, mechanical and fire sprinklers.				
Contractor:	FRONTLINE BUILDERS AND GENERAL CONTRACTING INC				
Occupancy:	F-2 Factory, inc	New Const Type:	No longer use	Old Const Type:	Type III NHR
Valuation:	\$ 190,600.00	Fees Req:	\$ 5,901.42	Fees Col:	\$ 5,901.42
				Insp Dist:	3
				Activity Code:	
				Bal Due:	\$.00

Activity:	COM-1516081	Type:	Building / Commercial / Other Struct (non-bldg) / With Plans		
Parcel:	UNKNOWNPAR	Applied:	11/12/2015	Category:	Other Struct (non-bldg)
Address:	3525 REICH ST	Issued:	01/27/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Sculpture for 'Post Park' in McKinley Village Development				
Contractor:					
Occupancy:		New Const Type:	No longer use	Old Const Type:	NA
Valuation:	\$ 80,000.00	Fees Req:	\$ 2,272.28	Fees Col:	\$ 2,272.28
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Issued between 01/16/2016 and 01/31/2016

Activity:	COM-1516312	Type:	Building / Commercial / Remodel / With Plans		
Parcel:	27400420420000	Applied:	11/16/2015	Category:	Office
Address:	2480 NATOMAS PARK DR	Issued:	01/19/2016	Finished:	
Location:		# Units:	0	Sq Ft:	0
Description:	Interior remodel North half of first floor and complete 2nd floor for Sutter Health Plus to include demolition of existing partitions, new partitions and associated MEPS, Fire Alarm and Fire Sprinklers.				
Contractor:	DPR CONSTRUCTION A GENERAL PARTNERSHIP				
Occupancy:	B Business	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 1,400,000.00	Fees Req:	\$ 25,200.51	Fees Col:	\$ 25,200.51
				Insp Dist:	4
				Activity Code:	
				Bal Due:	\$.00

Activity:	COM-1516322	Type:	Building / Commercial / Phased / With Plans		
Parcel:	06200600780000	Applied:	11/16/2015	Category:	Office
Address:	5900 88TH ST	Issued:	01/21/2016	Finished:	
Location:		# Units:		Sq Ft:	
Description:	EPC - Phased Permit - (COM-1501758) for the STEEL STRUCTURE - Admin/Warehouse building.				
Contractor:	ICE BUILDERS INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$.00	Fees Req:	\$ 7,546.20	Fees Col:	\$ 7,546.20
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	COM-1516628	Type:	Building / Commercial / Remodel / With Plans		
Parcel:	06200500590000	Applied:	11/20/2015	Category:	Industrial
Address:	8825 ELDER CREEK RD	Issued:	01/21/2016	Finished:	
Location:		# Units:	0	Sq Ft:	0
Description:	Installation of a new paint booth and abrasive blast booth with associated MEPS and Fire Sprinklers.				
Contractor:	REX MOORE GROUP INC				
Occupancy:	F-1 Factory, inc	New Const Type:	No longer use	Old Const Type:	Type III NHR
Valuation:	\$ 19,200.00	Fees Req:	\$ 1,649.10	Fees Col:	\$ 1,649.10
				Insp Dist:	3
				Activity Code:	
				Bal Due:	\$.00

Activity:	COM-1516688	Type:	Building / Commercial / Remodel / With Plans		
Parcel:	00600960220000	Applied:	11/23/2015	Category:	Other Struct (non-bldg)
Address:	717 K ST	Issued:	01/29/2016	Finished:	
Location:		# Units:	0	Sq Ft:	0
Description:	REMOVE/REPLACE (3) ANTENNAS MOUNTSW, ADD 3 NEW RRUS TO EXISTING RRU RACKS/UPGRADE EXISTING BREAKER TO 80AMP. (EXISTING ROOF TOP UNITS)				
Contractor:	WALKER CELLULAR INC				
Occupancy:	NA	New Const Type:	No longer use	Old Const Type:	NA
Valuation:	\$ 6,000.00	Fees Req:	\$ 495.52	Fees Col:	\$ 495.52
				Insp Dist:	1
				Activity Code:	B6
				Bal Due:	\$.00

Activity:	COM-1517105	Type:	Building / Commercial / Remodel / With Plans		
Parcel:	29503900140000	Applied:	12/02/2015	Category:	Office
Address:	333 UNIVERSITY AVE 200	Issued:	01/22/2016	Finished:	
Location:		# Units:	0	Sq Ft:	0
Description:	Suite 200 interior remodel. Demolition of existing partitions, new partitions with associated mechanical, electrical and fire sprinklers.				
Contractor:	JACKSON PROPERTIES INC				
Occupancy:	B Business	New Const Type:	No longer use	Old Const Type:	Type II NHR
Valuation:	\$ 157,000.00	Fees Req:	\$ 3,839.69	Fees Col:	\$ 3,839.69
				Insp Dist:	1
				Activity Code:	12
				Bal Due:	\$.00

Activity:	COM-1517133	Type:	Building / Commercial / Remodel / With Plans		
Parcel:	27702860180000	Applied:	12/02/2015	Category:	Office
Address:	1375 EXPOSITION BLVD	Issued:	01/20/2016	Finished:	
Location:	SUITE 101	# Units:	0	Sq Ft:	0
Description:	SUITE 101 / REMODEL TO INCLUDE DEMO AND CONSTRUCTION OF NON LOAD BEARING WALLS/PARTITIONS, NEW OR RECONFIGURE EXISTING CEILING GRID AND TILE, RELOCATE EXISTING AND NEW LIGHT FIXTURES, HVAC GRILLS, FIRE SPRINKLER HEADS, OUTLETS, NEW FINISHES, NEW EXTERIOR CANOPY.				
Contractor:	JACKSON PROPERTIES INC				
Occupancy:	B Business	New Const Type:	No longer use	Old Const Type:	Type II 1HR
Valuation:	\$ 180,000.00	Fees Req:	\$ 4,226.11	Fees Col:	\$ 4,226.11
				Insp Dist:	4
				Activity Code:	12
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Issued between 01/16/2016 and 01/31/2016

Activity:	COM-1517302	Type:	Building / Commercial / Remodel / With Plans		
Parcel:	04000210510000	Applied:	12/07/2015	Category:	Schools
Address:	6270 ELDER CREEK RD	Issued:	01/28/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	0
Description:	#15-024639 ADD WALL TO CREATE CLASSROOMS 5 & 6(1ST FL), ADD ELECTRICAL OUTLETS IN CEILING (1ST FL), CHANGE OCCUPANCY TYPE OF 2ND FLOOR AREA TO COMMUNITY HALL				
Contractor:					
Occupancy:	A-3 Assembly, i	New Const Type:	No longer use	Old Const Type:	Type V 1HR
Valuation:	\$ 3,500.00	Fees Req:	\$ 1,047.14	Fees Col:	\$ 1,047.14
				Insp Dist:	3
				Activity Code:	C1
				Bal Due:	\$.00

Activity:	COM-1517504	Type:	Building / Commercial / Fire Equipment / With Plans		
Parcel:	00200950010000	Applied:	12/10/2015	Category:	Industrial
Address:	1701 C ST	Issued:	01/22/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	0
Description:	REPLACE EXISTING FIRE SUPPRESSION SYSTEM WITH NEW NOVEC 1230 CLEAN AGENT FIRE SUPPRESSION SYSTEM.				
Contractor:	SABAH INTERNATIONAL INCORPORATED				
Occupancy:	F-2 Factory, inc	New Const Type:	No longer use	Old Const Type:	
Valuation:	\$ 113,642.00	Fees Req:	\$ 1,376.26	Fees Col:	\$ 1,376.26
				Insp Dist:	1
				Activity Code:	P3
				Bal Due:	\$.00

Activity:	COM-1517568	Type:	Building / Commercial / Fire Equipment / With Plans		
Parcel:	01003730170000	Applied:	12/11/2015	Category:	Office
Address:	3333 3RD AVE	Issued:	01/22/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	0
Description:	REVISION TO COM-1508008, REVISED FIRE SPRINKLER PLANS				
Contractor:	JACKSON PROPERTIES INC				
Occupancy:	B Business	New Const Type:	No longer use	Old Const Type:	Type III NHR
Valuation:	\$.00	Fees Req:	\$ 1,487.58	Fees Col:	\$ 1,487.58
				Insp Dist:	2
				Activity Code:	Q1
				Bal Due:	\$.00

Activity:	COM-1517583	Type:	Building / Commercial / Remodel / With Plans		
Parcel:	01002550160000	Applied:	12/11/2015	Category:	Office
Address:	2425 ALHAMBRA BLVD	Issued:	01/27/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	0
Description:	OFFICE REMODEL, OSHPD-III REVIEW, METAL STUD, ELECTRICAL, MECHANICAL, PLUMBING, INSULATION, FIRE SPRINKLERS, DOORS. FIRE ALARM UNDER COM-1517034				
Contractor:	S W BAILEY COMPANIES INC				
Occupancy:	B Business	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 912,199.00	Fees Req:	\$ 16,989.91	Fees Col:	\$ 16,989.91
				Insp Dist:	2
				Activity Code:	I2
				Bal Due:	\$.00

Activity:	COM-1517733	Type:	Building / Commercial / Remodel / With Plans		
Parcel:	01301970160000	Applied:	12/15/2015	Category:	Other Struct (non-bldg)
Address:	3581 23RD ST	Issued:	01/20/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	0
Description:	REMOVE/REPLACE (3) ANTENNAS, INSTALL NEW RRUS-32 TO EACH OF (3) SECTORS ON INTERIOR TANK WALL, PAINT TO MATCH.				
Contractor:	C B A SITE SERVICES INC				
Occupancy:	NA	New Const Type:	No longer use	Old Const Type:	NA
Valuation:	\$ 35,000.00	Fees Req:	\$ 1,361.28	Fees Col:	\$ 1,361.28
				Insp Dist:	2
				Activity Code:	B6
				Bal Due:	\$.00

Activity:	COM-1517987	Type:	Building / Commercial / Remodel / With Plans		
Parcel:	27702860310000	Applied:	12/18/2015	Category:	Other Struct (non-bldg)
Address:	1545 RIVER PARK DR	Issued:	01/25/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	0
Description:	Remove 3 existing panel antennas from behind FRP enclosures attached to building parapet and replace with 3 new panel antennas. Install 3 new RRUS-32 (remote radio units on existing unistrut behind FRP enclosure.				
Contractor:	ELECTRIC TECH CONSTRUCTION INC				
Occupancy:	NA	New Const Type:	No longer use	Old Const Type:	NA
Valuation:	\$ 10,000.00	Fees Req:	\$ 800.80	Fees Col:	\$ 800.80
				Insp Dist:	4
				Activity Code:	
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Issued between 01/16/2016 and 01/31/2016

Activity:	COM-1517996	Type:	Building / Commercial / Remodel / With Plans		
Parcel:	00600330160000	Applied:	12/18/2015	Category:	Other Struct (non-bldg)
Address:	700 H ST	Issued:	01/20/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	0
Description:	Remove 3 existing panel antennas from outside surface of building and replace with 3 new panel antennas. Paint to match. Install 3 new RRUS-32 (remote radio units on roof top near new replacement antennas on existing unistrut.				
Contractor:	C B A SITE SERVICES INC				
Occupancy:	NA	New Const Type:	No longer use	Old Const Type:	NA
Valuation:	\$ 10,000.00	Fees Req:	\$ 800.80	Fees Col:	\$ 800.80
				Insp Dist:	1
				Activity Code:	B6
				Bal Due:	\$.00

Activity:	COM-1518005	Type:	Building / Commercial / Housing Dept Permit / With Plans		
Parcel:	29503900030000	Applied:	12/18/2015	Category:	Office
Address:	1 PARK CENTER DR	Issued:	01/22/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	0
Description:	EXPEDITED - HSG 15-019842 Interior work 2nd floor within the existing 2-story building. Removal of existing non-load bearing partitions, doors, and suspended ceiling grid and tile and construction of no-load bearing and removal of stairs and install new roof top access ladder.				
Contractor:	JACKSON PROPERTIES INC				
Occupancy:	B Business	New Const Type:	No longer use	Old Const Type:	Type III 1HR
Valuation:	\$ 25,000.00	Fees Req:	\$ 2,340.32	Fees Col:	\$ 2,340.32
				Insp Dist:	1
				Activity Code:	I6
				Bal Due:	\$.00

Activity:	COM-1600415	Type:	Building / Commercial / Addition / With Plans		
Parcel:	25000930260000	Applied:	01/11/2016	Category:	Churches
Address:	732 LINDSAY AVE	Issued:	01/27/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	0
Description:	COMMENCE WORK FOR EXPIRED PERMIT COM- 0616148 NEEDS FINALS ONLY. ADD NEW MULTI-PURPOSE ROOM TO EXISTING "ZION CHURCH"; 3706 SF; NON-SPRINKLERED. SEE REVISION COM-1210490 CHANGING UNDERGROUND SERVICE TO OVERHEAD. COM-1517787 COMMENCE WORK FOR EXPIRED PERMIT COM-0616148 ZION CHURCH. VALUATION \$40,191.57				
Contractor:					
Occupancy:	A-3 Assembly, i	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 40,191.57	Fees Req:	\$ 919.01	Fees Col:	\$ 919.01
				Insp Dist:	4
				Activity Code:	A1
				Bal Due:	\$.00

Activity:	COM-1600596	Type:	Building / Commercial / Fire Equipment / With Plans		
Parcel:	07902820070000	Applied:	01/13/2016	Category:	Industrial
Address:	3550 POWER INN RD	Issued:	01/20/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	0
Description:	Adding fire sprinklers per 5 year inspection.				
Contractor:	IMMOOS FIRE PROTECTION INC				
Occupancy:		New Const Type:	No longer use	Old Const Type:	
Valuation:	\$ 2,500.00	Fees Req:	\$ 288.60	Fees Col:	\$ 288.60
				Insp Dist:	3
				Activity Code:	
				Bal Due:	\$.00

Activity:	COM-1600711	Type:	Building / Commercial / Minor / No Plans		
Parcel:	00702720020000	Applied:	01/15/2016	Category:	Apts 3-4
Address:	1509 27TH ST	Issued:	01/26/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	REPLACE 50-60 L.F. SEWER LINE TO SEWER CONNECTION IN ALLEY. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314 SB 407. "Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)."				
Contractor:					
Occupancy:		New Const Type:		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 Data Report
City of Sacramento, CA
Issued between 01/16/2016 and 01/31/2016

Activity:	COM-1600750	Type:	Building / Commercial / Web-Minor / Reroof		
Parcel:	01002240270000	Applied:	01/19/2016	Category:	Office
Address:	2120 BROADWAY	Issued:	01/20/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Tear Off - with deck inspection, install new tapered ISO and fibertite PVC Mechanically fastened roofing system. Single Ply. In-progress inspection required if 10 squares or greater. Site Plan included, this is a small office building along the rear alleyway.				
Contractor:	TECTA AMERICA SACRAMENTO INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 29,900.00	Fees Req:	\$ 645.01	Fees Col:	\$ 645.01
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	COM-1600792	Type:	Building / Commercial / Minor / No Plans		
Parcel:	00901110060000	Applied:	01/19/2016	Category:	Apts 5+
Address:	324 T ST F	Issued:	01/19/2016	Finaled:	
Location:	UNIT F	# Units:	0	Sq Ft:	
Description:	REMOVE AND REPLACE MAIN BREAKER.				
Contractor:	B - LINE CONSTRUCTION INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 750.00	Fees Req:	\$ 84.30	Fees Col:	\$ 84.30
				Insp Dist:	1
				Activity Code:	E10
				Bal Due:	\$.00

Activity:	COM-1600794	Type:	Building / Commercial / Minor / No Plans		
Parcel:	02402220280001	Applied:	01/19/2016	Category:	Apts 3-4
Address:	6047 S LAND PARK DR	Issued:	01/19/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Install new tankless water heater at units 6047, 6045, 6043 and 6041.				
Contractor:	DRAIN MASTERS PLUMBING & ROOTER SERVICES				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 12,000.00	Fees Req:	\$ 413.20	Fees Col:	\$ 413.20
				Insp Dist:	2
				Activity Code:	
				Bal Due:	\$.00

Activity:	COM-1600795	Type:	Building / Commercial / Minor / No Plans		
Parcel:	02402220270003	Applied:	01/19/2016	Category:	Apts 3-4
Address:	6063 S LAND PARK DR	Issued:	01/19/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Install new tankless water heater at units 6063 and 6065.				
Contractor:	DRAIN MASTERS PLUMBING & ROOTER SERVICES				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 6,000.00	Fees Req:	\$ 287.56	Fees Col:	\$ 287.56
				Insp Dist:	2
				Activity Code:	
				Bal Due:	\$.00

Activity:	COM-1600796	Type:	Building / Commercial / Remodel / With Plans		
Parcel:	00600360310000	Applied:	01/19/2016	Category:	Retail Store
Address:	980 9TH ST	Issued:	01/20/2016	Finaled:	
Location:	SUITE 170	# Units:	0	Sq Ft:	0
Description:	SUITE 170 COMMENCE WORK FINALS ONLY TO EXPIRED PERMIT COM-1408130 Suite 170 Interior Remodel - 1850 square feet.				
Contractor:	CIRKS CONSTRUCTION INC				
Occupancy:	B Business	New Const Type:	No longer use	Old Const Type:	Type I FR
Valuation:	\$ 22,500.00	Fees Req:	\$ 706.78	Fees Col:	\$ 706.78
				Insp Dist:	1
				Activity Code:	I2
				Bal Due:	\$.00

Activity:	COM-1600807	Type:	Building / Commercial / Remodel / With Plans		
Parcel:	06102300070000	Applied:	01/20/2016	Category:	Industrial
Address:	4600 FLORIN PERKINS RD	Issued:	01/29/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	0
Description:	Electrical improvements including building lighting and power to loading docks.				
Contractor:	BUZZ OATES CONSTRUCTION INC				
Occupancy:	S-1 Storage, m	New Const Type:	No longer use	Old Const Type:	Type III NHR
Valuation:	\$ 25,000.00	Fees Req:	\$ 1,146.12	Fees Col:	\$ 1,146.12
				Insp Dist:	3
				Activity Code:	
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Issued between 01/16/2016 and 01/31/2016

Activity:	COM-1600819	Type:	Building / Commercial / Fire Equipment / With Plans		
Parcel:	02404300010000	Applied:	01/20/2016	Category:	Office
Address:	5820 S LAND PARK DR	Issued:	01/20/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	0
Description:	INSTALL A DEDICATED-FUNCTION SPRINKLER MONITORING SYSETM IN EXISTING BUILDING.				
Contractor:	BAY ALARM COMPANY				
Occupancy:		New Const Type:	No longer use	Old Const Type:	
Valuation:	\$ 1,450.00	Fees Req:	\$ 420.86	Fees Col:	\$ 420.86
				Insp Dist:	2
				Activity Code:	Z12
				Bal Due:	\$.00

Activity:	COM-1600835	Type:	Building / Commercial / Repair-Maintenance / With Plans		
Parcel:	00703420200000	Applied:	01/20/2016	Category:	Office
Address:	1726 28TH ST	Issued:	01/20/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	0
Description:	EXPEDITED - Repair existing lighting protection system and re-feed (1) existing transfer switch from the existing service.				
Contractor:	DATA PROCESSING AIR CORP				
Occupancy:	NA	New Const Type:	No longer use	Old Const Type:	NA
Valuation:	\$ 30,000.00	Fees Req:	\$ 1,323.56	Fees Col:	\$ 1,323.56
				Insp Dist:	1
				Activity Code:	
				Bal Due:	\$.00

Activity:	COM-1600838	Type:	Building / Commercial / Demolition / Demolition		
Parcel:	00602960180000	Applied:	01/20/2016	Category:	Industrial
Address:	1731 17TH ST	Issued:	01/20/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	10240
Description:	DEMO PERMIT FOR ICE BLOCK 3 BLDG. COM-1517749 ALREADY ISSUED FOR THE TEMPORARY SHORING OF THE 20 FT TALL, SOUTH FACING WALL RUNNING PARALLEL TO R ST-WALL TO BE RETAINED				
Contractor:	J M ENVIRONMENTAL INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 90,000.00	Fees Req:	\$ 583.00	Fees Col:	\$ 583.00
				Insp Dist:	1
				Activity Code:	W1
				Bal Due:	\$.00

Activity:	COM-1600839	Type:	Building / Commercial / New Temp Power / With Plans		
Parcel:	00201130230000	Applied:	01/20/2016	Category:	Other Struct (non-bldg)
Address:	1011 E ST	Issued:	01/20/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	0
Description:	install 8 new temporary power polls for construction purposes.				
Contractor:	H & D ELECTRIC				
Occupancy:	NA	New Const Type:	No longer use	Old Const Type:	NA
Valuation:	\$ 3,500.00	Fees Req:	\$ 203.72	Fees Col:	\$ 203.72
				Insp Dist:	1
				Activity Code:	
				Bal Due:	\$.00

Activity:	COM-1600841	Type:	Building / Commercial / Minor / No Plans		
Parcel:	07800220190000	Applied:	01/20/2016	Category:	Churches
Address:	3001 WISSEMAN DR	Issued:	01/20/2016	Finaled:	
Location:	CLOSETS INSIDE THE BUILDING	# Units:	0	Sq Ft:	
Description:	LIKE FOR LIKE CHANGE OUT OF 5 FURNACES LOCATED INSIDE BUILDING INSIDE OF DEDICATED FURNACE CLOSETS.				
Contractor:	BROWER MECHANICAL INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 26,868.00	Fees Req:	\$ 599.19	Fees Col:	\$ 599.19
				Insp Dist:	3
				Activity Code:	M3
				Bal Due:	\$.00

Activity:	COM-1600859	Type:	Building / Commercial / Minor / No Plans		
Parcel:	11702120200000	Applied:	01/20/2016	Category:	Churches
Address:	8768 WHITEHOUSE RD	Issued:	01/22/2016	Finaled:	
Location:	accessory structure	# Units:	0	Sq Ft:	
Description:	tear off existing comp roof and replace with comp roof 4 sq, overlay existing plywood with 3 coat stucco 15 sq, c/o 4 windows like for like no change to openings. repair gutters as necessary.				
Contractor:	B & L GENERAL CONTRACTING INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 7,000.00	Fees Req:	\$ 313.52	Fees Col:	\$ 313.52
				Insp Dist:	2
				Activity Code:	C1
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Issued between 01/16/2016 and 01/31/2016

Activity:	COM-1600860	Type:	Building / Commercial / Minor / No Plans		
Parcel:	11702120200000	Applied:	01/20/2016	Category:	Churches
Address:	8768 WHITEHOUSE RD	Issued:	01/20/2016	Finaled:	
Location:	main structure	# Units:	0	Sq Ft:	
Description:	stucco 3 sides of building 16 sq with 3 coat stucco, replace garage doors, replace front door, c/o 10 windows like for like no change to openings. repair gutters as necessary.				
Contractor:	B & L GENERAL CONTRACTING INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 15,000.00	Fees Req:	\$ 464.56	Fees Col:	\$ 464.56
				Insp Dist:	2
				Activity Code:	C1
				Bal Due:	\$.00

Activity:	COM-1600867	Type:	Building / Commercial / Fire Equipment / With Plans		
Parcel:	25100730240000	Applied:	01/20/2016	Category:	Churches
Address:	1239 GRAND AVE	Issued:	01/20/2016	Finaled:	02/01/2016
Location:		# Units:	0	Sq Ft:	0
Description:	UPGRADE ANSUL SYSTEM TO UL 300 REQUIREMENTS				
Contractor:	FIRE PROTECTION SERVICES				
Occupancy:		New Const Type:	No longer use	Old Const Type:	
Valuation:	\$ 3,300.00	Fees Req:	\$ 230.12	Fees Col:	\$ 230.12
				Insp Dist:	4
				Activity Code:	P11
				Bal Due:	\$.00

Activity:	COM-1600892	Type:	Building / Commercial / Minor / No Plans		
Parcel:	02702840200000	Applied:	01/21/2016	Category:	Churches
Address:	6200 MCMAHON DR	Issued:	01/21/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	REPLACE APPROX. 300' OF 1 1/2" GAS LINE (TRENCHLESS).				
Contractor:	FLETCHER'S PLUMBING AND CONTRACTING INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 8,500.00	Fees Req:	\$ 103.40	Fees Col:	\$ 103.40
				Insp Dist:	3
				Activity Code:	C1
				Bal Due:	\$.00

Activity:	COM-1600927	Type:	Building / Commercial / Minor / No Plans		
Parcel:	27701510260000	Applied:	01/21/2016	Category:	Office
Address:	2241 HARVARD ST	Issued:	01/21/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	c/o existing cooling tower. like for like.				
Contractor:	A B M BUILDING SOLUTIONS LLC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 113,539.00	Fees Req:	\$ 1,541.91	Fees Col:	\$ 1,541.91
				Insp Dist:	4
				Activity Code:	C1
				Bal Due:	\$.00

Activity:	COM-1600929	Type:	Building / Commercial / Minor / No Plans		
Parcel:	27701510260000	Applied:	01/21/2016	Category:	Office
Address:	2251 HARVARD ST	Issued:	01/21/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	c/o existing cooling tower. like for like.				
Contractor:	A B M BUILDING SOLUTIONS LLC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 138,770.00	Fees Req:	\$ 1,787.94	Fees Col:	\$ 1,787.94
				Insp Dist:	4
				Activity Code:	C1
				Bal Due:	\$.00

Activity:	COM-1600939	Type:	Building / Commercial / Minor / No Plans		
Parcel:	29502500190000	Applied:	01/21/2016	Category:	Condos
Address:	2259 SWARTHMORE DR	Issued:	01/21/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	gas piping, relocating existing water heater with tankless water heater in the attic, installing new gas fireplace insert, replacing / relocating -- outlets and switches throughout town home. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314. SB 407. "Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)."				
Contractor:	NYECON				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 18,652.00	Fees Req:	\$ 502.48	Fees Col:	\$ 502.48
				Insp Dist:	1
				Activity Code:	I1
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Issued between 01/16/2016 and 01/31/2016

Activity:	COM-1600972	Type:	Building / Commercial / Remodel / With Plans		
Parcel:	00900810210000	Applied:	01/22/2016	Category:	Office
Address:	1810 13TH ST	Issued:	01/25/2016	Finished:	
Location:		# Units:	0	Sq Ft:	0
Description:	EXPEDITED - OTC REMODEL W/ PLANS ADDITIONAL DEMISING WALL AND EXIT W/ LIGHTING.				
Contractor:	THE CREATIVES GUILD INC				
Occupancy:	B Business	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 30,000.00	Fees Req:	\$ 1,331.96	Fees Col:	\$ 1,331.96
				Insp Dist:	1
				Activity Code:	12
				Bal Due:	\$.00

Activity:	COM-1600979	Type:	Building / Commercial / Remodel / With Plans		
Parcel:	03008100010016	Applied:	01/22/2016	Category:	Condos
Address:	6241 RIVERSIDE BLVD 116	Issued:	01/22/2016	Finished:	
Location:	UNIT 116	# Units:	0	Sq Ft:	0
Description:	EXPEDITED - REMODEL UNIT #116, NEW PARTITION WALL, FAU, & ADDING 1 SPRINKLER HEAD IN LAUNDRY ROOM.				
Contractor:	FURGERSON CONSTRUCTION				
Occupancy:	R-2 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 6,000.00	Fees Req:	\$ 605.36	Fees Col:	\$ 605.36
				Insp Dist:	2
				Activity Code:	11
				Bal Due:	\$.00

Activity:	COM-1600980	Type:	Building / Commercial / Fire Equipment / With Plans		
Parcel:	22500400920000	Applied:	01/22/2016	Category:	Amusement
Address:	4740 NATOMAS BLVD 130	Issued:	01/22/2016	Finished:	
Location:		# Units:	0	Sq Ft:	0
Description:	Install fire suppression system at existing hood				
Contractor:	SENTINEL FIRE EQUIPMENT COMPANY				
Occupancy:		New Const Type:	No longer use	Old Const Type:	
Valuation:	\$ 2,000.00	Fees Req:	\$ 225.60	Fees Col:	\$ 225.60
				Insp Dist:	4
				Activity Code:	
				Bal Due:	\$.00

Activity:	COM-1600983	Type:	Building / Commercial / Fire Equipment / With Plans		
Parcel:	01003810150000	Applied:	01/22/2016	Category:	Amusement
Address:	3501 3RD AVE	Issued:	01/22/2016	Finished:	
Location:		# Units:	0	Sq Ft:	0
Description:	Install fire suppression system for existing hood.				
Contractor:	SENTINEL FIRE EQUIPMENT COMPANY				
Occupancy:		New Const Type:	No longer use	Old Const Type:	
Valuation:	\$ 2,000.00	Fees Req:	\$ 225.60	Fees Col:	\$ 225.60
				Insp Dist:	2
				Activity Code:	
				Bal Due:	\$.00

Activity:	COM-1600997	Type:	Building / Commercial / Fire Equipment / With Plans		
Parcel:	22500400920000	Applied:	01/22/2016	Category:	Retail Store
Address:	4740 NATOMAS BLVD 130	Issued:	01/22/2016	Finished:	
Location:	STE #130	# Units:	0	Sq Ft:	0
Description:	CONNECT ANSUL SYSTEM TO DUCT SMOKE DETECTOR				
Contractor:	SACRAMENTO CONTROL SYSTEMS INC				
Occupancy:		New Const Type:	No longer use	Old Const Type:	
Valuation:	\$ 1,500.00	Fees Req:	\$ 225.40	Fees Col:	\$ 225.40
				Insp Dist:	4
				Activity Code:	P11
				Bal Due:	\$.00

Activity:	COM-1601009	Type:	Building / Commercial / Minor / No Plans		
Parcel:	01402220640000	Applied:	01/22/2016	Category:	Public Works
Address:	3317 44TH ST	Issued:	01/22/2016	Finished:	01/27/2016
Location:		# Units:	0	Sq Ft:	
Description:	!! WORK HAS BEEN COMPLETED !! SMUD SAFETY CHECK !! COMCAST POWER SUPPLY IN FRONT 3317 44TH ST.				
Contractor:	SEFNCO COMMUNICATIONS INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 300.00	Fees Req:	\$ 85.20	Fees Col:	\$ 85.20
				Insp Dist:	2
				Activity Code:	E11
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Issued between 01/16/2016 and 01/31/2016

Activity: COM-1601010		Type: Building / Commercial / Minor / No Plans		
Parcel:	02202310130000	Applied:	01/22/2016	Category: Public Works
Address:	3517 FRUITRIDGE RD	Issued:	01/22/2016	Finaled:
Location:		# Units:	0	Sq Ft:
Description:	!! WORK HAS BEEN COMPLETED !! COMCAST EQUIPMENT LOCATED AT 3517 FRUITRIDGE.			
Contractor:	SEFNCO COMMUNICATIONS INC			
Occupancy:	New Const Type:	Old Const Type:	Insp Dist: 2	Activity Code: E11
Valuation:	\$ 300.00	Fees Req:	\$ 85.20	Fees Col: \$ 85.20
				Bal Due: \$.00

Activity: COM-1601023		Type: Building / Commercial / Housing-Minor / No Plans		
Parcel:	25102820100000	Applied:	01/22/2016	Category: Apts 5+
Address:	3318 RIO LINDA BLVD	Issued:	01/22/2016	Finaled:
Location:	unit 8 primarily	# Units:	0	Sq Ft:
Description:	HSG 15-022852 6 UNITS: Provide repairs to damaged roof area and provide certification of roof, repair sheetrock ceiling in bathroom and walls in entry hall and any other soft spongy sections of drywall. Properly weather seal front entry door. Replace / repair existing wall furnace: must maintain 68 degrees at 3' off floor. 4x4 deck support post near unit 6 rotted at base, replace.			
Contractor:	CEJA CONSTRUCTION SERVICES INC			
Occupancy:	New Const Type:	Old Const Type:	Insp Dist: 4	Activity Code: C4
Valuation:	\$ 2,000.00	Fees Req:	\$ 315.06	Fees Col: \$ 315.06
				Bal Due: \$.00

Activity: COM-1601031		Type: Building / Commercial / Minor / No Plans		
Parcel:	04100730160000	Applied:	01/22/2016	Category: Industrial
Address:	2501 FLORIN RD	Issued:	01/22/2016	Finaled:
Location:		# Units:	0	Sq Ft:
Description:	REMOVE AND REPLACE ROOFTOP PACKAGE (LIKE FOR LIKE)			
Contractor:	ACCO ENGINEERED SYSTEMS INC			
Occupancy:	New Const Type:	Old Const Type:	Insp Dist: 2	Activity Code: M1
Valuation:	\$ 12,000.00	Fees Req:	\$ 218.80	Fees Col: \$ 218.80
				Bal Due: \$.00

Activity: COM-1601032		Type: Building / Commercial / Minor / No Plans		
Parcel:	01003730050000	Applied:	01/22/2016	Category: Apts 5+
Address:	3332 2ND AVE	Issued:	01/22/2016	Finaled:
Location:		# Units:	0	Sq Ft:
Description:	SMUD Safety Inspection. One time inspection only. Additional inspections will cost \$76.00 (Residential) or \$152 (Commercial) each. If there is no access to the site or areas required by an inspector this is still an inspection. Permit fees are non-transferable. inspection of two meters is requested.			
Contractor:				
Occupancy:	New Const Type:	Old Const Type:	Insp Dist: 2	Activity Code: E11
Valuation:	\$ 100.00	Fees Req:	\$ 85.08	Fees Col: \$ 85.08
				Bal Due: \$.00

Activity: COM-1601035		Type: Building / Commercial / Minor / No Plans		
Parcel:	01302920170000	Applied:	01/22/2016	Category: Apts 3-4
Address:	3538 6TH AVE	Issued:	01/22/2016	Finaled:
Location:	all units	# Units:	0	Sq Ft:
Description:	c/o 3 existing ground package units like for like. all new duct work for all three units 40 ft. 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			
Contractor:	A R S AMERICAN RESIDENTIAL SERVICES OF CALIFORNIA INC			
Occupancy:	New Const Type:	Old Const Type:	Insp Dist: 2	Activity Code: M1
Valuation:	\$ 30,000.00	Fees Req:	\$ 646.40	Fees Col: \$ 646.40
				Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 01/16/2016 and 01/31/2016

Activity:	COM-1601037	Type:	Building / Commercial / Minor / No Plans		
Parcel:	00700230220000	Applied:	01/22/2016	Category:	Apts 3-4
Address:	817 22ND ST	Issued:	01/22/2016	Finaled:	
Location:	817 & 819 22ND ST	# Units:	0	Sq Ft:	
Description:	REMOVE AND REPAIR APPROX. 25 SQ FT OF DRY ROT AT VARIOUS LOCATION ON EXTERIOR. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314. SB 407 "Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)."				
Contractor:					
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 1,000.00	Fees Req:	\$ 120.14	Fees Col:	\$ 120.14
				Insp Dist:	1
				Activity Code:	C6
				Bal Due:	\$.00

Activity:	COM-1601063	Type:	Building / Commercial / Minor / No Plans		
Parcel:	00703360050000	Applied:	01/25/2016	Category:	Apts 5+
Address:	2620 Q ST 5	Issued:	01/25/2016	Finaled:	
Location:	unit 5	# Units:	0	Sq Ft:	
Description:	CHANGEOUT (1) 2-TON PACKAGE UNIT ON ROOF. SAME LOCATION, LIKE FOR LIKE. WEIGHT IS LESS THAN EXISTING UNIT. 14 SEER, 80% AFUE, GAS/ELECTRIC PACKAGE UNIT.				
Contractor:	GOLDEN AIRE INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 5,100.00	Fees Req:	\$ 204.04	Fees Col:	\$ 204.04
				Insp Dist:	1
				Activity Code:	M1
				Bal Due:	\$.00

Activity:	COM-1601077	Type:	Building / Commercial / Remodel / With Plans		
Parcel:	00700940030000	Applied:	01/25/2016	Category:	Office
Address:	2200 K ST	Issued:	01/25/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	0
Description:	EXPEDITED - INSTALL AN ADDITIONAL NEW 1" COPPER WATER LINE				
Contractor:	CAPITAL CONSTRUCTION & REMODELING				
Occupancy:	B Business	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 3,300.00	Fees Req:	\$ 415.86	Fees Col:	\$ 415.86
				Insp Dist:	1
				Activity Code:	P1
				Bal Due:	\$.00

Activity:	COM-1601078	Type:	Building / Commercial / Repair-Maintenance / With Plans		
Parcel:	01002420190000	Applied:	01/25/2016	Category:	Office
Address:	2730 BROADWAY	Issued:	01/25/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	0
Description:	EXPEDITED - Replace existing roof top HVAC unit with new unit.				
Contractor:	ACCO ENGINEERED SYSTEMS INC				
Occupancy:	B Business	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 15,167.00	Fees Req:	\$ 960.78	Fees Col:	\$ 960.78
				Insp Dist:	2
				Activity Code:	
				Bal Due:	\$.00

Activity:	COM-1601090	Type:	Building / Commercial / Fire Equipment / With Plans		
Parcel:	22521100020000	Applied:	01/25/2016	Category:	Amusement
Address:	3511 N FREEWAY BLVD	Issued:	01/25/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	0
Description:	KITCHEN FIRE SYSTEM, NEW APPLIANCES BEING ADDED UNDER HOOD.				
Contractor:	C F S FIRE PROTECTION INC				
Occupancy:		New Const Type:	No longer use	Old Const Type:	
Valuation:	\$ 2,650.00	Fees Req:	\$ 227.86	Fees Col:	\$ 227.86
				Insp Dist:	4
				Activity Code:	Z12
				Bal Due:	\$.00

Activity:	COM-1601097	Type:	Building / Commercial / Minor / No Plans		
Parcel:	29503810030000	Applied:	01/25/2016	Category:	Retail Store
Address:	458 HOWE AVE	Issued:	01/25/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	CHANGE OUT ROOFTOP (PACKAGE) UNIT #2.				
Contractor:	AIRTEKS.COM INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 14,902.00	Fees Req:	\$ 230.13	Fees Col:	\$ 230.13
				Insp Dist:	1
				Activity Code:	M1
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Issued between 01/16/2016 and 01/31/2016

Activity:	COM-1601117	Type:	Building / Commercial / Minor / No Plans		
Parcel:	03109300010000	Applied:	01/25/2016	Category:	Apts 5+
Address:	7551 GREENHAVEN DR	Issued:	01/25/2016	Finaled:	01/27/2016
Location:		# Units:	0	Sq Ft:	
Description:	PEPLACE LOADSIDE BUSS AND MAIN BREAKER FOR (7551 GREENHAVEN DR, UNIT #145				
Contractor:	SUPERIOR ELECTRICAL SERVICE TECHNICIANS INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 600.00	Fees Req:	\$ 84.24	Fees Col:	\$ 84.24
				Insp Dist:	2
				Activity Code:	E2
				Bal Due:	\$.00

Activity:	COM-1601133	Type:	Building / Commercial / Minor / No Plans		
Parcel:	27401100470041	Applied:	01/25/2016	Category:	Condos
Address:	702 NORTHFIELD DR C	Issued:	01/25/2016	Finaled:	
Location:	unit c	# Units:	0	Sq Ft:	
Description:	HVAC change out of heat pump ground package unit. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%. CF-1R-ALT-HVAC on file: Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:	A R S AMERICAN RESIDENTIAL SERVICES OF CALIFORNIA INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 9,000.00	Fees Req:	\$ 211.60	Fees Col:	\$ 211.60
				Insp Dist:	4
				Activity Code:	M1
				Bal Due:	\$.00

Activity:	COM-1601157	Type:	Building / Commercial / Web-Minor / Water Heater		
Parcel:	00703350100000	Applied:	01/25/2016	Category:	Apts 3-4
Address:	2630 P ST	Issued:	01/25/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Change-out installation of Gas - 075 gallon to Gas - 075 gallon, located inside building (Laundry Room), screening not required. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314. SB 407 "Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)."				
Contractor:	BONNEY PLUMBING LLC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 3,055.00	Fees Req:	\$ 91.22	Fees Col:	\$ 91.22
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	COM-1601206	Type:	Building / Commercial / Minor / No Plans		
Parcel:	00701420150000	Applied:	01/26/2016	Category:	Apts 3-4
Address:	1320 19TH ST	Issued:	01/26/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	replacing 65 ft of the main water line				
Contractor:	ARMSTRONG PLUMBING INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 5,200.00	Fees Req:	\$ 96.08	Fees Col:	\$ 96.08
				Insp Dist:	1
				Activity Code:	P1
				Bal Due:	\$.00

Activity:	COM-1601217	Type:	Building / Commercial / Web-Minor / Water Heater		
Parcel:	26302030220000	Applied:	01/26/2016	Category:	Apts 5+
Address:	695 PLAZA AVE	Issued:	01/26/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Change-out installation of Gas - 075 gallon to Gas - 075 gallon, located inside LAUNDRY ROOM building, screening not required.				
Contractor:					
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 10,000.00	Fees Req:	\$ 102.00	Fees Col:	\$ 102.00
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	COM-1601219	Type:	Building / Commercial / Web-Minor / Water Heater		
Parcel:	26302030220000	Applied:	01/26/2016	Category:	Apts 5+
Address:	695 PLAZA AVE	Issued:	01/26/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Change-out installation of Gas - 075 gallon to Gas - 075 gallon, located inside building, screening not required.				
Contractor:					
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 10,000.00	Fees Req:	\$ 102.00	Fees Col:	\$ 102.00
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Issued between 01/16/2016 and 01/31/2016

Activity:	COM-1601228	Type:	Building / Commercial / Web-Minor / Water Heater		
Parcel:	04100140160000	Applied:	01/26/2016	Category:	Apts 5+
Address:	6800 WOODBINE AVE	Issued:	01/26/2016	Finaled:	01/27/2016
Location:		# Units:	0	Sq Ft:	
Description:	Change-out installation of Gas - 80 gallon to Gas - 100 gallon, located inside building, screening not required.				
Contractor:	GRAVES 7 INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 5,149.00	Fees Req:	\$ 96.06	Fees Col:	\$ 96.06
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	COM-1601246	Type:	Building / Commercial / Remodel / With Plans		
Parcel:	00700440230000	Applied:	01/27/2016	Category:	Office
Address:	2815 J ST	Issued:	01/27/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	0
Description:	EXPEDITED - 1500 SF REMODEL, INCLUDES NEW WALLS, CEILING, FLOORING TO ACCOMMODATE NEW SUITE LAYOUT. MAKING THE EXISTING RESTROOM ADA COMPLIANT. FIRE SPRINKLER DROPS				
Contractor:	WEST FORK CONSTRUCTION INC				
Occupancy:	B Business	New Const Type:	No longer use	Old Const Type:	Type III NHR
Valuation:	\$ 53,264.00	Fees Req:	\$ 2,084.64	Fees Col:	\$ 2,084.64
				Insp Dist:	1
				Activity Code:	I2
				Bal Due:	\$.00

Activity:	COM-1601251	Type:	Building / Commercial / Repair-Maintenance / With Plans		
Parcel:	00300950300000	Applied:	01/27/2016	Category:	Industrial
Address:	205 26TH ST	Issued:	01/27/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	0
Description:	EXPEDITED - Upgrade existing electrical service from 100 amp to 400 amp				
Contractor:	LEDBETTER ELECTRIC				
Occupancy:	S-2 Storage, lo	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 5,000.00	Fees Req:	\$ 541.66	Fees Col:	\$ 541.66
				Insp Dist:	1
				Activity Code:	
				Bal Due:	\$.00

Activity:	COM-1601277	Type:	Building / Commercial / Web-Minor / Water Heater		
Parcel:	03101110250000	Applied:	01/27/2016	Category:	Apts 5+
Address:	7847 RUSH RIVER DR 50	Issued:	01/27/2016	Finaled:	01/28/2016
Location:		# Units:	0	Sq Ft:	
Description:	Change-out installation of Gas - 080 gallon natural gas to 080 natural gas gallon, located inside building, screening not required.				
Contractor:	J & D GREENBERG ENTERPRISES INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 3,714.50	Fees Req:	\$ 91.49	Fees Col:	\$ 91.49
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	COM-1601279	Type:	Building / Commercial / Web-Minor / Water Heater		
Parcel:	03101110250000	Applied:	01/27/2016	Category:	Apts 5+
Address:	7847 RUSH RIVER DR 47	Issued:	01/27/2016	Finaled:	01/28/2016
Location:		# Units:	0	Sq Ft:	
Description:	Change-out installation of Gas - 100 gallon to Gas - 100 gallon, located inside building, screening not required.				
Contractor:	J & D GREENBERG ENTERPRISES INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 3,714.50	Fees Req:	\$ 91.49	Fees Col:	\$ 91.49
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	COM-1601290	Type:	Building / Commercial / Web-Minor / Reroof		
Parcel:	23701000210000	Applied:	01/27/2016	Category:	Condos
Address:	4337 NORWOOD AVE	Issued:	01/27/2016	Finaled:	
Location:		# Units:		Sq Ft:	
Description:	E-Permit: Tear Off - Yes, Resheet - No, 1 layer(s), 20 squares of TPO Single Ply. CRRC: 0608-0008				
Contractor:	D 7 ROOFING SERVICES INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 10,000.00	Fees Req:	\$ 377.30	Fees Col:	\$ 377.30
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Issued between 01/16/2016 and 01/31/2016

Activity:	COM-1601328	Type:	Building / Commercial / Minor / No Plans		
Parcel:	00601920230000	Applied:	01/28/2016	Category:	Apts 5+
Address:	1451 3RD ST	Issued:	01/28/2016	Finaled:	
Location:	parking garage	# Units:	0	Sq Ft:	
Description:	install approximately 100' of 1/2" conduit with 2-#12 than to replace 1 bad underground conduit to facp.				
Contractor:	SUPERIOR ELECTRICAL SERVICE TECHNICIANS INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 635.00	Fees Req:	\$ 84.25	Fees Col:	\$ 84.25
				Insp Dist:	1
				Activity Code:	E1
				Bal Due:	\$.00

Activity:	COM-1601335	Type:	Building / Commercial / Minor / No Plans		
Parcel:	00601360250000	Applied:	01/28/2016	Category:	Retail Store
Address:	1210 FRONT ST	Issued:	01/28/2016	Finaled:	
Location:	JOES CRAB SHACK	# Units:	0	Sq Ft:	
Description:	TEMPORARILY TIE IN TROUGH SINK INTO EXISTING CITY DRAIN SYSTEM. FULL PLUMBING REPAIR/REPLACEMENT SCOPE TO BE ISSUED UNDER SEPARATE PERMIT.				
Contractor:	E W CARROLL AND SONS INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 1,500.00	Fees Req:	\$ 122.24	Fees Col:	\$ 122.24
				Insp Dist:	1
				Activity Code:	C1
				Bal Due:	\$.00

Activity:	COM-1601345	Type:	Building / Commercial / Web-Minor / Reroof		
Parcel:	02700110210000	Applied:	01/28/2016	Category:	Retail Store
Address:	5625 STOCKTON BLVD	Issued:	01/28/2016	Finaled:	02/01/2016
Location:		# Units:	0	Sq Ft:	
Description:	(! INSPECTION ONLY !! FROM EXPIRED PERMIT COM-1506234 - DW 1-28-16) Tear Off - No, Resheet - No, 1 layer(s), 89 squares of 30yr Laminated Dimensional Composition. In-progress inspection required if 10 squares or greater.				
Contractor:	HOPKINS ROOFING				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 16,020.00	Fees Req:	\$ 478.98	Fees Col:	\$ 478.98
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	COM-1601346	Type:	Building / Commercial / Web-Minor / Reroof		
Parcel:	02700110210000	Applied:	01/28/2016	Category:	Retail Store
Address:	5657 STOCKTON BLVD	Issued:	01/28/2016	Finaled:	02/01/2016
Location:		# Units:	0	Sq Ft:	
Description:	(! INSPECTION ONLY !! FROM EXPIRED PERMIT COM-1506232, WORK HAS BEEN PERFORMED - DW 1-28-16) Tear Off - No, Resheet - No, 1 layer(s), 139 squares of 30yr Laminated Dimensional Composition. In-progress inspection required if 10 squares or greater.				
Contractor:	HOPKINS ROOFING				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 25,020.00	Fees Req:	\$ 593.74	Fees Col:	\$ 593.74
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	COM-1601348	Type:	Building / Commercial / Web-Minor / Reroof		
Parcel:	02700110210000	Applied:	01/28/2016	Category:	Retail Store
Address:	5731 STOCKTON BLVD	Issued:	01/28/2016	Finaled:	02/01/2016
Location:		# Units:	0	Sq Ft:	
Description:	(! INSPECTION ONLY !! WORK HAS BEEN PERFORMED, DUE TO EXPIRED PERMIT COM-1506236, DW 1-28-16) Tear Off - No, Resheet - No, 1 layer(s), 28 squares of 30yr Laminated Dimensional Composition. In-progress inspection required if 10 squares or greater.				
Contractor:	HOPKINS ROOFING				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 5,040.00	Fees Req:	\$ 264.83	Fees Col:	\$ 264.83
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Issued between 01/16/2016 and 01/31/2016

Activity:	COM-1601371	Type:	Building / Commercial / Housing-Minor / No Plans		
Parcel:	02902000060000	Applied:	01/28/2016	Category:	Apts 5+
Address:	6140 GLORIA DR	Issued:	01/28/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	HSG 16-000644-(UNIT 6)REMOVE AND REPLACE ROOFTOP HVAC UNIT.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 CRC sections R315 & R314.				
Contractor:					
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 4,650.00	Fees Req:	\$ 350.60	Fees Col:	\$ 350.60
				Insp Dist:	
				Activity Code:	M1
				Bal Due:	\$.00

Activity:	COM-1601380	Type:	Building / Commercial / Web-Minor / Reroof		
Parcel:	02404400140000	Applied:	01/29/2016	Category:	Condos
Address:	6090 S LAND PARK DR 56	Issued:	01/29/2016	Finaled:	
Location:		# Units:		Sq Ft:	
Description:	E-Permit: Tear Off - Yes, Resheet - No, 2 layer(s), 45 squares of PVC Single Ply. CRRC: 0641-0001				
Contractor:	DURAMAX ROOFING				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 34,000.00	Fees Req:	\$ 700.38	Fees Col:	\$ 700.38
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	COM-1601382	Type:	Building / Commercial / Minor / No Plans		
Parcel:	27502401000000	Applied:	01/29/2016	Category:	Amusement
Address:	1900 CANTERBURY RD	Issued:	01/29/2016	Finaled:	
Location:	restuaruant	# Units:	0	Sq Ft:	
Description:	PG&E Safety Inspection One time inspection only. Additional inspections will cost \$76.00 (Residential) or \$152 (Commercial) each. If there is no access to the site or areas required by an inspector this is still an inspection. Permit fees are non-transferable.				
Contractor:					
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 100.00	Fees Req:	\$ 85.08	Fees Col:	\$ 85.08
				Insp Dist:	4
				Activity Code:	P5
				Bal Due:	\$.00

Activity:	COM-1601386	Type:	Building / Commercial / Minor / No Plans		
Parcel:	01801010110000	Applied:	01/29/2016	Category:	Office
Address:	4617 FREEPORT BLVD	Issued:	01/29/2016	Finaled:	
Location:	SUITE C	# Units:	0	Sq Ft:	
Description:	SUITE C-Replace existing leaking gas line with new black steel piping from meter to fixture.				
Contractor:	R VALENZANO				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 2,357.00	Fees Req:	\$ 166.70	Fees Col:	\$ 166.70
				Insp Dist:	2
				Activity Code:	P5
				Bal Due:	\$.00

Activity:	COM-1601387	Type:	Building / Commercial / Web-Minor / Water Heater		
Parcel:	25003420200000	Applied:	01/29/2016	Category:	Apts 5+
Address:	3651 NORWOOD AVE 24	Issued:	01/29/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	unit 24-- Change-out installation of Gas - 050 gallon to Gas - 050 gallon, located inside building, screening not required.				
Contractor:	R K CONSTRUCTION				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 1,200.00	Fees Req:	\$ 86.56	Fees Col:	\$ 86.56
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	COM-1601396	Type:	Building / Commercial / Repair-Maintenance / With Plans		
Parcel:	02202210350000	Applied:	01/29/2016	Category:	Hospitals
Address:	5385 FRANKLIN BLVD K	Issued:	01/29/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	0
Description:	EXPEDITED - Install new exhaust fan with new damper. Cap off exhaust run from waiting room at reception area. Relocate 5 vent pipes on roof. (not OSHPD III)				
Contractor:	SYNTROL PLUMBING HEATING & AIR INC				
Occupancy:	NA	New Const Type:	No longer use	Old Const Type:	NA
Valuation:	\$ 4,927.00	Fees Req:	\$ 483.31	Fees Col:	\$ 483.31
				Insp Dist:	2
				Activity Code:	
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Issued between 01/16/2016 and 01/31/2016

Activity:	COM-1601397	Type:	Building / Commercial / Minor / No Plans		
Parcel:	00201240040000	Applied:	01/29/2016	Category:	Apts 3-4
Address:	501 13TH ST	Issued:	01/29/2016	Finaled:	02/02/2016
Location:	unit 505	# Units:	0	Sq Ft:	
Description:	replacing the main breaker 100 amp				
Contractor:	LAWSON ELECTRIC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 250.00	Fees Req:	\$ 84.10	Fees Col:	\$ 84.10
				Insp Dist:	1
				Activity Code:	E1
				Bal Due:	\$.00

Activity:	COM-1601403	Type:	Building / Commercial / Minor / No Plans		
Parcel:	01003730050000	Applied:	01/29/2016	Category:	Apts 3-4
Address:	3332 2ND AVE	Issued:	01/29/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	permit for correction notice COM-1601032, line side clip & meter lip in socket reshaped, replace broken breaker , weather cover for meter, replace breaker from 50/60 to 60/60				
Contractor:					
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 750.00	Fees Req:	\$ 84.30	Fees Col:	\$ 84.30
				Insp Dist:	2
				Activity Code:	E1
				Bal Due:	\$.00

Activity:	FPP-1517586	Type:	Building / Facilities Permit Program / Remodel / With Plans		
Parcel:	00601060050000	Applied:	12/11/2015	Category:	Office
Address:	1121 L ST	Issued:	01/28/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	0
Description:	EXPEDITED - Suite 508 interior remodel. Demolition of existing non load bearing partitions, new partitions with associated electrical, plumbing/mechanical, and fire sprinklers.				
Contractor:	MARKETONE BUILDERS INC				
Occupancy:	B Business	New Const Type:	No longer use	Old Const Type:	Type II FR
Valuation:	\$ 112,550.00	Fees Req:	\$ 3,805.60	Fees Col:	\$ 3,805.60
				Insp Dist:	1
				Activity Code:	
				Bal Due:	\$.00

Activity:	FPP-1518298	Type:	Building / Facilities Permit Program / Remodel / With Plans		
Parcel:	00201040110000	Applied:	12/28/2015	Category:	Office
Address:	520 9TH ST	Issued:	01/21/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	0
Description:	EXPEDITED - Suite 240 interior remodel to include new partitions with related, plumbing, mechanical, electrical. Fire Sprinklers are deferred submittal. See Com-1600049 for deferred fire sprinklers.				
Contractor:					
Occupancy:	B Business	New Const Type:	No longer use	Old Const Type:	Type III NHR
Valuation:	\$ 126,420.00	Fees Req:	\$ 4,019.91	Fees Col:	\$ 4,019.91
				Insp Dist:	1
				Activity Code:	
				Bal Due:	\$.00

Activity:	FPP-1600789	Type:	Building / Facilities Permit Program / Demolition Interior / With Plans		
Parcel:	00600970130000	Applied:	01/19/2016	Category:	Office
Address:	801 K ST	Issued:	01/19/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	0
Description:	EXPEDITED - 8th, 21st and 23rd floors interior demolition of existing partitions in preparation for interior remodel permit.				
Contractor:	A P THOMAS CONSTRUCTION INC				
Occupancy:	B Business	New Const Type:	No longer use	Old Const Type:	Type I FR
Valuation:	\$ 51,950.00	Fees Req:	\$ 1,848.19	Fees Col:	\$ 1,848.19
				Insp Dist:	1
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1509311	Type:	Building / Residential / New Building / With Plans		
Parcel:	22525300080000	Applied:	07/13/2015	Category:	Single Family
Address:	4032 PO RIVER WAY	Issued:	01/21/2016	Finaled:	
Location:	LOT #8	# Units:	1	Sq Ft:	2018
Description:	Plan 1A, 1 Story 2018 SF, Attached Garage- 418 SF, Porch- 136 SF, Option Covered Patio- 158 SF				
Contractor:	TAYLOR MORRISON SERVICES INC				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 252,799.68	Fees Req:	\$ 30,580.99	Fees Col:	\$ 30,580.99
				Insp Dist:	4
				Activity Code:	N1
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Issued between 01/16/2016 and 01/31/2016

Activity:	RES-1509313	Type:	Building / Residential / New Building / With Plans		
Parcel:	22525300090000	Applied:	07/13/2015	Category:	Single Family
Address:	4016 PO RIVER WAY	Issued:	01/21/2016	Finished:	
Location:	LOT #9	# Units:	1	Sq Ft:	2332
Description:	Plan 2C, 2 Story- 1st Floor-1792 SF, 2nd Floor-540 SF, Garage-450 SF, Porch-169 SF				
Contractor:	TAYLOR MORRISON SERVICES INC				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 293,176.02	Fees Req:	\$ 31,793.78	Fees Col:	\$ 31,793.78
				Insp Dist:	4
				Activity Code:	N1
				Bal Due:	\$.00

Activity:	RES-1509315	Type:	Building / Residential / New Building / With Plans		
Parcel:	22525300100000	Applied:	07/13/2015	Category:	Single Family
Address:	4000 PO RIVER WAY	Issued:	01/21/2016	Finished:	
Location:	LOT #10	# Units:	1	Sq Ft:	2865
Description:	Plan 4A, 2 Story-1st Floor-1482 SF, 2nd Floor-1383 SF, Garage-438 SF, Porch-189 SF				
Contractor:	TAYLOR MORRISON SERVICES INC				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 344,357.10	Fees Req:	\$ 33,871.67	Fees Col:	\$ 33,871.67
				Insp Dist:	4
				Activity Code:	N1
				Bal Due:	\$.00

Activity:	RES-1509714	Type:	Building / Residential / Addition / With Plans		
Parcel:	11706920100000	Applied:	07/21/2015	Category:	Single Family
Address:	4872 AMBLEBROOK WAY	Issued:	01/27/2016	Finished:	
Location:		# Units:	0	Sq Ft:	275
Description:	INSTALL A 275sf ADDITION, "Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)." Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:					
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 30,624.00	Fees Req:	\$ 1,402.45	Fees Col:	\$ 1,402.45
				Insp Dist:	2
				Activity Code:	A1
				Bal Due:	\$.00

Activity:	RES-1510509	Type:	Building / Residential / New Building / With Plans		
Parcel:	02905300050000	Applied:	08/04/2015	Category:	Single Family
Address:	3 RIO VIALE CT	Issued:	01/28/2016	Finished:	
Location:		# Units:	1	Sq Ft:	1954
Description:	New Single Family Residence. Plan B 3 story 1954 sq ft. 414 sq ft 1st floor, 823 2nd floor, 717 3rd floor. 372 sq ft garage and 264 sq ft covered porch/patio. The landscaping for this project is required to be in compliance with the city's Water Efficient Landscape Ordinance 15.92.				
Contractor:	WESTCOAST CONSTRUCTION PRO				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 242,664.24	Fees Req:	\$ 22,170.26	Fees Col:	\$ 22,170.26
				Insp Dist:	2
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1510512	Type:	Building / Residential / New Building / With Plans		
Parcel:	02905300040000	Applied:	08/04/2015	Category:	Single Family
Address:	11 RIO VIALE CT	Issued:	01/28/2016	Finished:	
Location:		# Units:	1	Sq Ft:	1688
Description:	New Single Family Residence. Plan A 3 story 1688 sq ft. 262 sq ft 1st floor, 774 sq ft 2nd floor, 652 sq ft 3rd floor. 372 sq ft of garage and 264 sq ft of covered porch/patio. The landscaping for this project is required to be in compliance with the city's Water Efficient Landscape Ordinance 15.92.				
Contractor:	WEST COAST CONSTRUCTION PRO				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 213,042.48	Fees Req:	\$ 21,212.83	Fees Col:	\$ 21,212.83
				Insp Dist:	2
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1513843	Type:	Building / Residential / Addition / With Plans		
Parcel:	03005500510000	Applied:	10/01/2015	Category:	Single Family
Address:	6850 ARABELLA WAY	Issued:	01/26/2016	Finished:	
Location:		# Units:	0	Sq Ft:	421
Description:	Addition of 421 sq ft to at rear of home. Carbon monoxide & Smoke alarms required. Reference 2013 CRC sections R315 & R314				
Contractor:					
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 47,425.65	Fees Req:	\$ 2,544.99	Fees Col:	\$ 2,544.99
				Insp Dist:	2
				Activity Code:	A1
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Issued between 01/16/2016 and 01/31/2016

Activity:	RES-1514177	Type:	Building / Residential / New Building / With Plans		
Parcel:	25004700420000	Applied:	10/08/2015	Category:	Single Family
Address:	672 DORA HUNTZING AVE	Issued:	01/22/2016	Finaled:	
Location:	Lot# 65	# Units:	1	Sq Ft:	1660
Description:	PLAN 3A - Del Paso Nuevo - 1660SF. NEW 2 STORY SFR. 870SF FIRST FL, 790SF SECOND FL, 418SF GARAGE, 282SF COVERD PORCH AND DEN / BEDROOM OPTION. SEE RES-1512612 FOR THE REVISED TRUSS CALCS				
Contractor:	CUTTLE CONSTRUCTION CO INC				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 215,383.34	Fees Req:	\$ 11,331.65	Fees Col:	\$ 11,331.65
				Insp Dist:	4
				Activity Code:	N1
				Bal Due:	\$.00

Activity:	RES-1514279	Type:	Building / Residential / Addition / With Plans		
Parcel:	00901560100000	Applied:	10/09/2015	Category:	Duplex
Address:	1730 U ST	Issued:	01/20/2016	Finaled:	
Location:		# Units:	1	Sq Ft:	350
Description:	CONVERT SFD INTO A DUPLEX, CONVERT 350sf ATTIC INTO HABITABLE SPACE, "Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)." Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:					
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 63,384.00	Fees Req:	\$ 6,532.03	Fees Col:	\$ 6,532.03
				Insp Dist:	1
				Activity Code:	C11
				Bal Due:	\$.00

Activity:	RES-1514292	Type:	Building / Residential / Addition / With Plans		
Parcel:	01201830120000	Applied:	10/09/2015	Category:	Single Family
Address:	547 PERKINS WAY	Issued:	01/29/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	0
Description:	109 square foot addition to existing detached garage and 326 Square foot attached elevated deck. Create half bath below stairs. Add two dormers to roof structure and reroof. In-progress inspection required if 10 sq or greater. "Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)."Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:					
Occupancy:	U Utility, miscel	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 50,000.00	Fees Req:	\$ 1,632.57	Fees Col:	\$ 1,632.57
				Insp Dist:	2
				Activity Code:	A1
				Bal Due:	\$.00

Activity:	RES-1514369	Type:	Building / Residential / Addition / With Plans		
Parcel:	00800420070000	Applied:	10/12/2015	Category:	Single Family
Address:	858 42ND ST	Issued:	01/28/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	1462
Description:	EXPEDITED Cycle Times 10,5,5 - Addition/Remodel. Add 463 square feet to first floor, 999 square feet to second floor, 64 square foot covered entry, and 63 square foot covered patio at rear. Remodel existing residence per approved plans. "Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)." Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:					
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 315,000.00	Fees Req:	\$ 9,814.37	Fees Col:	\$ 9,814.37
				Insp Dist:	1
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1514379	Type:	Building / Residential / Addition / With Plans		
Parcel:	00800550050000	Applied:	10/12/2015	Category:	Single Family
Address:	832 46TH ST	Issued:	01/29/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	457
Description:	Addition of 195 square feet to the first floor, 298 square fee to the second floor and 113 square feet of covered patio/porch to existing SFR. Remodel existing kitchen per approved plans.				
Contractor:					
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 147,000.00	Fees Req:	\$ 3,130.96	Fees Col:	\$ 3,130.96
				Insp Dist:	1
				Activity Code:	A1
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Issued between 01/16/2016 and 01/31/2016

Activity:	RES-1514513	Type:	Building / Residential / Housing Dept Permit / With Plans		
Parcel:	02501920230000	Applied:	10/14/2015	Category:	Single Family
Address:	2960 35TH AVE	Issued:	01/29/2016	Finished:	
Location:		# Units:	1	Sq Ft:	511
Description:	A request to legalize an existing detached garage 2nd Residential Unit 511 SF (CS #15-006086).				
Contractor:					
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 33,777.10	Fees Req:	\$ 7,919.88	Fees Col:	\$ 7,919.88
				Insp Dist:	2
				Activity Code:	I3
				Bal Due:	\$.00

Activity:	RES-1514861	Type:	Building / Residential / New Building / With Plans		
Parcel:	01003520110000	Applied:	10/20/2015	Category:	Private Garage
Address:	2433 CASTRO WAY	Issued:	01/19/2016	Finished:	
Location:		# Units:	0	Sq Ft:	0
Description:	Construct new detached garage with storage room and patio cover at rear of lot behind existing SFR. Relocate 200 amp service panel to rear of garage.				
Contractor:					
Occupancy:	U Utility, miscel	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 31,600.36	Fees Req:	\$ 1,594.78	Fees Col:	\$ 1,594.78
				Insp Dist:	2
				Activity Code:	B1
				Bal Due:	\$.00

Activity:	RES-1515403	Type:	Building / Residential / Addition / With Plans		
Parcel:	00403110240000	Applied:	10/30/2015	Category:	Single Family
Address:	710 48TH ST	Issued:	01/20/2016	Finished:	
Location:		# Units:	0	Sq Ft:	1521
Description:	SHARED PLANS -1,521 square foot addition to an existing 1,092 sfr, remodel existing sfr, new 28sf entry porch, new 146sf uncovered patio. (new 227sf garage under RES-) Attached SB 407 self certification for conservation plumbing fixtures.				
Contractor:					
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 172,306.65	Fees Req:	\$ 8,023.69	Fees Col:	\$ 8,023.69
				Insp Dist:	1
				Activity Code:	A1
				Bal Due:	\$.00

Activity:	RES-1515407	Type:	Building / Residential / New Building / With Plans		
Parcel:	00403110240000	Applied:	10/30/2015	Category:	Private Garage
Address:	710 48TH ST	Issued:	01/20/2016	Finished:	
Location:	DETACHED GARAGE	# Units:	0	Sq Ft:	0
Description:	SHARED PLANS - NEW 227SF DETACHED GARAGE. (SHARED WITH RES-1515403 FOR ADDITION/REMODEL OF EXISTING SFR) .				
Contractor:					
Occupancy:	U Utility, miscel	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 10,131.01	Fees Req:	\$ 680.41	Fees Col:	\$ 680.41
				Insp Dist:	1
				Activity Code:	B1
				Bal Due:	\$.00

Activity:	RES-1516261	Type:	Building / Residential / Addition / With Plans		
Parcel:	01000640050000	Applied:	11/16/2015	Category:	Single Family
Address:	3134 S ST	Issued:	01/19/2016	Finished:	
Location:		# Units:	0	Sq Ft:	960
Description:	Convert 960sf basement to habital space,new hvac split system,Complete work for final inspection for Permit #0600510 for foundation replacement with foundation inspections but never finished. , & OVERLAY 1 ROOF WITH 10SQ'S OF 40 YR DIM. LAM. COMP In-progress inspection required if 10 sq or greater. "Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)." Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:					
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 68,000.00	Fees Req:	\$ 3,613.40	Fees Col:	\$ 3,613.40
				Insp Dist:	1
				Activity Code:	A1
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Issued between 01/16/2016 and 01/31/2016

Activity:	RES-1516591	Type:	Building / Residential / Remodel / With Plans		
Parcel:	01500610110000	Applied:	11/19/2015	Category:	Private Garage
Address:	3100 58TH ST	Issued:	01/27/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	0
Description:	ADDING A BATHROOM IN GARAGE, FRAMING THE GARAGE DOOR OPENING WITH A DOOR AND WINDOW. OPENING A WINDOW FOR BATH AND ONE FOR STORAGE ROOM, CURRENTLY LAUNDRY AREA IS IN GARAGE..				
Contractor:					
Occupancy:	U Utility, miscel	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 15,000.00	Fees Req:	\$ 996.51	Fees Col:	\$ 996.51
				Insp Dist:	3
				Activity Code:	I3
				Bal Due:	\$.00

Activity:	RES-1516916	Type:	Building / Residential / New Building / With Plans		
Parcel:	20110800970000	Applied:	11/30/2015	Category:	Single Family
Address:	5307 ELDERDOWN WAY	Issued:	01/20/2016	Finaled:	
Location:	Lot# 186	# Units:	1	Sq Ft:	2488
Description:	Plan 2487B 1st flr 1022 2nd flr 1466 garage 412 and 41sq covered ft front porch and 120sf Rear covered patio.				
Contractor:	KB HOME SACRAMENTO INC				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 304,215.26	Fees Req:	\$ 18,498.59	Fees Col:	\$ 18,498.59
				Insp Dist:	4
				Activity Code:	N1
				Bal Due:	\$.00

Activity:	RES-1517095	Type:	Building / Residential / Addition / With Plans		
Parcel:	26503210090000	Applied:	12/02/2015	Category:	Single Family
Address:	2569 ERICKSON ST	Issued:	01/22/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	303
Description:	ADD 303SF TO SFR, 53SF FRONT PORCH, REMODEL INTERIOR. Carbon monoxide & Smoke alarms required. Reference 2013 CRC sections R315 & R314. Attached SB 407 self certification for conservation plumbing fixtures.				
Contractor:					
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 35,961.45	Fees Req:	\$ 2,194.44	Fees Col:	\$ 2,194.44
				Insp Dist:	4
				Activity Code:	A1
				Bal Due:	\$.00

Activity:	RES-1517226	Type:	Building / Residential / Addition / With Plans		
Parcel:	00401010190000	Applied:	12/04/2015	Category:	Single Family
Address:	239 39TH ST	Issued:	01/22/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	10
Description:	Addition of 10 sq ft to existing SFR. Project is part of ongoing addition/remodel.(Refer to RES-1510763)				
Contractor:	LIDINI COMPANY				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 2,000.00	Fees Req:	\$ 429.69	Fees Col:	\$ 277.69
				Insp Dist:	1
				Activity Code:	A1
				Bal Due:	\$ 152.00

Activity:	RES-1517365	Type:	Building / Residential / New Building / With Plans		
Parcel:	22525400970000	Applied:	12/08/2015	Category:	Single Family
Address:	3806 SARDINIA ISLAND WAY	Issued:	01/19/2016	Finaled:	
Location:	Lot #73	# Units:	1	Sq Ft:	1914
Description:	Plan 1C-1914. 1st flr 901 sq ft ,2nd flr 1013. attached garage 407 and 35sq ft covered porch, SEE RES-1512314 FOR REVISED TRUSS CALCS				
Contractor:	K HOVNANIAN COMPANIES OF CALIFORNIA INC				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 234,984.01	Fees Req:	\$ 5,836.29	Fees Col:	\$ 5,836.29
				Insp Dist:	4
				Activity Code:	N1
				Bal Due:	\$.00

Activity:	RES-1517372	Type:	Building / Residential / New Building / With Plans		
Parcel:	22527600600000	Applied:	12/08/2015	Category:	Single Family
Address:	3707 KOS ISLAND AVE	Issued:	01/19/2016	Finaled:	
Location:	Lot #117	# Units:	1	Sq Ft:	2478
Description:	Plan 3B-3523:_1st floor 1140 SQFT, 2nd floor 1338 SQFT, Garage 415 SQFT, Porch 43 SQFT				
Contractor:	K HOVNANIAN COMPANIES OF CALIFORNIA INC				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 328,162.08	Fees Req:	\$ 18,814.11	Fees Col:	\$ 18,814.11
				Insp Dist:	4
				Activity Code:	N1
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Issued between 01/16/2016 and 01/31/2016

Activity:	RES-1517375	Type:	Building / Residential / New Building / With Plans		
Parcel:	22527600590000	Applied:	12/08/2015	Category:	Single Family
Address:	3713 KOS ISLAND AVE	Issued:	01/19/2016	Finaled:	
Location:	Lot 116	# Units:	1	Sq Ft:	2265
Description:	Plan 1A_1st floor 1019 SQFT, 2nd floor 1246 SQFT, Garage 425 SQFT, Porch 41 SQFT_.				
Contractor:	K HOVNANIAN COMPANIES OF CALIFORNIA INC				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 275,088.20	Fees Req:	\$ 17,602.37	Fees Col:	\$ 17,602.37
				Insp Dist:	4
				Activity Code:	N1
				Bal Due:	\$.00

Activity:	RES-1517395	Type:	Building / Residential / New Building / With Plans		
Parcel:	22527600610000	Applied:	12/08/2015	Category:	Single Family
Address:	3701 KOS ISLAND AVE	Issued:	01/19/2016	Finaled:	
Location:	Lot #118	# Units:	1	Sq Ft:	2265
Description:	Plan 1A_1st floor 1019 SQFT, 2nd floor 1246 SQFT, Garage 415 SQFT, Porch 41 SQFT_				
Contractor:	K HOVNANIAN COMPANIES OF CALIFORNIA INC				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 275,088.20	Fees Req:	\$ 17,602.37	Fees Col:	\$ 17,602.37
				Insp Dist:	4
				Activity Code:	N1
				Bal Due:	\$.00

Activity:	RES-1517400	Type:	Building / Residential / New Building / With Plans		
Parcel:	22524200400000	Applied:	12/08/2015	Category:	Single Family
Address:	4368 LIBYAN SEA LN	Issued:	01/19/2016	Finaled:	
Location:	Lot #117	# Units:	1	Sq Ft:	2172
Description:	Plan 3B-4033 1 Stry 2191 Sq ft Dwelling with attached garage option of 432Sq ft, 295 Sq ft of covered porch/patio.				
Contractor:	K HOVNANIAN COMPANIES OF CALIFORNIA INC				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 274,133.46	Fees Req:	\$ 19,019.58	Fees Col:	\$ 19,019.58
				Insp Dist:	4
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1517559	Type:	Building / Residential / New Building / With Plans		
Parcel:	22523401070000	Applied:	12/11/2015	Category:	Single Family
Address:	4106 NATOMAS CENTRAL DR	Issued:	01/19/2016	Finaled:	
Location:	LOT 107	# Units:	1	Sq Ft:	1763
Description:	Plan 1-2221A NSFR 2 STORY 1st floor 633 SQFT; 2nd floor 1130 SQFT; Garage 447 SQFT; Covered ENTRY 45 SQFT; Covered Patio 92 SQFT				
Contractor:	K HOVNANIAN COMPANIES OF CALIFORNIA INC				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 223,278.06	Fees Req:	\$ 14,682.80	Fees Col:	\$ 14,682.80
				Insp Dist:	4
				Activity Code:	N1
				Bal Due:	\$.00

Activity:	RES-1517589	Type:	Building / Residential / New Building / With Plans		
Parcel:	22523401080000	Applied:	12/11/2015	Category:	Single Family
Address:	3685 SARDINIA ISLAND WAY	Issued:	01/19/2016	Finaled:	
Location:	LOT 108	# Units:	1	Sq Ft:	1892
Description:	Plan 3-2223 B K. Hovnanian Retreat at West Shore 1st floor 683 SQFT; 2nd floor 1209 SQFT; Garage 447 SQFT; Covered Porch 47 SQFT; Covered Patio 121 SQFT				
Contractor:	K HOVNANIAN COMPANIES OF CALIFORNIA INC				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 238,879.41	Fees Req:	\$ 15,224.33	Fees Col:	\$ 15,224.33
				Insp Dist:	4
				Activity Code:	N1
				Bal Due:	\$.00

Activity:	RES-1517615	Type:	Building / Residential / New Building / With Plans		
Parcel:	22523401090000	Applied:	12/11/2015	Category:	Single Family
Address:	3679 SARDINIA ISLAND WAY	Issued:	01/19/2016	Finaled:	
Location:	LOT 109	# Units:	1	Sq Ft:	1838
Description:	Plan 2-2222 B NSFR 2 STORY 1st floor 647 SQFT; 2nd floor 1191 SQFT; Garage 450 SQFT; Covered Porch 102 SQFT; Covered Patio 83 SQFT (RES-1513850 FOR REVISED FIRE SPRINKLER PLANS DUE TO NEW VENDOR - 10/1/2015 ALS)				
Contractor:	K HOVNANIAN COMPANIES OF CALIFORNIA INC				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 233,516.70	Fees Req:	\$ 15,013.75	Fees Col:	\$ 15,013.75
				Insp Dist:	4
				Activity Code:	N1
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Issued between 01/16/2016 and 01/31/2016

Activity:	RES-1517620	Type:	Building / Residential / New Building / With Plans		
Parcel:	22523401130000	Applied:	12/11/2015	Category:	Single Family
Address:	4107 ADRIATIC SEA WAY	Issued:	01/19/2016	Finaled:	
Location:	LOT 113	# Units:	1	Sq Ft:	1763
Description:	Plan 1-2221 A NSFR 2 STORY 1st floor 633 SQFT; 2nd floor 1130 SQFT; Garage 447 SQFT; Covered Porch 45 SQFT; Covered Patio 92 SQFT				
Contractor:	K HOVNANIAN COMPANIES OF CALIFORNIA INC				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 223,278.06	Fees Req:	\$ 14,682.80	Fees Col:	\$ 14,682.80
				Insp Dist:	4
				Activity Code:	N1
				Bal Due:	\$.00

Activity:	RES-1517624	Type:	Building / Residential / New Building / With Plans		
Parcel:	22523401310000	Applied:	12/11/2015	Category:	Single Family
Address:	4101 DARDANELLES ST	Issued:	01/19/2016	Finaled:	
Location:	LOT 131	# Units:	1	Sq Ft:	1954
Description:	PLAN 1-4027A NSFR 2 STORY 1st floor 805 SQFT, 2nd floor 1149 SQFT, Garage 534 SQFT, Porch 43 SQFT				
Contractor:	K HOVNANIAN COMPANIES OF CALIFORNIA INC				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 245,434.02	Fees Req:	\$ 16,417.90	Fees Col:	\$ 16,417.90
				Insp Dist:	4
				Activity Code:	N1
				Bal Due:	\$.00

Activity:	RES-1517626	Type:	Building / Residential / New Building / With Plans		
Parcel:	22523401320000	Applied:	12/11/2015	Category:	Single Family
Address:	4107 DARDANELLES ST	Issued:	01/19/2016	Finaled:	
Location:	LOT 132	# Units:	1	Sq Ft:	2100
Description:	Plan 3-4029 A NSFR 2 STORY 1st floor 933, 2nd floor 1164 SQFT, Garage 419 SQFT, Porch 38 SQFT_				
Contractor:	K HOVNANIAN COMPANIES OF CALIFORNIA INC				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 256,575.97	Fees Req:	\$ 15,998.91	Fees Col:	\$ 15,998.91
				Insp Dist:	4
				Activity Code:	N1
				Bal Due:	\$.00

Activity:	RES-1517694	Type:	Building / Residential / Addition / With Plans		
Parcel:	02101730190000	Applied:	12/14/2015	Category:	Single Family
Address:	189 BRADY CT	Issued:	01/22/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	76
Description:	EXPEDITED - Addition of 76 square feet to extend kitchen. Remodel existing kitchen, re-roof existing house and change out existing electrical service panel with new. "Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)."				
Contractor:	D S WAGNER_CONSTRUCTION				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 8,561.40	Fees Req:	\$ 2,201.59	Fees Col:	\$ 2,201.59
				Insp Dist:	3
				Activity Code:	A1
				Bal Due:	\$.00

Activity:	RES-1517711	Type:	Building / Residential / New Building / With Plans		
Parcel:	20111600370000	Applied:	12/15/2015	Category:	Single Family
Address:	10 BREEZE WAY PL	Issued:	01/20/2016	Finaled:	
Location:	LOT 94	# Units:	1	Sq Ft:	1962
Description:	NSFR PLAN 1962 New 2story sfr with 816sf on the first floor, 1146sf on second floor, 449sf garage, porch elevation options: B - 20sf.				
Contractor:	KB HOME SACRAMENTO INC				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 241,748.17	Fees Req:	\$ 15,389.64	Fees Col:	\$ 15,389.64
				Insp Dist:	4
				Activity Code:	N1
				Bal Due:	\$.00

Activity:	RES-1517713	Type:	Building / Residential / New Building / With Plans		
Parcel:	20111600380000	Applied:	12/15/2015	Category:	Single Family
Address:	4 BREEZE WAY PL	Issued:	01/20/2016	Finaled:	
Location:		# Units:	1	Sq Ft:	1859
Description:	PLAN 1859 Elev D. . New 2story sfr with 825sf on the first floor, 1034sf on second floor, 446sf garage, porch - 54sf.				
Contractor:	KB HOME SACRAMENTO INC				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 231,184.33	Fees Req:	\$ 14,976.49	Fees Col:	\$ 14,976.49
				Insp Dist:	4
				Activity Code:	
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Issued between 01/16/2016 and 01/31/2016

Activity:	RES-1517716	Type:	Building / Residential / New Building / With Plans		
Parcel:	20110801090000	Applied:	12/15/2015	Category:	Single Family
Address:	3 SEA HAWK PL	Issued:	01/20/2016	Finished:	
Location:		# Units:	1	Sq Ft:	1962
Description:	PLAN 1962 Elev. A. . New 2story sfr with 816sf on the first floor, 1146sf on second floor, 449sf garage, porch - 24sf.				
Contractor:	KB HOME SACRAMENTO INC				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 241,886.17	Fees Req:	\$ 21,128.06	Fees Col:	\$ 21,128.06
				Insp Dist:	4
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1517717	Type:	Building / Residential / New Building / With Plans		
Parcel:	20111600360000	Applied:	12/15/2015	Category:	Single Family
Address:	16 BREEZE WAY PL	Issued:	01/20/2016	Finished:	
Location:	93	# Units:	1	Sq Ft:	2238
Description:	PLAN 2238 A - NSFR-2 Story 1,010sf 1st floor, 1228sf 2nd floor, 48sf covered front porch & attached 426 sf garage.				
Contractor:	KB HOME SACRAMENTO INC				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 272,779.08	Fees Req:	\$ 18,177.90	Fees Col:	\$ 18,177.90
				Insp Dist:	4
				Activity Code:	N1
				Bal Due:	\$.00

Activity:	RES-1517721	Type:	Building / Residential / New Building / With Plans		
Parcel:	20110801080000	Applied:	12/15/2015	Category:	Single Family
Address:	9 SEA HAWK PL	Issued:	01/20/2016	Finished:	
Location:		# Units:	1	Sq Ft:	1859
Description:	PLAN 1859 Elev D. . New 2story sfr with 825sf on the first floor, 1034sf on second floor, 446sf garage, (3) porch elevation options: A - 86sf, B - 86sf, D - 54sf.				
Contractor:	KB HOME SACRAMENTO INC				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 231,184.33	Fees Req:	\$ 20,789.44	Fees Col:	\$ 20,789.44
				Insp Dist:	4
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1517722	Type:	Building / Residential / New Building / With Plans		
Parcel:	20110801070000	Applied:	12/15/2015	Category:	Single Family
Address:	15 SEA HAWK PL	Issued:	01/20/2016	Finished:	
Location:		# Units:	1	Sq Ft:	2238
Description:	Plan 2238 Elev. A - NSFR-two story 2,238 sqft habitable (1,010 first floor, 1228 second floor, 48 covered porch & attached 426 sq. ft. two car garage.				
Contractor:	KB HOME SACRAMENTO INC				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 272,779.08	Fees Req:	\$ 22,341.85	Fees Col:	\$ 22,341.85
				Insp Dist:	4
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1517725	Type:	Building / Residential / New Building / With Plans		
Parcel:	20111600340000	Applied:	12/15/2015	Category:	Single Family
Address:	9 BREEZE WAY PL	Issued:	01/20/2016	Finished:	
Location:	LOT 91	# Units:	1	Sq Ft:	1721
Description:	PLAN 1720 D 2 story NSFR 751SF 1st Floor, 970SF 2nd Floor, , 79sf. covered porche 416sf garage.				
Contractor:	KB HOME SACRAMENTO INC				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 215,162.23	Fees Req:	\$ 14,391.47	Fees Col:	\$ 14,391.47
				Insp Dist:	4
				Activity Code:	N1
				Bal Due:	\$.00

Activity:	RES-1517729	Type:	Building / Residential / New Building / With Plans		
Parcel:	20110801060000	Applied:	12/15/2015	Category:	Single Family
Address:	18 SEA HAWK PL	Issued:	01/20/2016	Finished:	
Location:		# Units:	1	Sq Ft:	1962
Description:	PLAN 1962 Elev. A . New 2story sfr with 816sf on the first floor, 1146sf on second floor, 449sf garage, 24 sq foot covered porch				
Contractor:	KB HOME SACRAMENTO INC				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 241,886.17	Fees Req:	\$ 21,204.06	Fees Col:	\$ 21,204.06
				Insp Dist:	4
				Activity Code:	
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Issued between 01/16/2016 and 01/31/2016

Activity:	RES-1517731	Type:	Building / Residential / New Building / With Plans		
Parcel:	20111600330000	Applied:	12/15/2015	Category:	Single Family
Address:	3 BREEZE WAY PL	Issued:	01/20/2016	Finaled:	
Location:	LOT 90	# Units:	1	Sq Ft:	1962
Description:	NSFR PLAN 1962. A 2 story 816sf 1st floor, 1146sf 2nd floor, 449sf garage, 24sf COVERED PORCH.				
Contractor:	KB HOME SACRAMENTO INC				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 241,886.17	Fees Req:	\$ 15,391.11	Fees Col:	\$ 15,391.11
				Insp Dist:	4
				Activity Code:	N1
				Bal Due:	\$.00

Activity:	RES-1517743	Type:	Building / Residential / New Building / With Plans		
Parcel:	20111600320000	Applied:	12/15/2015	Category:	Single Family
Address:	4 SHELL BANKS PL	Issued:	01/20/2016	Finaled:	
Location:	LOT 89	# Units:	1	Sq Ft:	1721
Description:	Plan 1720 D 2 story NSFR 751 1st Floor, 970 2nd Floor, 79sf front covered porches & attached 416sf garage.				
Contractor:	KB HOME SACRAMENTO INC				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 215,162.23	Fees Req:	\$ 15,318.47	Fees Col:	\$ 15,318.47
				Insp Dist:	4
				Activity Code:	N1
				Bal Due:	\$.00

Activity:	RES-1517758	Type:	Building / Residential / New Building / With Plans		
Parcel:	20111600310000	Applied:	12/15/2015	Category:	Single Family
Address:	10 SHELL BANKS PL	Issued:	01/20/2016	Finaled:	
Location:	LOT 88	# Units:	1	Sq Ft:	1962
Description:	PLAN 1962 A NSFR 2 story 816sf 1st floor, 1146sf 2nd floor, 449sf garage, porch 24sf.				
Contractor:	KB HOME SACRAMENTO INC				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 241,886.17	Fees Req:	\$ 15,391.11	Fees Col:	\$ 15,391.11
				Insp Dist:	4
				Activity Code:	N1
				Bal Due:	\$.00

Activity:	RES-1517799	Type:	Building / Residential / New Building / With Plans		
Parcel:	20111600300000	Applied:	12/15/2015	Category:	Single Family
Address:	16 SHELL BANKS PL	Issued:	01/20/2016	Finaled:	
Location:	LOT 87	# Units:	1	Sq Ft:	2238
Description:	Plan 2238 B - NSFR-2 story 1,010SF 1st floor, 1228SF 2nd floor 44SF covered front porch & attached 426 SF garage.				
Contractor:	KB HOME SACRAMENTO INC				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 272,641.08	Fees Req:	\$ 17,454.42	Fees Col:	\$ 17,454.42
				Insp Dist:	4
				Activity Code:	N1
				Bal Due:	\$.00

Activity:	RES-1517801	Type:	Building / Residential / New Building / With Plans		
Parcel:	20111600290000	Applied:	12/15/2015	Category:	Single Family
Address:	17 SHELL BANKS PL	Issued:	01/20/2016	Finaled:	
Location:	LOT 86	# Units:	1	Sq Ft:	1721
Description:	Plan 1720 A 2 story NSFR 751SF 1st Floor, 970SF 2nd Floor, 79SF front covered porch & attached 416SF garage.				
Contractor:	KB HOME SACRAMENTO INC				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 215,162.23	Fees Req:	\$ 15,318.47	Fees Col:	\$ 15,318.47
				Insp Dist:	4
				Activity Code:	N1
				Bal Due:	\$.00

Activity:	RES-1517803	Type:	Building / Residential / New Building / With Plans		
Parcel:	20111600280000	Applied:	12/15/2015	Category:	Single Family
Address:	11 SHELL BANKS PL	Issued:	01/20/2016	Finaled:	
Location:	LOT 85	# Units:	1	Sq Ft:	1962
Description:	PLAN 1962 D NSFR 2 story 816sf 1st floor, 1146sf 2nd floor, 449sf garage, 25SF porch				
Contractor:	KB HOME SACRAMENTO INC				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 241,782.67	Fees Req:	\$ 15,459.99	Fees Col:	\$ 15,459.99
				Insp Dist:	4
				Activity Code:	N1
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Issued between 01/16/2016 and 01/31/2016

Activity:	RES-1517810	Type:	Building / Residential / New Building / With Plans		
Parcel:	20111600270000	Applied:	12/16/2015	Category:	Single Family
Address:	5 SHELL BANKS PL	Issued:	01/20/2016	Finaled:	
Location:	LOT 84	# Units:	1	Sq Ft:	1859
Description:	NSFR PLAN 1859 2 story 825sf 1st floor, 1034sf 2nd floor, 446sf garage, Porch 86sf				
Contractor:	KB HOME SACRAMENTO INC				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 231,161.83	Fees Req:	\$ 15,904.48	Fees Col:	\$ 15,904.48
				Insp Dist:	4
				Activity Code:	N1
				Bal Due:	\$.00

Activity:	RES-1517815	Type:	Building / Residential / New Building / With Plans		
Parcel:	20110801050000	Applied:	12/16/2015	Category:	Single Family
Address:	12 SEA HAWK PL	Issued:	01/20/2016	Finaled:	
Location:	LOT 194	# Units:	1	Sq Ft:	1859
Description:	NSFR PLAN 1859D 2 story 825sf 1st floor, 1034sf 2nd floor, 446sf garage, porch 54sf.				
Contractor:	KB HOME SACRAMENTO INC				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 232,165.53	Fees Req:	\$ 20,800.88	Fees Col:	\$ 20,800.88
				Insp Dist:	4
				Activity Code:	N1
				Bal Due:	\$.00

Activity:	RES-1517820	Type:	Building / Residential / New Building / With Plans		
Parcel:	20110801040000	Applied:	12/16/2015	Category:	Single Family
Address:	6 SEA HAWK PL	Issued:	01/20/2016	Finaled:	
Location:	LOT 193	# Units:	1	Sq Ft:	1962
Description:	PLAN 1962 B 2 story 816sf 1st floor, 1146sf 2nd floor, 449sf garage, porch 20sf.				
Contractor:	KB HOME SACRAMENTO INC				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 241,748.17	Fees Req:	\$ 21,202.59	Fees Col:	\$ 21,202.59
				Insp Dist:	4
				Activity Code:	N1
				Bal Due:	\$.00

Activity:	RES-1517828	Type:	Building / Residential / New Building / With Plans		
Parcel:	20111600640000	Applied:	12/16/2015	Category:	Single Family
Address:	3112 SANDPIPER WAY	Issued:	01/20/2016	Finaled:	
Location:	Lot 121	# Units:	1	Sq Ft:	2625
Description:	Plan 2620 C 2 STORY 1st floor 1086sf , 2nd floor 1539Sf, garage 392Sf & 123 Sq ft covered porch				
Contractor:	KB HOME SACRAMENTO INC				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 317,444.71	Fees Req:	\$ 23,495.91	Fees Col:	\$ 23,495.91
				Insp Dist:	4
				Activity Code:	N1
				Bal Due:	\$.00

Activity:	RES-1517831	Type:	Building / Residential / New Building / With Plans		
Parcel:	20110800940000	Applied:	12/16/2015	Category:	Single Family
Address:	5325 ELDERDOWN WAY	Issued:	01/20/2016	Finaled:	
Location:	Lot 183	# Units:	1	Sq Ft:	2620
Description:	Plan 2620 C 2 Story 1st floor 1081sf, 2nd floor 1539 Sf, garage 392sq ft & 123 Sq ft covered porch.				
Contractor:	KB HOME SACRAMENTO INC				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 316,881.46	Fees Req:	\$ 23,933.39	Fees Col:	\$ 23,933.39
				Insp Dist:	4
				Activity Code:	N1
				Bal Due:	\$.00

Activity:	RES-1517852	Type:	Building / Residential / New Building / With Plans		
Parcel:	20111600620000	Applied:	12/16/2015	Category:	Single Family
Address:	3124 SANDPIPER WAY	Issued:	01/20/2016	Finaled:	
Location:	Lot 119	# Units:	1	Sq Ft:	2488
Description:	NSFR Plan 2487 C 2 Story 1st floor 1022sf 2nd floor 1466sf garage 412sf and 41sf covered front porch and 120sf Rear covered patio				
Contractor:	KB HOME SACRAMENTO INC				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 304,215.26	Fees Req:	\$ 17,606.86	Fees Col:	\$ 17,606.86
				Insp Dist:	4
				Activity Code:	N1
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Issued between 01/16/2016 and 01/31/2016

Activity:	RES-1518041			Type:	Building / Residential / Housing Dept Permit / With Plans	
Parcel:	25102120110000	Applied:	12/18/2015	Category:	Single Family	
Address:	1320 LOS ROBLES BLVD A			Issued:	01/25/2016	Finaled:
Location:	UNIT A ONLY			# Units:	0	Sq Ft: 0
Description:	HSG 14-014185: Structural Fire repair, inc new trusses, over rear portion of residence (460sf) w/ new roof throughout.Re-wire entire structure w/ existing 100A service being repaired or replaced. C/O existing split HVAC system ,FAU located in attic, Bath and kitchen remodels with c/o of plumbing fixtures, new cabs and counters, humidistat fans in bath. new drywall, windows to be cleaned, not replaced, new floor covering throughout. "Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)." Carbon monoxide & Hard wired, interconnected smoke alarms required. Reference CRC sections R315 & R314					
Contractor:						
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR	Insp Dist: 4 Activity Code: C3
Valuation:	\$ 33,000.00	Fees Req:	\$ 1,076.57	Fees Col:	\$ 1,076.57	Bal Due: \$.00

Activity:	RES-1518091			Type:	Building / Residential / Addition / With Plans	
Parcel:	20104300280000	Applied:	12/21/2015	Category:	Single Family	
Address:	18 EDGEMAR CT			Issued:	01/20/2016	Finaled:
Location:				# Units:	0	Sq Ft: 226
Description:	226 SF 1st floor addition, creating a new BR w/ full bath. Structural remodel of west wall of existing DR to replace (2) SH windows with the previous sliding glass door at entrance to new addition. Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)." Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314					
Contractor:	G N CONSTRUCTION					
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR	Insp Dist: 4 Activity Code: A1
Valuation:	\$ 26,958.90	Fees Req:	\$ 1,294.67	Fees Col:	\$ 1,294.67	Bal Due: \$.00

Activity:	RES-1518105			Type:	Building / Residential / Repair-Maintenance / With Plans	
Parcel:	00402850200000	Applied:	12/21/2015	Category:	Other Struct (non-bldg)	
Address:	717 SAN MIGUEL WAY			Issued:	01/20/2016	Finaled:
Location:				# Units:	0	Sq Ft: 0
Description:	Support existing foundation with the PUSH PIER STEEL BRACKET System. "Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)."Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314					
Contractor:	S M P CONSTRUCTION & MAINTENANCE INC					
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	NA	Insp Dist: 1 Activity Code: C1
Valuation:	\$ 5,000.00	Fees Req:	\$ 366.81	Fees Col:	\$ 366.81	Bal Due: \$.00

Activity:	RES-1518258			Type:	Building / Residential / New Building / With Plans	
Parcel:	22525500160000	Applied:	12/28/2015	Category:	Single Family	
Address:	2540 PROSPER RD			Issued:	01/19/2016	Finaled:
Location:				# Units:	1	Sq Ft: 1658
Description:	New 3 story Single Family Residence. Plan 1658 1st flr 385sq ft ,2nd flr 711.3rd flr 562, garage 454 sq ft with 30Sq ft covered front porch and 66sq ft 2nd stry non covered balcony					
Contractor:	BEAZER HOMES HOLDINGS CORP					
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR	Insp Dist: 4 Activity Code:
Valuation:	\$ 210,347.72	Fees Req:	\$ 24,923.82	Fees Col:	\$ 24,923.82	Bal Due: \$.00

Activity:	RES-1518261			Type:	Building / Residential / New Building / With Plans	
Parcel:	22525500170000	Applied:	12/28/2015	Category:	Single Family	
Address:	2544 PROSPER RD			Issued:	01/19/2016	Finaled:
Location:				# Units:	1	Sq Ft: 1065
Description:	Plan 1065 1st flr 340sq ft 2nd flr 725 sq ft and 441sq ft garage and 40 sq ft non covered balcony.					
Contractor:	BEAZER HOMES HOLDINGS CORP					
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR	Insp Dist: 4 Activity Code:
Valuation:	\$ 141,034.08	Fees Req:	\$ 23,558.96	Fees Col:	\$ 23,558.96	Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 01/16/2016 and 01/31/2016

Activity:	RES-1518263	Type:	Building / Residential / New Building / With Plans		
Parcel:	22525500180000	Applied:	12/28/2015	Category:	Single Family
Address:	2548 PROSPER RD	Issued:	01/19/2016	Finaled:	
Location:		# Units:	1	Sq Ft:	1311
Description:	New 2 story Single Family Residence. Plan 1311 1st flr 453 2nd flr 858sq ft with 426sq ft garage and 66sq ft 2nd story non covered balcony				
Contractor:	BEAZER HOMES HOLDINGS CORP				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 168,973.53	Fees Req:	\$ 24,577.37	Fees Col:	\$ 24,577.37
				Insp Dist:	4
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1518334	Type:	Building / Residential / New Building / With Plans		
Parcel:	22525500150000	Applied:	12/28/2015	Category:	Single Family
Address:	2536 PROSPER RD	Issued:	01/19/2016	Finaled:	
Location:		# Units:	1	Sq Ft:	1658
Description:	NEW 3 STORY HOME .Plan 1658 1st flr 385sq ft ,2nd flr 711.3rd flr 562, garage 454 sq ft with 30Sq ft covered front porch and 66sq ft 2nd stry non covered balcony, "Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)." Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:	BEAZER HOMES HOLDINGS CORP				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 210,347.72	Fees Req:	\$ 24,923.82	Fees Col:	\$ 24,923.82
				Insp Dist:	4
				Activity Code:	N1
				Bal Due:	\$.00

Activity:	RES-1518343	Type:	Building / Residential / New Building / With Plans		
Parcel:	22525500140000	Applied:	12/29/2015	Category:	Single Family
Address:	2532 PROSPER RD	Issued:	01/19/2016	Finaled:	
Location:		# Units:	1	Sq Ft:	1065
Description:	NEW 2 STORY SFD. Plan 1065 1st flr 340sq ft 2nd flr 725 sq ft and 441sq ft garage and 40 Sq ft non covered 2nd stry balcony, "Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)." Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:	BEAZER HOMES HOLDINGS CORP				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 141,034.08	Fees Req:	\$ 23,803.96	Fees Col:	\$ 23,803.96
				Insp Dist:	4
				Activity Code:	N1
				Bal Due:	\$.00

Activity:	RES-1518349	Type:	Building / Residential / New Building / With Plans		
Parcel:	22525500130000	Applied:	12/29/2015	Category:	Single Family
Address:	2528 PROSPER RD	Issued:	01/19/2016	Finaled:	
Location:		# Units:	1	Sq Ft:	1311
Description:	NEW 2 STORY SFD Plan 1311 1st flr 458 2nd flr 853sq ft with 426sq ft garage and 66sq ft 2nd story non covered balcony, "Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)." Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:	BEAZER HOMES HOLDINGS CORP				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 197,950.05	Fees Req:	\$ 24,914.93	Fees Col:	\$ 24,914.93
				Insp Dist:	4
				Activity Code:	N1
				Bal Due:	\$.00

Activity:	RES-1518383	Type:	Building / Residential / Addition / With Plans		
Parcel:	27404200050000	Applied:	12/29/2015	Category:	Single Family
Address:	1815 GARDEN HWY	Issued:	01/29/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	0
Description:	EXPEDITED 7,5,5 - Remodel existing SFR town house per approved plans to include removal of exterior spiral stair and installation of a new dumbwaiter. Addition of 60 sq ft to existing 2nd floor deck. Adding 34 sq ft of habitable space at third floor within existing foot print.				
Contractor:	WILLIAM E CARTER COMPANY				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 318,000.00	Fees Req:	\$ 5,614.88	Fees Col:	\$ 5,614.88
				Insp Dist:	4
				Activity Code:	11
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Issued between 01/16/2016 and 01/31/2016

Activity:	RES-1518391	Type:	Building / Residential / Repair-Maintenance / With Plans		
Parcel:	11903700010000	Applied:	12/29/2015	Category:	Single Family
Address:	4380 ARDWELL WAY	Issued:	01/25/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	0
Description:	Repair existing foundation with helical piers. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:	B - LINE CONSTRUCTION INC				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 20,000.00	Fees Req:	\$ 875.36	Fees Col:	\$ 875.36
				Insp Dist:	2
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1518493	Type:	Building / Residential / Housing Dept Permit / With Plans		
Parcel:	03600230230000	Applied:	12/30/2015	Category:	Single Family
Address:	6109 25TH ST	Issued:	01/19/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	1320
Description:	CONTINUE WORK FOR EXPIRED PERMIT RES-1503734 NEW BUILDING DUE TO EXCEEDS 50% OF THE STRUCTURE VALUE. Rehab single unit dwelling.				
Contractor:					
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 75,000.00	Fees Req:	\$ 1,722.71	Fees Col:	\$ 1,722.71
				Insp Dist:	2
				Activity Code:	N1
				Bal Due:	\$.00

Activity:	RES-1600112	Type:	Building / Residential / Remodel / With Plans		
Parcel:	00804220100000	Applied:	01/05/2016	Category:	Single Family
Address:	4617 P ST	Issued:	01/27/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	0
Description:	EXPEDITED - REMODEL OTC OPEN WALL IN KITCHEN REMODEL BOTH BATHROOMS CONVERT 2BEDROOM HOME TO 3BEDROOM.				
Contractor:					
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 35,000.00	Fees Req:	\$ 1,242.67	Fees Col:	\$ 1,242.67
				Insp Dist:	1
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1600176	Type:	Building / Residential / New Building / With Plans		
Parcel:	05200320100000	Applied:	01/06/2016	Category:	Other Struct (non-bldg)
Address:	7642 22ND ST	Issued:	01/22/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	0
Description:	INSTALL A 20 X 20 = 400 SF WOODEN PERGOLA, FREE STANDING NON-ATTACHED TO HOME ON CONCRETE IN BACKYARD. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314 SB 407. "Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)."				
Contractor:					
Occupancy:	U Utility, miscel	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 13,800.00	Fees Req:	\$ 891.71	Fees Col:	\$ 891.71
				Insp Dist:	2
				Activity Code:	D3
				Bal Due:	\$.00

Activity:	RES-1600477	Type:	Building / Residential / Web-Minor / Solar System		
Parcel:	22515600150000	Applied:	01/12/2016	Category:	Single Family
Address:	11 PIXFORD PL	Issued:	01/19/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Install 10.66kw Roof Top Solar PV System. "Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)."Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:	SYNTROL PLUMBING HEATING & AIR INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 41,041.00	Fees Req:	\$ 670.16	Fees Col:	\$ 670.16
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Issued between 01/16/2016 and 01/31/2016

Activity:	RES-1600533	Type:	Building / Residential / Remodel / With Plans		
Parcel:	03109900400000	Applied:	01/12/2016	Category:	Single Family
Address:	7356 PERERA CIR	Issued:	01/29/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	0
Description:	At kitchen remove load bearing wall and add a beam, remove and replace cabinets, countertops, appliances, flooring and fixtures. At the family room remove and replace sink and cabinets.				
Contractor:					
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 40,000.00	Fees Req:	\$ 1,192.84	Fees Col:	\$ 1,192.84
				Insp Dist:	2
				Activity Code:	11
				Bal Due:	\$.00

Activity:	RES-1600598	Type:	Building / Residential / Web-Minor / HVAC		
Parcel:	03110300220000	Applied:	01/13/2016	Category:	Single Family
Address:	638 LAKE FRONT DR	Issued:	01/20/2016	Finaled:	01/29/2016
Location:		# Units:		Sq Ft:	
Description:	Change-out existing (Split System) to (Split System). The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:	CABS HEATING & AIR CONDITIONING				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 3,750.00	Fees Req:	\$ 199.50	Fees Col:	\$ 199.50
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1600620	Type:	Building / Residential / Web-Minor / Solar System		
Parcel:	02702140200000	Applied:	01/14/2016	Category:	Single Family
Address:	6331 MCMAHON DR	Issued:	01/22/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	8.84kw Solar PV System, and Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314 SB 407. "Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)."				
Contractor:	VIVINT SOLAR DEVELOPER LLC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 19,448.00	Fees Req:	\$ 379.63	Fees Col:	\$ 379.63
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1600622	Type:	Building / Residential / Web-Minor / Solar System		
Parcel:	01602310040000	Applied:	01/14/2016	Category:	Single Family
Address:	5020 S LAND PARK DR	Issued:	01/21/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Install 10.660 DC KW Rooftop Solar PV System, and 0gal Solar WH System (water heater installed null). Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314 SB 407. "Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)."				
Contractor:	VIVINT SOLAR DEVELOPER LLC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 23,452.00	Fees Req:	\$ 623.83	Fees Col:	\$ 623.83
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1600625	Type:	Building / Residential / Web-Minor / Solar System		
Parcel:	04801840110000	Applied:	01/14/2016	Category:	Single Family
Address:	2147 AMANDA WAY	Issued:	01/21/2016	Finaled:	02/01/2016
Location:		# Units:	0	Sq Ft:	
Description:	Install 3.05kw Roof Top Solar PV System "Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)." Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:	EMPYREAN ELECTRIC INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 20,000.00	Fees Req:	\$ 379.92	Fees Col:	\$ 379.92
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Issued between 01/16/2016 and 01/31/2016

Activity:	RES-1600677	Type:	Building / Residential / Web-Minor / Solar System		
Parcel:	22508100140000	Applied:	01/15/2016	Category:	Single Family
Address:	3071 YARWOOD WAY	Issued:	01/21/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Install 12.480 DC KW Rooftop Solar PV System, and 0gal Solar WH System (water heater installed null). Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314 SB 407. "Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)."				
Contractor:	VIVINT SOLAR DEVELOPER LLC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 27,456.00	Fees Req:	\$ 634.95	Fees Col:	\$ 634.95
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1600685	Type:	Building / Residential / Web-Minor / Solar System		
Parcel:	27403710260000	Applied:	01/15/2016	Category:	Single Family
Address:	2199 SANDCASTLE WAY	Issued:	01/22/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Install 3.06 DC KW Rooftop Solar PV System, and 0gal Solar WH System (water heater installed null). Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314 SB 407. "Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)."				
Contractor:	GUDGEL ROOFING INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 15,000.00	Fees Req:	\$ 367.27	Fees Col:	\$ 367.27
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1600731	Type:	Building / Residential / Web-Minor / Water Heater		
Parcel:	20106000120000	Applied:	01/16/2016	Category:	Single Family
Address:	5716 NORTHBOROUGH DR	Issued:	01/16/2016	Finaled:	
Location:		# Units:		Sq Ft:	
Description:	Change-out installation of Gas - 050 gallon to Gas - 050 gallon, located inside building, screening not required.				
Contractor:	MCKENZIE PLUMBING				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$.00	Fees Req:	\$ 86.56	Fees Col:	\$ 86.56
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1600732	Type:	Building / Residential / Web-Minor / Reroof		
Parcel:	25203210110000	Applied:	01/16/2016	Category:	Single Family
Address:	3267 OFARRELL DR	Issued:	01/20/2016	Finaled:	
Location:		# Units:		Sq Ft:	
Description:	E-Permit: Tear Off - Yes, Resheet - Yes, 1 layer(s), 23 squares of TPO Single Ply. CRRC: 0676-0027				
Contractor:	THD AT - HOME SERVICES INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 25,750.00	Fees Req:	\$ 256.65	Fees Col:	\$ 256.65
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1600733	Type:	Building / Residential / Web-Minor / HVAC		
Parcel:	03104100970000	Applied:	01/18/2016	Category:	Single Family
Address:	7284 HARBOR LIGHT WAY	Issued:	01/18/2016	Finaled:	
Location:		# Units:		Sq Ft:	
Description:	Change-out Ducts Only to Ducts Only. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.				
Contractor:	BELL BROTHER'S HEATING AND AIR INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 5,376.00	Fees Req:	\$ 96.15	Fees Col:	\$ 96.15
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1600734	Type:	Building / Residential / Web-Minor / Water Heater		
Parcel:	04904600030000	Applied:	01/18/2016	Category:	Single Family
Address:	7523 MANDY DR	Issued:	01/18/2016	Finaled:	
Location:		# Units:		Sq Ft:	
Description:	Change-out installation of Gas - 050 gallon to Gas - 050 gallon, located inside building, screening not required.				
Contractor:	CALIFORNIA DELTA MECHANICAL INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 1,241.00	Fees Req:	\$ 86.56	Fees Col:	\$ 86.56
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Issued between 01/16/2016 and 01/31/2016

Activity:	RES-1600735	Type:	Building / Residential / Web-Minor / HVAC		
Parcel:	03108200320000	Applied:	01/18/2016	Category:	Single Family
Address:	24 BINGHAM CIR	Issued:	01/18/2016	Finaled:	02/02/2016
Location:		# Units:		Sq Ft:	
Description:	Change-out Split System to Split System. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.				
Contractor:	BUCKLEY'S HEAT & AIR INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 10,577.86	Fees Req:	\$ 216.23	Fees Col:	\$ 216.23
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1600736	Type:	Building / Residential / Web-Minor / Plumbing		
Parcel:	00400740100000	Applied:	01/18/2016	Category:	Single Family
Address:	4213 A ST	Issued:	01/18/2016	Finaled:	01/25/2016
Location:		# Units:		Sq Ft:	
Description:	E-Permit: Sewer Service replacement or repair, Trenchless 65 L.F.				
Contractor:	AFFORDABLE TRENCHLESS & PLUMBING INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 4,700.00	Fees Req:	\$ 100.85	Fees Col:	\$ 100.85
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1600737	Type:	Building / Residential / Web-Minor / HVAC		
Parcel:	27401420040000	Applied:	01/18/2016	Category:	Single Family
Address:	2370 AMERICAN AVE	Issued:	01/18/2016	Finaled:	01/20/2016
Location:		# Units:		Sq Ft:	
Description:	Change-out Wall Furnace to Wall Furnace. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.				
Contractor:	KLEENAIR HEATING AND AIR CONDITIONING				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 2,100.00	Fees Req:	\$ 88.84	Fees Col:	\$ 88.84
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1600738	Type:	Building / Residential / Web-Minor / Water Heater		
Parcel:	29504110010000	Applied:	01/18/2016	Category:	Single Family
Address:	878 CAMPUS COMMONS RD	Issued:	01/18/2016	Finaled:	01/21/2016
Location:		# Units:		Sq Ft:	
Description:	Change-out installation of Gas - 050 gallon to Gas - 050 gallon, located inside building, screening not required.				
Contractor:	PARK MECHANICAL INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 3,950.00	Fees Req:	\$ 91.58	Fees Col:	\$ 91.58
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1600739	Type:	Building / Residential / Web-Minor / Water Heater		
Parcel:	11712300370000	Applied:	01/18/2016	Category:	Single Family
Address:	4920 ADALIS DR	Issued:	01/18/2016	Finaled:	
Location:		# Units:		Sq Ft:	
Description:	Change-out installation of Gas - 040 gallon to Gas - 040 gallon, located inside building, screening not required.				
Contractor:	BONNEY PLUMBING LLC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 2,105.00	Fees Req:	\$ 88.84	Fees Col:	\$ 88.84
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1600740	Type:	Building / Residential / Web-Minor / HVAC		
Parcel:	03000610230000	Applied:	01/18/2016	Category:	Single Family
Address:	33 MOONLIT CIR	Issued:	01/18/2016	Finaled:	
Location:		# Units:		Sq Ft:	
Description:	Change-out Furnace Only (Split System) to Furnace Only (Split System). The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.				
Contractor:	PARK MECHANICAL INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 4,538.00	Fees Req:	\$ 201.82	Fees Col:	\$ 201.82
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Issued between 01/16/2016 and 01/31/2016

Activity: RES-1600741	Type: Building / Residential / Web-Minor / Water Heater			
Parcel: 02901710100000	Applied: 01/18/2016	Category: Single Family		
Address: 1091 GLEN HOLLY WAY	Issued: 01/18/2016	Finaled: 01/22/2016		
Location:	# Units:	Sq Ft:		
Description: Change-out installation of Gas - 040 gallon to Gas - 040 gallon, located inside building, screening not required.				
Contractor: PARK MECHANICAL INC				
Occupancy:	New Const Type:	Old Const Type:	Insp Dist:	Activity Code:
Valuation: \$ 3,450.00	Fees Req: \$ 91.38	Fees Col: \$ 91.38	Bal Due: \$.00	

Activity: RES-1600744	Type: Building / Residential / Web-Minor / Water Heater			
Parcel: 04701010020000	Applied: 01/19/2016	Category: Single Family		
Address: 1609 WAKEFIELD WAY	Issued: 01/19/2016	Finaled: 01/25/2016		
Location:	# Units:	Sq Ft:		
Description: Change-out installation of Gas - 040 gallon to Gas - 040 gallon, located inside building, screening not required.				
Contractor: AMERICA'S PLUMBING CO INC				
Occupancy:	New Const Type:	Old Const Type:	Insp Dist:	Activity Code:
Valuation: \$ 1,648.00	Fees Req: \$ 86.66	Fees Col: \$ 86.66	Bal Due: \$.00	

Activity: RES-1600745	Type: Building / Residential / Web-Minor / Solar System			
Parcel: 03802020070000	Applied: 01/19/2016	Category: Single Family		
Address: 6345 63RD ST	Issued: 01/20/2016	Finaled:		
Location:	# Units: 0	Sq Ft:		
Description: Install 3.92kw Roof Top Solar PV System. "Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)."Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor: GRID ALTERNATIVES				
Occupancy:	New Const Type:	Old Const Type:	Insp Dist:	Activity Code:
Valuation: \$ 17,994.00	Fees Req: \$ 374.86	Fees Col: \$ 374.86	Bal Due: \$.00	

Activity: RES-1600746	Type: Building / Residential / Web-Minor / Reroof			
Parcel: 21502500010000	Applied: 01/19/2016	Category: Single Family		
Address: 1210 VINCI AVE	Issued: 01/19/2016	Finaled:		
Location:	# Units: 0	Sq Ft:		
Description: Tear Off - Yes, Resheet - No, 2 layer(s), 25 squares of 30yr Laminated Dimensional Composition. In-progress inspection required if 10 squares or greater.				
Contractor:				
Occupancy:	New Const Type:	Old Const Type:	Insp Dist:	Activity Code:
Valuation: \$ 6,200.00	Fees Req: \$ 206.97	Fees Col: \$ 206.97	Bal Due: \$.00	

Activity: RES-1600749	Type: Building / Residential / Repair-Maintenance / With Plans			
Parcel: 00802110020000	Applied: 01/19/2016	Category: Other Struct (non-bldg)		
Address: 1128 45TH ST	Issued: 01/19/2016	Finaled:		
Location:	# Units: 0	Sq Ft: 0		
Description: EXPEDITED - Repair 3 existing exterior footings currently supporting a carport and replace the 3 existing footings with enlarged reinforced new footings and repair/replace a portion of the existing cracked concrete driveway. No work allowed in public right of way.				
Contractor:				
Occupancy: R-3 Residential	New Const Type: No longer use	Old Const Type: Type V NHR	Insp Dist: 1	Activity Code:
Valuation: \$ 7,900.00	Fees Req: \$ 496.47	Fees Col: \$ 496.47	Bal Due: \$.00	

Activity: RES-1600751	Type: Building / Residential / Web-Minor / HVAC			
Parcel: 00500810080000	Applied: 01/19/2016	Category: Single Family		
Address: 5389 HALE CT	Issued: 01/19/2016	Finaled:		
Location:	# Units:	Sq Ft:		
Description: Change-out Split System to Split System. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.				
Contractor: BELL BROTHER'S HEATING AND AIR INC				
Occupancy:	New Const Type:	Old Const Type:	Insp Dist:	Activity Code:
Valuation: \$ 15,754.00	Fees Req: \$ 228.30	Fees Col: \$ 228.30	Bal Due: \$.00	

Activity Data Report
City of Sacramento, CA
Issued between 01/16/2016 and 01/31/2016

Activity:	RES-1600752	Type:	Building / Residential / Minor / No Plans		
Parcel:	00403140150000	Applied:	01/19/2016	Category:	Single Family
Address:	701 51ST ST	Issued:	01/19/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Remodel existing bathroom. Convert tub to new shower, with new vanity, cabinets, countertops, flooring, lighting and electrical outlet receptacles. Change out bathroom window from 2-10 X 2-10 to 2-10 X 2-0. Enlarge bathroom door from 2-4 door to 2-6 and fur out bathroom wall behind vanity cabinet. No plans all subject to field inspection. "Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)."Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:	EBCO CONSTRUCTION INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 7,479.88	Fees Req:	\$ 305.00	Fees Col:	\$ 305.00
				Insp Dist:	1
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1600753	Type:	Building / Residential / Web-Minor / HVAC		
Parcel:	02302910200000	Applied:	01/19/2016	Category:	Single Family
Address:	5421 LOWELL ST	Issued:	01/19/2016	Finaled:	01/20/2016
Location:		# Units:		Sq Ft:	
Description:	Change-out Wall Furnace to Wall Furnace. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.				
Contractor:	PARK MECHANICAL INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 3,800.00	Fees Req:	\$ 91.52	Fees Col:	\$ 91.52
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1600754	Type:	Building / Residential / Pool / NA		
Parcel:	22516000690000	Applied:	01/19/2016	Category:	Pool
Address:	21 ZELLER PL	Issued:	01/19/2016	Finaled:	
Location:	Rear Yard	# Units:	0	Sq Ft:	
Description:	Install new in-ground vinyl pool 12,600 gallons. Carbon monoxide & Smoke alarms required. Reference 2013 CRC sections R315 & R314				
Contractor:	I M P OF SACRAMENTO				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 24,000.00	Fees Req:	\$ 996.72	Fees Col:	\$ 996.72
				Insp Dist:	4
				Activity Code:	J4
				Bal Due:	\$.00

Activity:	RES-1600755	Type:	Building / Residential / Web-Minor / Electrical		
Parcel:	02901220070000	Applied:	01/19/2016	Category:	Single Family
Address:	1372 SAN CLEMENTE WAY	Issued:	01/19/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	AA: existing panel 125 Amps - Overhead service, Replacement weather head/masthead work, main breaker replacement. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:					
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$.00	Fees Req:	\$ 84.00	Fees Col:	\$ 84.00
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1600756	Type:	Building / Residential / Pool / NA		
Parcel:	20105100130000	Applied:	01/19/2016	Category:	POOL
Address:	2572 MABRY DR	Issued:	01/19/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	NEW GUNITE POOL & SPA, HEATER GAS LINE, & HELIOLCOL SOLAR PANELS FOR HEATING ONLY.				
Contractor:	PREMIER POOLS INCORPORATED				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 52,000.00	Fees Req:	\$ 1,483.82	Fees Col:	\$ 1,483.82
				Insp Dist:	4
				Activity Code:	J4
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Issued between 01/16/2016 and 01/31/2016

Activity:	RES-1600757	Type:	Building / Residential / Web-Minor / Electrical		
Parcel:	02302420220000	Applied:	01/19/2016	Category:	Single Family
Address:	5319 61ST ST	Issued:	01/19/2016	Finaled:	01/20/2016
Location:		# Units:	0	Sq Ft:	
Description:	SMUD DISCONNECTED ON SUNDAY Existing panel 100 Amps - Overhead service, weather head & main breaker replacement. 2 ground rods, 6' apart required if no ufer present.)."Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:					
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 1,500.00	Fees Req:	\$ 86.00	Fees Col:	\$ 86.00
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1600759	Type:	Building / Residential / Web-Minor / HVAC		
Parcel:	03108200760000	Applied:	01/19/2016	Category:	Single Family
Address:	760 PORTUGAL WAY	Issued:	01/19/2016	Finaled:	
Location:		# Units:		Sq Ft:	
Description:	Change-out Ducts Only to Ducts Only. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.				
Contractor:	BELL BROTHER'S HEATING AND AIR INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 4,798.00	Fees Req:	\$ 93.92	Fees Col:	\$ 93.92
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1600763	Type:	Building / Residential / Web-Minor / Electrical		
Parcel:	00801410030000	Applied:	01/19/2016	Category:	Single Family
Address:	1020 41ST ST	Issued:	01/19/2016	Finaled:	
Location:		# Units:		Sq Ft:	
Description:	E-Permit: existing panel 100 Amps - Overhead service, new main panel 200 Amps, New Install weather head/masthead work, main breaker replacement.				
Contractor:	NORMAN R METCALF ELECTRIC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$.00	Fees Req:	\$ 88.98	Fees Col:	\$ 88.98
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1600765	Type:	Building / Residential / Web-Minor / Plumbing		
Parcel:	00301840050000	Applied:	01/19/2016	Category:	Single Family
Address:	2210 G ST	Issued:	01/19/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	AA: Gas Line replacement, repair, or new leg, 30 L.F."Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)."Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:	DAVID FOX PLUMBING				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 690.00	Fees Req:	\$ 84.28	Fees Col:	\$ 84.28
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1600766	Type:	Building / Residential / Minor / No Plans		
Parcel:	11700910020000	Applied:	01/19/2016	Category:	Single Family
Address:	6060 VALLEY HI DR	Issued:	01/19/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Remove existing siding and replace with stucco. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:					
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 1,000.00	Fees Req:	\$ 98.00	Fees Col:	\$ 98.00
				Insp Dist:	2
				Activity Code:	Z1
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Issued between 01/16/2016 and 01/31/2016

Activity:	RES-1600767	Type:	Building / Residential / Web-Minor / Electrical		
Parcel:	02703230370000	Applied:	01/19/2016	Category:	Single Family
Address:	7542 38TH AVE	Issued:	01/19/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	AA: existing panel 060 Amps - Overhead service, new main panel 100 Amps(customer requested to modify to 200 amp service). Replacement weather head/masthead work, main breaker replacement. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:					
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 800.00	Fees Req:	\$ 86.00	Fees Col:	\$ 86.00
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1600770	Type:	Building / Residential / Web-Minor / Electrical		
Parcel:	03002020230000	Applied:	01/19/2016	Category:	Single Family
Address:	47 STARGLOW CIR	Issued:	01/19/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	AA: existing panel 125 Amps - Underground service, new main panel 125 Amps, Reuse Existing weather head/masthead work. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:	GO GREEN ELECTRIC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 1,475.00	Fees Req:	\$ 86.59	Fees Col:	\$ 86.59
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1600773	Type:	Building / Residential / Minor / No Plans		
Parcel:	29503300270000	Applied:	01/19/2016	Category:	Single Family
Address:	947 COMMONS DR	Issued:	01/19/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Full Bath Remodel to include c/o and replacement of vanity, counter, sink, shower, new tile, faucets, countertops. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314 "Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)."				
Contractor:	CHUCK PRICE				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 13,000.00	Fees Req:	\$ 317.93	Fees Col:	\$ 317.93
				Insp Dist:	1
				Activity Code:	C1
				Bal Due:	\$.00

Activity:	RES-1600774	Type:	Building / Residential / Minor / No Plans		
Parcel:	20103500070000	Applied:	01/19/2016	Category:	Single Family
Address:	5124 GORHAM CT	Issued:	01/22/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Remove and replace bathroom remodel, vanity, sinks, countertops, lighting, shower. "Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)." Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:	D & J KITCHENS AND BATHS INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 17,500.00	Fees Req:	\$ 330.32	Fees Col:	\$ 330.32
				Insp Dist:	4
				Activity Code:	C1
				Bal Due:	\$.00

Activity:	RES-1600776	Type:	Building / Residential / Web-Minor / Plumbing		
Parcel:	02000620070000	Applied:	01/19/2016	Category:	Single Family
Address:	3848 14TH AVE	Issued:	01/19/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	AA: Sewer Service replacement or repair, APPROX Trenchless 30 L.F. FRONT TO REAR DUE TO PILLARS .Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:					
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 5,500.00	Fees Req:	\$ 94.00	Fees Col:	\$ 94.00
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Issued between 01/16/2016 and 01/31/2016

Activity:	RES-1600777	Type:	Building / Residential / Web-Minor / Reroof		
Parcel:	11708901010000	Applied:	01/19/2016	Category:	Single Family
Address:	3 SEDLEY CT	Issued:	01/19/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Tear Off - Yes, Resheet - Yes, 1 layer(s), 21 squares of 30yr Laminated Dimensional Composition. In-progress inspection required if 10 squares or greater.				
Contractor:	YANCEY HOME IMPROVEMENTS INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 11,760.00	Fees Req:	\$ 220.23	Fees Col:	\$ 220.23
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1600778	Type:	Building / Residential / Minor / No Plans		
Parcel:	00702940140000	Applied:	01/19/2016	Category:	Single Family
Address:	1553 33RD ST	Issued:	01/19/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Full Bathroom remodel to include a larger tub. New lighting, new vent fan, shower surround, valves, vanity, top and sink, new toilet. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314 "Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)."				
Contractor:	YANCEY COMPANY				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 15,088.00	Fees Req:	\$ 325.04	Fees Col:	\$ 325.04
				Insp Dist:	1
				Activity Code:	C1
				Bal Due:	\$.00

Activity:	RES-1600779	Type:	Building / Residential / Minor / No Plans		
Parcel:	22507000820000	Applied:	01/19/2016	Category:	Single Family
Address:	1970 PEBBLEWOOD DR	Issued:	01/19/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Replace cabinetry in hallway, Master Bath upgrade to include new lighting, shower hot mop, surround, valves, new counter tops, sink faucet. Hall Bath: new lighting, new cab, tops, sink. "Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)."Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:	YANCEY COMPANY				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 29,843.00	Fees Req:	\$ 640.50	Fees Col:	\$ 640.50
				Insp Dist:	4
				Activity Code:	C1
				Bal Due:	\$.00

Activity:	RES-1600780	Type:	Building / Residential / Web-Minor / Electrical		
Parcel:	00801410110000	Applied:	01/19/2016	Category:	Single Family
Address:	1120 41ST ST	Issued:	01/19/2016	Finaled:	01/28/2016
Location:		# Units:		Sq Ft:	
Description:	E-Permit: existing panel 100 Amps - Overhead service, new main panel 200 Amps, New Install weather head/masthead work, main breaker replacement.				
Contractor:	NORMAN R METCALF ELECTRIC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 2,400.00	Fees Req:	\$ 88.98	Fees Col:	\$ 88.98
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1600782	Type:	Building / Residential / Web-Minor / Water Heater		
Parcel:	03110600590000	Applied:	01/19/2016	Category:	Single Family
Address:	7526 ISLAND WAY	Issued:	01/19/2016	Finaled:	
Location:		# Units:		Sq Ft:	
Description:	Change-out installation of Gas - 040 gallon to Gas - 040 gallon, located inside building, screening not required.				
Contractor:	CALIFORNIA DELTA MECHANICAL INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 1,184.00	Fees Req:	\$ 86.54	Fees Col:	\$ 86.54
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Issued between 01/16/2016 and 01/31/2016

Activity:	RES-1600785	Type:	Building / Residential / Web-Minor / HVAC		
Parcel:	29300610250000	Applied:	01/19/2016	Category:	Single Family
Address:	2619 LATHAM DR	Issued:	01/19/2016	Finaled:	
Location:		# Units:		Sq Ft:	
Description:	Change-out Split System to Split System. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.				
Contractor:	GARICK AIR CONDITIONING SERVICE				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 12,031.00	Fees Req:	\$ 220.81	Fees Col:	\$ 220.81
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1600786	Type:	Building / Residential / Web-Minor / Electrical		
Parcel:	04001870010000	Applied:	01/19/2016	Category:	Single Family
Address:	6640 RANCHO ADOBE DR	Issued:	01/19/2016	Finaled:	01/20/2016
Location:		# Units:	0	Sq Ft:	
Description:	SMUD DISCONNECTED POWER ON SUNDAY Existing panel 125 Amps - Overhead service, main breaker replacement. Provide SMUD release with final.				
Contractor:					
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 500.00	Fees Req:	\$ 84.00	Fees Col:	\$ 84.00
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1600787	Type:	Building / Residential / Web-Minor / HVAC		
Parcel:	01201930100000	Applied:	01/19/2016	Category:	Single Family
Address:	1014 ROBERTSON WAY	Issued:	01/19/2016	Finaled:	01/26/2016
Location:		# Units:		Sq Ft:	
Description:	Change-out Mini-Split System to Mini-Split System. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.				
Contractor:	GARICK AIR CONDITIONING SERVICE				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 4,974.00	Fees Req:	\$ 211.56	Fees Col:	\$ 211.56
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1600791	Type:	Building / Residential / Housing-Rental Program-Minor / No Plans		
Parcel:	04903300440000	Applied:	01/19/2016	Category:	Single Family
Address:	4217 WEYMOUTH LN	Issued:	01/19/2016	Finaled:	01/22/2016
Location:		# Units:	0	Sq Ft:	
Description:	RHIP 08-019622Water heater change out from 50 gallon to 4 gallon gas. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:	E W CARROLL AND SONS INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 1,900.00	Fees Req:	\$ 86.76	Fees Col:	\$ 86.76
				Insp Dist:	2
				Activity Code:	P6
				Bal Due:	\$.00

Activity:	RES-1600793	Type:	Building / Residential / Web-Minor / Plumbing		
Parcel:	01001040180000	Applied:	01/19/2016	Category:	Single Family
Address:	2123 22ND ST	Issued:	01/19/2016	Finaled:	02/02/2016
Location:		# Units:	0	Sq Ft:	
Description:	Trenchless Water Service replacement , 1 1/4" soft copper, 100 L.F. including new 1/4 turn ball shut off valve.)."Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:	ARMSTRONG PLUMBING INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 10,026.00	Fees Req:	\$ 108.01	Fees Col:	\$ 108.01
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1600797	Type:	Building / Residential / Web-Minor / Plumbing		
Parcel:	01303220080000	Applied:	01/19/2016	Category:	Single Family
Address:	3611 E CURTIS DR	Issued:	01/19/2016	Finaled:	01/25/2016
Location:		# Units:	0	Sq Ft:	
Description:	AA: Sewer Service replacement or repair, Trenchless 50 L.F. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:	DRAIN MASTERS PLUMBING & ROOTER SERVICES				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 3,000.00	Fees Req:	\$ 96.20	Fees Col:	\$ 96.20
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Issued between 01/16/2016 and 01/31/2016

Activity:	RES-1600798	Type:	Building / Residential / Minor / No Plans		
Parcel:	00900300400000	Applied:	01/19/2016	Category:	Duplex
Address:	2548 KIT CARSON ST	Issued:	01/19/2016	Finaled:	01/20/2016
Location:	HOUSE PANEL FOR DUPLEX	# Units:	0	Sq Ft:	
Description:	2548 KIT CARSON ST A&B DUPLEX-HOUSE PANEL ONLY SMUD Safety Inspection. One time inspection only. Additional inspections will cost \$76.00 (Residential) or \$152 (Commercial) each. If there is no access to the site or areas required by an inspector this is still an inspection. Permit fees are non-transferable.				
Contractor:					
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 99.00	Fees Req:	\$ 85.08	Fees Col:	\$ 85.08
				Insp Dist:	2
				Activity Code:	E11
				Bal Due:	\$.00

Activity:	RES-1600799	Type:	Building / Residential / Web-Minor / HVAC		
Parcel:	00301150200000	Applied:	01/19/2016	Category:	Duplex
Address:	3265 C ST	Issued:	01/19/2016	Finaled:	02/01/2016
Location:		# Units:		Sq Ft:	
Description:	Change-out Split System to Split System. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.				
Contractor:	A & P HEATING AND COOLING INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 9,100.00	Fees Req:	\$ 213.64	Fees Col:	\$ 213.64
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1600800	Type:	Building / Residential / Web-Minor / HVAC		
Parcel:	22505500110000	Applied:	01/19/2016	Category:	Single Family
Address:	10 PELICAN CT	Issued:	01/19/2016	Finaled:	
Location:		# Units:		Sq Ft:	
Description:	Change-out Roof Mount to Roof Mount. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.				
Contractor:	CLARKE & RUSH MECHANICAL INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 6,873.00	Fees Req:	\$ 211.58	Fees Col:	\$ 211.58
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1600801	Type:	Building / Residential / Web-Minor / Electrical		
Parcel:	02702260150000	Applied:	01/19/2016	Category:	Single Family
Address:	6711 38TH AVE	Issued:	01/19/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	AA: - Overhead service, main breaker replacement.				
Contractor:	ELITE ELECTRICAL SERVICES				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 700.00	Fees Req:	\$ 84.28	Fees Col:	\$ 84.28
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1600804	Type:	Building / Residential / Housing-Minor / No Plans		
Parcel:	01301350070000	Applied:	01/19/2016	Category:	Single Family
Address:	2980 32ND ST	Issued:	01/19/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	HC # 15-024653 REMODEL TO INCLUDE KITCHEN, BATHROOM REMODEL, ELECTRICAL, PLUMBING, WATER HEATER(OWNER WATER HEATER ORIGINAL SINCE SHE PURCHASED HOME 9YRS AGO) Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314 SB 407. "Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)."				
Contractor:					
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 3,999.00	Fees Req:	\$ 352.84	Fees Col:	\$ 352.84
				Insp Dist:	2
				Activity Code:	C1
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Issued between 01/16/2016 and 01/31/2016

Activity:	RES-1600805	Type:	Building / Residential / Web-Minor / Electrical		
Parcel:	11913000080000	Applied:	01/19/2016	Category:	Single Family
Address:	3820 CLEARDALE WAY	Issued:	01/19/2016	Finaled:	01/20/2016
Location:		# Units:	0	Sq Ft:	
Description:	AA: existing panel 100 Amps - Underground service. upgrade lateral service from 100amps to 200amps, Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:	THAI'S TECHNICAL SERVICE				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 2,200.00	Fees Req:	\$ 88.88	Fees Col:	\$ 88.88
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1600806	Type:	Building / Residential / Minor / No Plans		
Parcel:	01401220120000	Applied:	01/19/2016	Category:	Single Family
Address:	2800 43RD ST	Issued:	01/19/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Provide new water service line from city shut-off to new gate valve, re-pipe water supply lines with pex and change out 30 gallon gas water heater. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:					
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 4,999.00	Fees Req:	\$ 234.13	Fees Col:	\$ 234.13
				Insp Dist:	
				Activity Code:	C1
				Bal Due:	\$.00

Activity:	RES-1600808	Type:	Building / Residential / Web-Minor / HVAC		
Parcel:	22507710060000	Applied:	01/20/2016	Category:	Single Family
Address:	15 ANAVA CT	Issued:	01/20/2016	Finaled:	
Location:		# Units:		Sq Ft:	
Description:	Change-out Split System to Split System. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.				
Contractor:	CHAMPION HEAT AND AIR INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 8,081.42	Fees Req:	\$ 211.52	Fees Col:	\$ 211.52
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1600809	Type:	Building / Residential / Web-Minor / Electrical		
Parcel:	02701610230000	Applied:	01/20/2016	Category:	Single Family
Address:	8005 34TH AVE	Issued:	01/20/2016	Finaled:	01/27/2016
Location:		# Units:		Sq Ft:	
Description:	E-Permit: existing panel 100 Amps - Overhead service, new main panel 200 Amps, New Install weather head/masthead work, main breaker replacement.				
Contractor:	ARIA ELECTRIC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 2,000.00	Fees Req:	\$ 88.98	Fees Col:	\$ 88.98
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1600810	Type:	Building / Residential / Web-Minor / Solar System		
Parcel:	26602840070000	Applied:	01/20/2016	Category:	Single Family
Address:	2724 CONNIE DR	Issued:	01/20/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Install 4.16kwRoof Top Solar PV System. "Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)."Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:	SKYLINE ENERGY SAVERS INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 12,600.00	Fees Req:	\$ 362.00	Fees Col:	\$ 362.00
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1600811	Type:	Building / Residential / Web-Minor / Electrical		
Parcel:	04904300090000	Applied:	01/20/2016	Category:	Single Family
Address:	1 THISTLE CT	Issued:	01/20/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	AA: existing panel 100 Amps - Underground service, new main panel 200 Amps, Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:	THAI'S TECHNICAL SERVICE				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 2,200.00	Fees Req:	\$ 88.88	Fees Col:	\$ 88.88
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Issued between 01/16/2016 and 01/31/2016

Activity:	RES-1600812	Type:	Building / Residential / Web-Minor / HVAC		
Parcel:	00402520090000	Applied:	01/20/2016	Category:	Single Family
Address:	500 46TH ST	Issued:	01/20/2016	Finaled:	
Location:		# Units:		Sq Ft:	
Description:	Change-out w/new ducts Split System to Split System. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.				
Contractor:	BONNEY PLUMBING LLC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 12,324.00	Fees Req:	\$ 220.93	Fees Col:	\$ 220.93
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1600813	Type:	Building / Residential / Web-Minor / HVAC		
Parcel:	02101420070000	Applied:	01/20/2016	Category:	Single Family
Address:	5971 BRANDON WAY	Issued:	01/20/2016	Finaled:	
Location:		# Units:		Sq Ft:	
Description:	Change-out Split System to Split System. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.				
Contractor:	BELL BROTHER'S HEATING AND AIR INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 14,299.00	Fees Req:	\$ 225.72	Fees Col:	\$ 225.72
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1600814	Type:	Building / Residential / Housing Dept Permit / With Plans		
Parcel:	23701730340000	Applied:	01/20/2016	Category:	Single Family
Address:	1536 YOUNGS AVE	Issued:	01/20/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	0
Description:	HSG 14-012276 -PERMIT TO COMPLETE WORK FROM RES-1413750@ 50% valuation CHANGE OF SPACE TO CREATE A BATHROOM, (3) WINDOWS CHANGED, NEW FLOORS, FIXTURES, LIGHTING, EXTERIOR SIDING. DRY ROT REPAIR TO STUDS/JOISTS/Exterior siding repair, new bathroom and kitchen remodels, new electrical service panel, 100sf area girder repair and subfloor installation.. Carbon monoxide & Smoke alarms required. Reference 2013 CRC sections R315 & R314. Attached SB 407 self certification for conservation plumbing fixtures.				
Contractor:					
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 10,000.00	Fees Req:	\$ 523.30	Fees Col:	\$ 523.30
				Insp Dist:	4
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1600815	Type:	Building / Residential / Web-Minor / Reroof		
Parcel:	22508710170000	Applied:	01/20/2016	Category:	Single Family
Address:	2226 MARICOPA WAY	Issued:	01/20/2016	Finaled:	01/20/2016
Location:		# Units:	0	Sq Ft:	
Description:	Tear Off - Yes, Resheet - Yes, 1 layer(s), 22 squares of 30yr Laminated Dimensional Composition. In-progress inspection required if 10 squares or greater. FINAL EXPIRED PERMIT RES-1312633 Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:					
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 13,000.00	Fees Req:	\$ 217.69	Fees Col:	\$ 217.69
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1600816	Type:	Building / Residential / Minor / No Plans		
Parcel:	03113000320000	Applied:	01/20/2016	Category:	Single Family
Address:	772 BELL RUSSELL WAY	Issued:	01/20/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	TWO (2) BATH REMODELS: REPLACE VANITY, COUNTER TOPS FAUCET, TOILET, SHOWER-SURROUND FOR BOTH BATHROOMS. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314 SB 407. "Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)."				
Contractor:	FLOOR TO CEILING KITCHEN BATH & FLOORING INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 12,000.00	Fees Req:	\$ 414.76	Fees Col:	\$ 414.76
				Insp Dist:	2
				Activity Code:	C1
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Issued between 01/16/2016 and 01/31/2016

Activity:	RES-1600817	Type:	Building / Residential / Web-Minor / Water Heater		
Parcel:	03108600440000	Applied:	01/20/2016	Category:	Single Family
Address:	7308 POCKET RD	Issued:	01/20/2016	Finaled:	01/21/2016
Location:		# Units:	0	Sq Ft:	
Description:	Change-out installation of Gas - 040 gallon to Gas - 040 gallon, located inside building, screening not required. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314 SB 407. "Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)."				
Contractor:	STEVE'S HOME REPAIR SERVICE				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 1,281.44	Fees Req:	\$ 86.54	Fees Col:	\$ 86.54
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1600818	Type:	Building / Residential / Housing-Minor / No Plans		
Parcel:	01402130140000	Applied:	01/20/2016	Category:	Single Family
Address:	3431 SAN JOSE WAY	Issued:	01/20/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	HSG CASE 15-004452 - Permit to correct violations noted on case violation list: 1)Replace damaged glass at exterior windows 2) Correct combustion air for WH at garage wall 3) Protect exposed electrical wires in WH enclosure 4) Replace all unapproved fittings on domestic water supply lines and provide anti-siphon devices on hose bibs. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:					
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 1,500.00	Fees Req:	\$ 272.14	Fees Col:	\$ 272.14
				Insp Dist:	2
				Activity Code:	C4
				Bal Due:	\$.00

Activity:	RES-1600820	Type:	Building / Residential / Web-Minor / Electrical		
Parcel:	00903610180000	Applied:	01/20/2016	Category:	Single Family
Address:	965 MCCLATCHY WAY	Issued:	01/20/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	AA: existing panel 100 Amps - Overhead service, new main panel 200 Amps, New Install weather head/masthead work, main breaker replacement. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314.				
Contractor:	CORRECT ELECTRIC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 1,200.00	Fees Req:	\$ 88.98	Fees Col:	\$ 88.98
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1600822	Type:	Building / Residential / Web-Minor / HVAC		
Parcel:	25102110270000	Applied:	01/20/2016	Category:	Single Family
Address:	1309 LOS ROBLES BLVD	Issued:	01/20/2016	Finaled:	
Location:		# Units:		Sq Ft:	
Description:	Change-out Roof Mount to Roof Mount. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.				
Contractor:	PACIFIC HEAT & AIR INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 7,400.00	Fees Req:	\$ 211.58	Fees Col:	\$ 211.58
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1600824	Type:	Building / Residential / Minor / No Plans		
Parcel:	02501320180000	Applied:	01/20/2016	Category:	Single Family
Address:	5645 HELEN WAY	Issued:	01/20/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	INSTALL ROOF MOUNT HVAC AND 40 GAL. GAS WATER HEATER (BOTH LIKE FOR LIKE). Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314 SB 407. "Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)."				
Contractor:	NUNEZ CONSTRUCTION ENTERPRISES				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 8,000.00	Fees Req:	\$ 335.52	Fees Col:	\$ 335.52
				Insp Dist:	2
				Activity Code:	
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Issued between 01/16/2016 and 01/31/2016

Activity:	RES-1600825	Type:	Building / Residential / Web-Minor / HVAC		
Parcel:	01101530010000	Applied:	01/20/2016	Category:	Single Family
Address:	2001 55TH ST	Issued:	01/20/2016	Finaled:	
Location:		# Units:		Sq Ft:	
Description:	Change-out Mini-Split System to Mini-Split System. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.				
Contractor:	BELL BROTHER'S HEATING AND AIR INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 8,910.00	Fees Req:	\$ 211.56	Fees Col:	\$ 211.56
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1600826	Type:	Building / Residential / Web-Minor / HVAC		
Parcel:	11902000870000	Applied:	01/20/2016	Category:	Single Family
Address:	162 CEDAR ROCK CIR	Issued:	01/20/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Change-out Roof Mount to Roof Mount. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%. CF-1R-ALT-HVAC on file: Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:	KELLY KOOLING AND HEATING				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 6,500.00	Fees Req:	\$ 211.58	Fees Col:	\$ 211.58
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1600827	Type:	Building / Residential / Minor / No Plans		
Parcel:	02500420140000	Applied:	01/20/2016	Category:	Single Family
Address:	5617 LA CAMPANA WAY	Issued:	01/20/2016	Finaled:	01/21/2016
Location:		# Units:	0	Sq Ft:	
Description:	!! NOT A PANEL UPGRADE...THAT WORK HAS BEEN PERFORMED. THIS IS FOR THE ONSTALLATION OF PROPER GROUNDS, ROD, WATER, MAIN AND BOND GAS LINES.				
Contractor:	P K S ELECTRIC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 530.00	Fees Req:	\$ 84.21	Fees Col:	\$ 84.21
				Insp Dist:	2
				Activity Code:	E10
				Bal Due:	\$.00

Activity:	RES-1600829	Type:	Building / Residential / Minor / No Plans		
Parcel:	02002750060000	Applied:	01/20/2016	Category:	Duplex
Address:	3830 21ST AVE	Issued:	01/20/2016	Finaled:	01/29/2016
Location:	units a/b	# Units:	0	Sq Ft:	
Description:	remove existing 200 amp dual meter stack panel and install new 200 am dual meter stack panel. (like for like) rise and weather head will be replaced. 100 amp main breakers will be installed for each meter .replacing panel for both units. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:	GRIFFIN ELECTRIC INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 3,500.00	Fees Req:	\$ 91.40	Fees Col:	\$ 91.40
				Insp Dist:	2
				Activity Code:	E2
				Bal Due:	\$.00

Activity:	RES-1600831	Type:	Building / Residential / Web-Minor / Reroof		
Parcel:	01801630160000	Applied:	01/20/2016	Category:	Single Family
Address:	2161 IRVIN WAY	Issued:	01/20/2016	Finaled:	01/29/2016
Location:		# Units:	0	Sq Ft:	
Description:	Tear Off - Yes, Resheet - No, 1 layer(s), 28 squares of 30yr Laminated Dimensional Composition. In-progress inspection required if 10 squares or greater. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314 SB 407. "Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)."				
Contractor:	RIVER CITY ROOFING CO				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 12,180.00	Fees Req:	\$ 222.45	Fees Col:	\$ 222.45
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Issued between 01/16/2016 and 01/31/2016

Activity:	RES-1600833	Type:	Building / Residential / Web-Minor / Plumbing		
Parcel:	29500700080000	Applied:	01/20/2016	Category:	Single Family
Address:	121 HARTNELL PL	Issued:	01/20/2016	Finaled:	01/21/2016
Location:		# Units:		Sq Ft:	
Description:	E-Permit: Sewer Service replacement or repair, Dig and Bury 3 L.F.				
Contractor:	BELL BROTHER'S HEATING AND AIR INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 2,000.00	Fees Req:	\$ 86.80	Fees Col:	\$ 86.80
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1600834	Type:	Building / Residential / Web-Minor / HVAC		
Parcel:	00701620200000	Applied:	01/20/2016	Category:	Duplex
Address:	1306 25TH ST	Issued:	01/20/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Change-out w/new ducts Ground Mount to Ground Mount. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:	CLARKE & RUSH MECHANICAL INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 7,957.00	Fees Req:	\$ 214.00	Fees Col:	\$ 214.00
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1600837	Type:	Building / Residential / Web-Minor / HVAC		
Parcel:	03105700010000	Applied:	01/20/2016	Category:	Half Plex
Address:	1187 SPRUCE TREE CIR	Issued:	01/20/2016	Finaled:	
Location:		# Units:		Sq Ft:	
Description:	Change-out Split System to Split System. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.				
Contractor:	DELTA BREEZE AIR CONDITIONING AND HEATING				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 5,800.00	Fees Req:	\$ 211.52	Fees Col:	\$ 211.52
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1600840	Type:	Building / Residential / Web-Minor / HVAC		
Parcel:	03501730010000	Applied:	01/20/2016	Category:	Single Family
Address:	2000 ARLISS WAY	Issued:	01/20/2016	Finaled:	
Location:		# Units:		Sq Ft:	
Description:	Change-out Roof Mount to Roof Mount. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.				
Contractor:	ALL RIGHT MECHANICAL				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 3,862.00	Fees Req:	\$ 211.58	Fees Col:	\$ 211.58
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1600842	Type:	Building / Residential / Minor / No Plans		
Parcel:	02501630010000	Applied:	01/20/2016	Category:	Single Family
Address:	2740 34TH AVE	Issued:	01/20/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	INSTALL NEW REROOF (8 SQ),30 GAL GAS WATER HEATER, REMOVE WALL HEATER AND INSTALL NEW SPLIT SYSTEM, INSTALL 35' OF NEW SEWER & WATER LINES, INSTALL CIRCUITS, WIRING AND SWITCHES AND DRY ROT REPAIRS. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314 SB 407. "Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)."				
Contractor:					
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 30,000.00	Fees Req:	\$ 638.30	Fees Col:	\$ 638.30
				Insp Dist:	2
				Activity Code:	C1
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Issued between 01/16/2016 and 01/31/2016

Activity:	RES-1600844	Type:	Building / Residential / Web-Minor / HVAC		
Parcel:	01101310040000	Applied:	01/20/2016	Category:	Single Family
Address:	4825 T ST	Issued:	01/20/2016	Finaled:	
Location:		# Units:		Sq Ft:	
Description:	Change-out Split System to Split System. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.				
Contractor:	J R PUTMAN INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 20,180.00	Fees Req:	\$ 240.07	Fees Col:	\$ 240.07
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1600845	Type:	Building / Residential / Web-Minor / Water Heater		
Parcel:	20106800430000	Applied:	01/20/2016	Category:	Single Family
Address:	5334 BUCKWOOD WAY	Issued:	01/20/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Change-out installation of Gas - 050 gallon to Gas - 050 gallon, located inside building, screening not required. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314 SB 407. "Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)."				
Contractor:	A R S AMERICAN RESIDENTIAL SERVICES OF CALIFORNIA INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 2,470.00	Fees Req:	\$ 88.99	Fees Col:	\$ 88.99
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1600846	Type:	Building / Residential / Minor / No Plans		
Parcel:	27402900220000	Applied:	01/20/2016	Category:	Single Family
Address:	3107 SWALLOWS NEST DR	Issued:	01/20/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	ADD 1 20A CIRCUIT INSTALL 4 NEW CEILING FANS TO 2 BEDROOMS, OFFICE AND OTHER ROOM. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314 SB 407. "Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)."				
Contractor:	TREGUBOFF CONSTRUCTION				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 1,100.00	Fees Req:	\$ 122.08	Fees Col:	\$ 122.08
				Insp Dist:	4
				Activity Code:	E10
				Bal Due:	\$.00

Activity:	RES-1600847	Type:	Building / Residential / Web-Minor / HVAC		
Parcel:	05300530170000	Applied:	01/20/2016	Category:	Single Family
Address:	3453 JOLA CIR	Issued:	01/20/2016	Finaled:	
Location:		# Units:		Sq Ft:	
Description:	Change-out Split System to Split System. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.				
Contractor:	DIRECT ENERGY SERVICES RETAIL INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 8,766.00	Fees Req:	\$ 211.52	Fees Col:	\$ 211.52
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1600848	Type:	Building / Residential / Web-Minor / Plumbing		
Parcel:	11700630010000	Applied:	01/20/2016	Category:	Single Family
Address:	8017 WESTBORO WAY	Issued:	01/20/2016	Finaled:	01/25/2016
Location:		# Units:		Sq Ft:	
Description:	E-Permit: Water Service replacement or repair, 30 L.F. Water Re-pipe, 30 L.F.				
Contractor:	BONNEY PLUMBING LLC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 6,574.00	Fees Req:	\$ 98.63	Fees Col:	\$ 98.63
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Issued between 01/16/2016 and 01/31/2016

Activity:	RES-1600849	Type:	Building / Residential / Housing-Minor / No Plans		
Parcel:	25003030040000	Applied:	01/20/2016	Category:	Single Family
Address:	3300 GILLESPIE ST	Issued:	01/20/2016	Finished:	
Location:		# Units:	0	Sq Ft:	
Description:	HSG Case 15-011961 - Fire Repair / Maintenance to include: basic kitchen & bath remodel; R/R 5 windows including increasing size of bdrm windows to meet egress; R/R Ducting; Adding minor electrical; Sheetrock & insulation throughout; All roof repairs to be under separate permits. Carbon monoxide & Smoke alarms required. Reference 2013 CRC sections R315 & R314. Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt).				
Contractor:	JC CONSTRUCTION SERVICES INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 16,230.00	Fees Req:	\$ 626.68	Fees Col:	\$ 626.68
				Insp Dist:	4
				Activity Code:	C4
				Bal Due:	\$.00

Activity:	RES-1600850	Type:	Building / Residential / Minor / No Plans		
Parcel:	00801720200000	Applied:	01/20/2016	Category:	Single Family
Address:	5321 K ST	Issued:	01/20/2016	Finished:	
Location:		# Units:	0	Sq Ft:	
Description:	KITCHEN REMODEL: INSTALL NEW CABINETS/COUNTERS, REPLACE PLUMBING & LIGHTING FIXTURES AND NEW APPLIANCES. BATH REMODEL: INSTALL NEW CABINETS/COUNTERS, REPLACE PLUMBING & LIGHTING FIXTURES. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314 SB 407. "Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)."				
Contractor:	GOLDEN COAST CONSTRUCTION & RESTORATION				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 35,000.00	Fees Req:	\$ 712.63	Fees Col:	\$ 712.63
				Insp Dist:	1
				Activity Code:	C1
				Bal Due:	\$.00

Activity:	RES-1600851	Type:	Building / Residential / Web-Minor / Reroof		
Parcel:	25102120170000	Applied:	01/20/2016	Category:	Single Family
Address:	3333 HIGH ST	Issued:	01/20/2016	Finished:	01/29/2016
Location:		# Units:	0	Sq Ft:	
Description:	Tear Off - Yes, Resheet - No, 1 layer(s), 20 squares of 30yr Laminated Dimensional Composition. In-progress inspection required if 10 squares or greater. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:	BARDO RAMIREZ ROOFING				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 7,000.00	Fees Req:	\$ 207.71	Fees Col:	\$ 207.71
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1600852	Type:	Building / Residential / New Building / With Plans		
Parcel:	25201120050000	Applied:	01/20/2016	Category:	Private Garage
Address:	3717 JASMINE ST	Issued:	01/20/2016	Finished:	
Location:		# Units:	0	Sq Ft:	0
Description:	This permit to obtain final inspections for work commenced under 0215821 original scope of work as follows: NEW DETACHED GARAGE, GUEST ROOM W/ BATH				
Contractor:					
Occupancy:	U Utility, miscel	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 3,629.85	Fees Req:	\$ 202.82	Fees Col:	\$ 202.82
				Insp Dist:	4
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1600853	Type:	Building / Residential / Web-Minor / Electrical		
Parcel:	04001810120000	Applied:	01/20/2016	Category:	Single Family
Address:	6902 MESA GRANDE CT	Issued:	01/20/2016	Finished:	01/22/2016
Location:		# Units:		Sq Ft:	
Description:	E-Permit: existing panel 125 Amps - Underground service, new main panel 125 Amps, Repair weather head/masthead work, main breaker replacement.				
Contractor:	WILLIAM CONSTRUCTION				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 2,200.00	Fees Req:	\$ 88.88	Fees Col:	\$ 88.88
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Issued between 01/16/2016 and 01/31/2016

Activity:	RES-1600854	Type:	Building / Residential / Web-Minor / Electrical		
Parcel:	26502100220000	Applied:	01/20/2016	Category:	Single Family
Address:	1010 ELEANOR AVE	Issued:	01/20/2016	Finaled:	01/21/2016
Location:		# Units:		Sq Ft:	
Description:	E-Permit: existing panel 100 Amps - Overhead service, new main panel 100 Amps, Reuse Existing weather head/masthead work, main breaker replacement.				
Contractor:	HEIM PROPERTY MAINTENANCE INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 550.00	Fees Req:	\$ 86.52	Fees Col:	\$ 86.52
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1600855	Type:	Building / Residential / Web-Minor / Solar System		
Parcel:	11800210250000	Applied:	01/20/2016	Category:	Single Family
Address:	4667 KERWOOD WAY	Issued:	01/22/2016	Finaled:	01/29/2016
Location:		# Units:	0	Sq Ft:	
Description:	Install 3.18 DC KW Solar PV System, and 0gal Solar WH System (water heater installed null). Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314 SB 407. "Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)."				
Contractor:	GRID ALTERNATIVES				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 12,634.69	Fees Req:	\$ 362.01	Fees Col:	\$ 362.01
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1600856	Type:	Building / Residential / Web-Minor / Reroof		
Parcel:	11709800520000	Applied:	01/20/2016	Category:	Single Family
Address:	6818 HOLLYBROOK DR	Issued:	01/20/2016	Finaled:	01/22/2016
Location:		# Units:	0	Sq Ft:	
Description:	Tear Off - Yes, Resheet - Yes, 1 layer(s), 26 squares of 30yr Laminated Dimensional Composition. In-progress inspection required if 10 squares or greater. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:	BARDO RAMIREZ ROOFING				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 9,750.00	Fees Req:	\$ 219.92	Fees Col:	\$ 219.92
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1600857	Type:	Building / Residential / Minor / No Plans		
Parcel:	02904030110000	Applied:	01/20/2016	Category:	Duplex
Address:	6924 LOS CERROS DR	Issued:	01/22/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Remove and replace dry rotted beam at covered front porch like for like replacement. Install one new window at kitchen/dining room. "Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)." Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:	D & J KITCHENS AND BATHS INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 1,000.00	Fees Req:	\$ 120.54	Fees Col:	\$ 120.54
				Insp Dist:	2
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1600858	Type:	Building / Residential / Web-Minor / HVAC		
Parcel:	03502120150000	Applied:	01/20/2016	Category:	Single Family
Address:	6749 GOLF VIEW DR	Issued:	01/20/2016	Finaled:	
Location:		# Units:		Sq Ft:	
Description:	Change-out Split System to Split System. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.				
Contractor:	PARK MECHANICAL INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 8,500.00	Fees Req:	\$ 211.52	Fees Col:	\$ 211.52
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1600861	Type:	Building / Residential / Web-Minor / Reroof		
Parcel:	00401010230000	Applied:	01/20/2016	Category:	Single Family
Address:	223 39TH ST	Issued:	01/20/2016	Finaled:	
Location:		# Units:		Sq Ft:	
Description:	E-Permit: Tear Off - Yes, Resheet - No, 1 layer(s), 14 squares of 30yr Laminated Dimensional Composition. In-progress inspection required if 10 squares or greater.				
Contractor:	CISCO'S ROOFING				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$.00	Fees Req:	\$ 202.23	Fees Col:	\$ 202.23
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Issued between 01/16/2016 and 01/31/2016

Activity:	RES-1600864	Type:	Building / Residential / Minor / No Plans		
Parcel:	02102850150000	Applied:	01/20/2016	Category:	Single Family
Address:	5400 20TH AVE	Issued:	01/20/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	THIS WORK WILL BE PERFORMED IN-CONJUNCTION WITH "PARENT" PERMIT RES-1517416. Rewire kitchen, bath and laundry, replace hot/cold water lines (80'), to laundry and bath, replace sewer line to kitchen, bath and laundry and replace kitchen vent duct with 26 gauge. See complete scope on file. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314 SB 407. "Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)."				
Contractor:					
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 1,000.00	Fees Req:	\$ 120.14	Fees Col:	\$ 120.14
				Insp Dist:	3
				Activity Code:	C1
				Bal Due:	\$.00

Activity:	RES-1600868	Type:	Building / Residential / Minor / No Plans		
Parcel:	01502230080000	Applied:	01/20/2016	Category:	Single Family
Address:	6015 12TH AVE	Issued:	01/20/2016	Finaled:	01/20/2016
Location:		# Units:	0	Sq Ft:	
Description:	Repair weather head and service entrance conductors due to damage from a falling tree.				
Contractor:	SHIELDS ELECTRIC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 500.00	Fees Req:	\$ 84.20	Fees Col:	\$ 84.20
				Insp Dist:	3
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1600869	Type:	Building / Residential / Minor / No Plans		
Parcel:	25004010120000	Applied:	01/20/2016	Category:	Single Family
Address:	3602 BINGHAMTON DR	Issued:	01/20/2016	Finaled:	01/22/2016
Location:		# Units:	0	Sq Ft:	
Description:	SMUD Safety Inspection. One time inspection only. Additional inspections will cost \$76.00 (Residential) or \$152 (Commercial) each. If there is no access to the site or areas required by an inspector this is still an inspection. Permit fees are non-transferable.				
Contractor:					
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 100.00	Fees Req:	\$ 85.08	Fees Col:	\$ 85.08
				Insp Dist:	4
				Activity Code:	E11
				Bal Due:	\$.00

Activity:	RES-1600870	Type:	Building / Residential / Web-Minor / HVAC		
Parcel:	04700630010000	Applied:	01/20/2016	Category:	Single Family
Address:	7201 TAMOSHANTER WAY	Issued:	01/20/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	!!WORK HAS BEEN COMPLETED - FOR INSPECTION ONLY!! Change-out Condenser/Coil Only (Split System) to Condenser/Coil Only (Split System). The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.				
Contractor:	THAI'S TECHNICAL SERVICE				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 400.00	Fees Req:	\$ 199.41	Fees Col:	\$ 199.41
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1600871	Type:	Building / Residential / Web-Minor / HVAC		
Parcel:	01900630140000	Applied:	01/20/2016	Category:	Single Family
Address:	2809 17TH AVE	Issued:	01/20/2016	Finaled:	
Location:		# Units:		Sq Ft:	
Description:	Change-out Roof Mount to Roof Mount. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.				
Contractor:	J R PUTMAN INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 15,205.00	Fees Req:	\$ 228.08	Fees Col:	\$ 228.08
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Issued between 01/16/2016 and 01/31/2016

Activity: RES-1600872		Type: Building / Residential / Web-Minor / Electrical			
Parcel:	11700320040000	Applied:	01/20/2016	Category:	Single Family
Address:	6439 VALLEY HI DR	Issued:	01/20/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	AA: existing panel 100 Amps - Underground service, new main panel 200 Amps, Reuse Existing weather head/masthead work, main breaker replacement. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314 SB 407. "Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)."				
Contractor:	THAI'S TECHNICAL SERVICE				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 2,200.00	Fees Req:	\$ 88.88	Fees Col:	\$ 88.88
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity: RES-1600874		Type: Building / Residential / Web-Minor / HVAC			
Parcel:	05200720180000	Applied:	01/20/2016	Category:	Single Family
Address:	2187 FERRAN AVE	Issued:	01/20/2016	Finaled:	01/22/2016
Location:		# Units:		Sq Ft:	
Description:	Change-out Roof Mount to Roof Mount. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.				
Contractor:	PERRY AIR				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 5,400.00	Fees Req:	\$ 211.58	Fees Col:	\$ 211.58
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity: RES-1600875		Type: Building / Residential / Minor / No Plans			
Parcel:	03114000150000	Applied:	01/21/2016	Category:	Single Family
Address:	2 E HARBOR CT	Issued:	01/22/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	CHANGE OUT 1 FRONT DOUBLE-DOOR RETROFIT (NO CHANGES TO THE OPENING SIZE). Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314.				
Contractor:	HALL'S WINDOW CENTER INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 7,888.00	Fees Req:	\$ 314.95	Fees Col:	\$ 314.95
				Insp Dist:	2
				Activity Code:	C1
				Bal Due:	\$.00

Activity: RES-1600876		Type: Building / Residential / Minor / No Plans			
Parcel:	01200240030000	Applied:	01/21/2016	Category:	Single Family
Address:	2708 14TH ST	Issued:	01/22/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	CHANGE OUT 10 WINDOWS ALL LOCATED IN THE BACK OF HOUSE (NO CHANGES TO THE OPENINGS). Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314.				
Contractor:	HALL'S WINDOW CENTER INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 15,964.00	Fees Req:	\$ 464.83	Fees Col:	\$ 464.83
				Insp Dist:	2
				Activity Code:	C1
				Bal Due:	\$.00

Activity: RES-1600878		Type: Building / Residential / Web-Minor / HVAC			
Parcel:	22511300250000	Applied:	01/21/2016	Category:	Single Family
Address:	2160 RAYMAR CT	Issued:	01/21/2016	Finaled:	
Location:		# Units:		Sq Ft:	
Description:	Change-out Condenser/Coil Only (Split System) to Condenser/Coil Only (Split System). The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.				
Contractor:	GILMORE SERVICES INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 8,173.00	Fees Req:	\$ 211.27	Fees Col:	\$ 211.27
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity: RES-1600879		Type: Building / Residential / Web-Minor / Water Heater			
Parcel:	02101930090000	Applied:	01/21/2016	Category:	Single Family
Address:	4241 77TH ST	Issued:	01/21/2016	Finaled:	
Location:		# Units:		Sq Ft:	
Description:	Change-out installation of Gas - 040 gallon to Gas - 040 gallon, located inside building, screening not required.				
Contractor:	CALIFORNIA DELTA MECHANICAL INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 845.00	Fees Req:	\$ 86.54	Fees Col:	\$ 86.54
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Issued between 01/16/2016 and 01/31/2016

Activity:	RES-1600880	Type:	Building / Residential / Minor / No Plans		
Parcel:	00804750070000	Applied:	01/21/2016	Category:	Single Family
Address:	1608 49TH ST	Issued:	01/22/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	CHANGE OUT 8 WINDOWS RETROFIT (NO CHANGES TO THE OPENING SIZES). Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314.				
Contractor:	HALL'S WINDOW CENTER INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 9,311.00	Fees Req:	\$ 358.57	Fees Col:	\$ 358.57
				Insp Dist:	1
				Activity Code:	C1
				Bal Due:	\$.00

Activity:	RES-1600882	Type:	Building / Residential / Web-Minor / HVAC		
Parcel:	01603520020000	Applied:	01/21/2016	Category:	Single Family
Address:	1142 26TH AVE	Issued:	01/21/2016	Finaled:	
Location:		# Units:		Sq Ft:	
Description:	Change-out Furnace Only (Split System) to Furnace Only (Split System). The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.				
Contractor:	A & P HEATING AND COOLING INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 3,000.00	Fees Req:	\$ 201.67	Fees Col:	\$ 201.67
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1600883	Type:	Building / Residential / Minor / No Plans		
Parcel:	01204010010000	Applied:	01/21/2016	Category:	Single Family
Address:	1800 11TH AVE	Issued:	01/22/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	CHANGE OUT 6 CASEMWNT WINDOWS RETROFIT (NO CHANGES TO THE OPENING SIZES). Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314.				
Contractor:	HALL'S WINDOW CENTER INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 10,430.00	Fees Req:	\$ 379.53	Fees Col:	\$ 379.53
				Insp Dist:	2
				Activity Code:	C1
				Bal Due:	\$.00

Activity:	RES-1600885	Type:	Building / Residential / Minor / No Plans		
Parcel:	03102900020000	Applied:	01/21/2016	Category:	Single Family
Address:	240 DELTA OAKS WAY	Issued:	01/22/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	CHANGE OUT 1 FRONT DOOR RETROFIT (NO CHANGES TO THE OPENING SIZE). Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314.				
Contractor:	HALL'S WINDOW CENTER INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 4,140.00	Fees Req:	\$ 235.68	Fees Col:	\$ 235.68
				Insp Dist:	2
				Activity Code:	C1
				Bal Due:	\$.00

Activity:	RES-1600888	Type:	Building / Residential / Minor / No Plans		
Parcel:	00300960240000	Applied:	01/21/2016	Category:	Single Family
Address:	317 26TH ST	Issued:	01/21/2016	Finaled:	02/01/2016
Location:		# Units:	0	Sq Ft:	
Description:	home rewire and removal of nob and tube wiring. See attached description of additional scope of work. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:					
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 3,965.00	Fees Req:	\$ 90.00	Fees Col:	\$ 90.00
				Insp Dist:	1
				Activity Code:	C1
				Bal Due:	\$.00

Activity:	RES-1600890	Type:	Building / Residential / Web-Minor / Water Heater		
Parcel:	11711700090000	Applied:	01/21/2016	Category:	Single Family
Address:	8203 GRANDSTAFF DR	Issued:	01/21/2016	Finaled:	
Location:		# Units:		Sq Ft:	
Description:	Change-out installation of Gas - 040 gallon to Gas - 040 gallon, located inside building, screening not required.				
Contractor:	BELL BROTHER'S HEATING AND AIR INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 2,106.37	Fees Req:	\$ 88.84	Fees Col:	\$ 88.84
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Issued between 01/16/2016 and 01/31/2016

Activity:	RES-1600891	Type:	Building / Residential / Web-Minor / HVAC		
Parcel:	22505700760000	Applied:	01/21/2016	Category:	Single Family
Address:	1802 BRIDGECREEK DR	Issued:	01/21/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Change-out Split System to Split System. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:	JAGUAR HEATING & AIR				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 6,000.00	Fees Req:	\$ 211.52	Fees Col:	\$ 211.52
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1600893	Type:	Building / Residential / Remodel / With Plans		
Parcel:	00804830110000	Applied:	01/21/2016	Category:	Single Family
Address:	1614 52ND ST	Issued:	01/21/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	0
Description:	EXPEDITED - INTERIOR REMODEL TO INCLUDE REMOVAL OF 2 WALLS TO INSTALL STRUCTURAL BEAMS TO CREATE OPEN FLOOR PLAN. Carbon monoxide & Smoke alarms required. Reference 2013 CRC sections R315 & R314. Attached SB 407 self certification for conservation plumbing fixtures.				
Contractor:	CREATIVE EXTERIOR BUILDERS INC				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 2,500.00	Fees Req:	\$ 267.70	Fees Col:	\$ 267.70
				Insp Dist:	1
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1600895	Type:	Building / Residential / Remodel / With Plans		
Parcel:	23703540120000	Applied:	01/21/2016	Category:	Single Family
Address:	4438 BRECKENRIDGE WAY	Issued:	01/21/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	0
Description:	EXPEDITED - Convert existing closet w/ vanity in Master Bedroom to a full bath with tub/shower, toilet, vanity, new window and humidistat controlled fan vented to exterior. Tub/shower to be pre-cast insert. "Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)." Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:					
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 6,500.00	Fees Req:	\$ 459.73	Fees Col:	\$ 459.73
				Insp Dist:	4
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1600896	Type:	Building / Residential / Remodel / With Plans		
Parcel:	00403020090000	Applied:	01/21/2016	Category:	Single Family
Address:	4464 G ST	Issued:	01/21/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	0
Description:	EXPEDITED - Remodel second floor bathroom. Relocate water closet and sink, install new LED lighting, relocate non bearing walls to enlarge shower, reframe window opening to accommodate a smaller window. "Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)." Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:	LYTLE CONSTRUCTION INC				
Occupancy:	B Business	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 20,000.00	Fees Req:	\$ 822.72	Fees Col:	\$ 822.72
				Insp Dist:	1
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1600898	Type:	Building / Residential / Web-Minor / Solar System		
Parcel:	02103430200000	Applied:	01/21/2016	Category:	Single Family
Address:	7121 21ST AVE	Issued:	01/22/2016	Finaled:	02/02/2016
Location:		# Units:	0	Sq Ft:	
Description:	Install 2.55 DC KW Rooftop Solar PV System, and Ogal Solar WH System (water heater installed null). Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314 SB 407. "Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)."				
Contractor:	PHOENIX ENERGY SOLUTIONS INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 12,000.00	Fees Req:	\$ 359.68	Fees Col:	\$ 359.68
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Issued between 01/16/2016 and 01/31/2016

Activity:	RES-1600901	Type:	Building / Residential / Minor / No Plans		
Parcel:	11904300620000	Applied:	01/21/2016	Category:	Single Family
Address:	4030 MCNAMARA WAY	Issued:	01/21/2016	Finaled:	01/26/2016
Location:		# Units:	0	Sq Ft:	
Description:	c/o 8 windows and 2 patio doors like for like. no change to openings. Carbon monoxide & Smoke alarms required.				
Contractor:	MESSINA CONSTRUCTION INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 7,700.00	Fees Req:	\$ 314.84	Fees Col:	\$ 314.84
				Insp Dist:	2
				Activity Code:	C1
				Bal Due:	\$.00

Activity:	RES-1600902	Type:	Building / Residential / Addition / With Plans		
Parcel:	03107700270000	Applied:	01/21/2016	Category:	Single Family
Address:	9 SAGE RIVER CIR	Issued:	01/21/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	0
Description:	Install 256 square foot attached patio cover with fan at rear of existing SFR. "Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)."Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:	HADCO PRODUCTS INC				
Occupancy:	U Utility, miscel	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 5,888.00	Fees Req:	\$ 369.23	Fees Col:	\$ 369.23
				Insp Dist:	2
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1600906	Type:	Building / Residential / Web-Minor / HVAC		
Parcel:	02702140010000	Applied:	01/21/2016	Category:	Single Family
Address:	5857 63RD ST	Issued:	01/21/2016	Finaled:	
Location:		# Units:		Sq Ft:	
Description:	Change-out Roof Mount to Roof Mount. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.				
Contractor:	HUFT HEATING AND AIR CONDITIONING INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 7,762.00	Fees Req:	\$ 211.58	Fees Col:	\$ 211.58
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1600907	Type:	Building / Residential / Web-Minor / HVAC		
Parcel:	29502900110000	Applied:	01/21/2016	Category:	Single Family
Address:	222 HARTNELL PL	Issued:	01/21/2016	Finaled:	
Location:		# Units:		Sq Ft:	
Description:	Change-out Split System to Split System. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.				
Contractor:	BELL BROTHER'S HEATING AND AIR INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$.00	Fees Req:	\$ 211.52	Fees Col:	\$ 211.52
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1600908	Type:	Building / Residential / Minor / No Plans		
Parcel:	01700730100000	Applied:	01/21/2016	Category:	Single Family
Address:	1423 CARROUSEL LN	Issued:	01/21/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	BATH REMODEL: INSTALL NEW CABINETS, COUNTERS, SHOWER, TOILET, VANITY, PLUMBING & ELECTRICAL FIXTURES. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314 SB 407. "Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)."				
Contractor:	ARNOTT BROTHERS CONSTRUCTION INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 13,000.00	Fees Req:	\$ 316.24	Fees Col:	\$ 316.24
				Insp Dist:	2
				Activity Code:	C1
				Bal Due:	\$.00

Activity:	RES-1600910	Type:	Building / Residential / Web-Minor / Water Heater		
Parcel:	11700640160000	Applied:	01/21/2016	Category:	Single Family
Address:	8031 GRANDSTAFF DR	Issued:	01/21/2016	Finaled:	01/27/2016
Location:		# Units:		Sq Ft:	
Description:	Change-out installation of Gas - 040 gallon to Gas - 040 gallon, located outside building, within Existing Exterior Enclosure.				
Contractor:	CLARKE & RUSH MECHANICAL INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 2,208.00	Fees Req:	\$ 88.88	Fees Col:	\$ 88.88
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Issued between 01/16/2016 and 01/31/2016

Activity:	RES-1600911	Type:	Building / Residential / Web-Minor / HVAC		
Parcel:	20105100570000	Applied:	01/21/2016	Category:	Single Family
Address:	481 ROCKMONT CIR	Issued:	01/21/2016	Finaled:	
Location:		# Units:		Sq Ft:	
Description:	Change-out w/new ducts Split System to Split System. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.				
Contractor:	HUFT HEATING AND AIR CONDITIONING INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 25,068.00	Fees Req:	\$ 253.03	Fees Col:	\$ 253.03
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1600912	Type:	Building / Residential / Web-Minor / Water Heater		
Parcel:	07800440130000	Applied:	01/21/2016	Category:	Single Family
Address:	8599 ERINBROOK WAY	Issued:	01/21/2016	Finaled:	
Location:		# Units:		Sq Ft:	
Description:	Change-out installation of Gas - 040 gallon to Gas - 040 gallon, located inside building, screening not required.				
Contractor:	BELL BROTHER'S HEATING AND AIR INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 2,375.00	Fees Req:	\$ 88.95	Fees Col:	\$ 88.95
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1600913	Type:	Building / Residential / Web-Minor / Solar System		
Parcel:	07803600260000	Applied:	01/21/2016	Category:	Single Family
Address:	2883 HONEYSUCKLE WAY	Issued:	01/21/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	5.4kw Solar PV System, and Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314 SB 407. "Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)."				
Contractor:	PETERSEN-DEAN INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 20,999.00	Fees Req:	\$ 382.45	Fees Col:	\$ 382.45
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1600914	Type:	Building / Residential / Remodel / With Plans		
Parcel:	01501320280000	Applied:	01/21/2016	Category:	Single Family
Address:	5309 10TH AVE	Issued:	01/21/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	0
Description:	EXPEDITED - Change out windows and interior remodel of kitchen and bathroom. Re-wire house, install new cabinets, counter tops appliances and fixtures in kitchen and bathroom new opening between kitchen and living room remove and replace drywall throughout. "Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)."				
	Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:					
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 25,000.00	Fees Req:	\$ 905.83	Fees Col:	\$ 905.83
				Insp Dist:	3
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1600915	Type:	Building / Residential / Remodel / With Plans		
Parcel:	22507110210000	Applied:	01/21/2016	Category:	Single Family
Address:	3138 PRINCE HENRY DR	Issued:	01/21/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	0
Description:	EXPEDITED - Remove walls in kitchen area and replace with Headers/Beams and footings per engineering. "Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)."Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:	B C 10 INCORPORATED DBA K SQUARED				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 3,500.00	Fees Req:	\$ 325.72	Fees Col:	\$ 325.72
				Insp Dist:	4
				Activity Code:	
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Issued between 01/16/2016 and 01/31/2016

Activity:	RES-1600916	Type:	Building / Residential / Web-Minor / Water Heater		
Parcel:	00804910230000	Applied:	01/21/2016	Category:	Single Family
Address:	5432 Q ST	Issued:	01/21/2016	Finaled:	
Location:		# Units:		Sq Ft:	
Description:	Change-out installation of Electric - 052 gallon to Electric - 052 gallon, located inside building, screening not required.				
Contractor:	MC DONALD PLUMBING HEATING & AIR CONDITIONING INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 1,800.00	Fees Req:	\$ 86.72	Fees Col:	\$ 86.72
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1600917	Type:	Building / Residential / Minor / No Plans		
Parcel:	03102200400000	Applied:	01/21/2016	Category:	Single Family
Address:	10 KIMMIE CT	Issued:	01/21/2016	Finaled:	02/02/2016
Location:		# Units:	0	Sq Ft:	
Description:	replacing existing supply duct located in under floor crawl space due to damage by rodents. Replacing 375 lf of ducting. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:	COOPER OATES AIR CONDITIONING INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 3,800.00	Fees Req:	\$ 203.84	Fees Col:	\$ 203.84
				Insp Dist:	2
				Activity Code:	M4
				Bal Due:	\$.00

Activity:	RES-1600918	Type:	Building / Residential / Web-Minor / Solar System		
Parcel:	26302310130000	Applied:	01/21/2016	Category:	Single Family
Address:	2533 ALTOS AVE	Issued:	01/21/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Install 1.56 DC KW Rooftop Solar PV System, and 0gal Solar WH System (water heater installed null). Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314 SB 407. "Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)."				
Contractor:	SOLARCITY CORPORATION				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 3,447.00	Fees Req:	\$ 339.20	Fees Col:	\$ 339.20
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1600919	Type:	Building / Residential / Pool / NA		
Parcel:	01204040100000	Applied:	01/21/2016	Category:	NA
Address:	1967 13TH AVE	Issued:	01/21/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	New in-ground pool and spa with heater and associated equipment. Install privacy wall per plans at front and rear yard.				
Contractor:	RED LEAF DEVELOPMENTS INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 35,000.00	Fees Req:	\$ 1,174.67	Fees Col:	\$ 1,174.67
				Insp Dist:	2
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1600923	Type:	Building / Residential / Minor / No Plans		
Parcel:	01400730650000	Applied:	01/21/2016	Category:	Single Family
Address:	3977 2ND AVE	Issued:	01/21/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	REMODEL EXISTING HOUSE: CONVERT CLOSET INTO MASTER BATH, NEW SPLIT SYSTEM HVAC, NEW 20 SQ. 30 COMP ROOF, NEW WINDOWS, NEW ROLL-UP GARAGE DOOR AND SOME UPDATES IN KITCHEN (ALL LIKE FOR LIKE). Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314 SB 407. "Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)."				
Contractor:					
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 27,640.00	Fees Req:	\$ 603.75	Fees Col:	\$ 603.75
				Insp Dist:	2
				Activity Code:	C1
				Bal Due:	\$.00

Activity:	RES-1600926	Type:	Building / Residential / Web-Minor / HVAC		
Parcel:	11902600560000	Applied:	01/21/2016	Category:	Single Family
Address:	4125 ARCHEAN WAY	Issued:	01/21/2016	Finaled:	
Location:		# Units:		Sq Ft:	
Description:	Change-out Split System to Split System. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.				
Contractor:	GILMORE SERVICES INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 11,843.00	Fees Req:	\$ 218.74	Fees Col:	\$ 218.74
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Issued between 01/16/2016 and 01/31/2016

Activity:	RES-1600930	Type:	Building / Residential / Web-Minor / Water Heater	
Parcel:	00700760070000	Applied:	01/21/2016	Category: Duplex
Address:	957 36TH ST	Issued:	01/21/2016	Finaled: 01/27/2016
Location:		# Units:	0	Sq Ft:
Description:	!! THIS PERMIT IS FOR INSPECTION ONLY AT 959 36TH ST. - WORK HAS BEEN COMPLETED !! Change-out installation of Gas - Tankless to Gas - Tankless, relocate to inside building, screening not required. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314 SB 407. "Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)."			
Contractor:	BENCHMARK PLUMBING			
Occupancy:	New Const Type:	Old Const Type:	Insp Dist:	Activity Code:
Valuation:	\$ 2,900.00	Fees Req:	\$ 91.36	Fees Col: \$ 91.36
				Bal Due: \$.00

Activity:	RES-1600932	Type:	Building / Residential / Web-Minor / HVAC	
Parcel:	22509300360000	Applied:	01/21/2016	Category: Single Family
Address:	3015 CACTUS WAY	Issued:	01/21/2016	Finaled: 01/22/2016
Location:		# Units:		Sq Ft:
Description:	Change-out Split System to Split System. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.			
Contractor:	PARK MECHANICAL INC			
Occupancy:	New Const Type:	Old Const Type:	Insp Dist:	Activity Code:
Valuation:	\$ 8,790.00	Fees Req:	\$ 211.52	Fees Col: \$ 211.52
				Bal Due: \$.00

Activity:	RES-1600933	Type:	Building / Residential / Web-Minor / Electrical	
Parcel:	03802420020000	Applied:	01/21/2016	Category: Single Family
Address:	7917 ELDERGLEN WAY	Issued:	01/21/2016	Finaled: 01/22/2016
Location:		# Units:	0	Sq Ft:
Description:	AA: existing panel 100 Amps - Overhead service, main breaker replacement.			
Contractor:	JONES ELECTRIC			
Occupancy:	New Const Type:	Old Const Type:	Insp Dist:	Activity Code:
Valuation:	\$ 500.00	Fees Req:	\$ 84.20	Fees Col: \$ 84.20
				Bal Due: \$.00

Activity:	RES-1600936	Type:	Building / Residential / Housing-Minor / No Plans	
Parcel:	01102130140000	Applied:	01/21/2016	Category: Single Family
Address:	5030 Y ST	Issued:	01/21/2016	Finaled: 01/22/2016
Location:		# Units:	0	Sq Ft:
Description:	SMUD Safety Inspection. One time inspection only. Additional inspections will cost \$76.00 (Residential) or \$152 (Commercial) each. If there is no access to the site or areas required by an inspector this is still an inspection. Permit fees are non-transferable.			
Contractor:				
Occupancy:	New Const Type:	Old Const Type:	Insp Dist: 3	Activity Code: E11
Valuation:	\$ 100.00	Fees Req:	\$ 235.08	Fees Col: \$ 235.08
				Bal Due: \$.00

Activity:	RES-1600938	Type:	Building / Residential / Minor / No Plans	
Parcel:	01303130020000	Applied:	01/21/2016	Category: Single Family
Address:	2410 9TH AVE	Issued:	01/22/2016	Finaled:
Location:		# Units:	0	Sq Ft:
Description:	CHANGE OUT 4 WINDOWS, 2 LOCATED IN THE FRONT DOWNSTAIRS...2 ON THE SIDE OF HOUSE (NO CHANGES TO THE OPENINGS). Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314 SB 407. "Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)."			
Contractor:	HALL'S WINDOW CENTER INC			
Occupancy:	New Const Type:	Old Const Type:	Insp Dist: 2	Activity Code: C1
Valuation:	\$ 4,723.00	Fees Req:	\$ 235.98	Fees Col: \$ 235.98
				Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 01/16/2016 and 01/31/2016

Activity:	RES-1600940	Type:	Building / Residential / Web-Minor / Plumbing		
Parcel:	02102410100000	Applied:	01/21/2016	Category:	Single Family
Address:	4320 65TH ST	Issued:	01/21/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	REPLACE 30' OF SEWER LINE FROM HOUSE TO NEW CITY CLEANOUT. Sewer Service replacement or repair, Dig and Bury. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314 SB 407. "Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)."				
Contractor:	PRO CONSTRUCTION SOLUTION INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 2,600.00	Fees Req:	\$ 89.04	Fees Col:	\$ 89.04
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1600941	Type:	Building / Residential / Web-Minor / Water Heater		
Parcel:	23704340080000	Applied:	01/21/2016	Category:	Single Family
Address:	183 GUNNISON AVE	Issued:	01/21/2016	Finaled:	
Location:		# Units:		Sq Ft:	
Description:	Change-out installation of Gas - 040 gallon to Gas - 040 gallon, located inside building, screening not required.				
Contractor:	BONNEY PLUMBING LLC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 2,105.00	Fees Req:	\$ 88.84	Fees Col:	\$ 88.84
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1600942	Type:	Building / Residential / Remodel / With Plans		
Parcel:	03101440120000	Applied:	01/21/2016	Category:	Single Family
Address:	7275 FARM DALE WAY	Issued:	01/21/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	0
Description:	EXPEDITED - Remodel Kitchen, Family / Living room, hall bath, and master bath including removal of a non-load bearing wall, kitchen soffit removal, new 200 Amp OH Main Service Panel c/o with 2 ground rods min if no ufer and whole house re-wire, update lighting fixtures, new plumbing fixtures and replace interior door hardware. "Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)."Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:	DREAMBUILDERS KITCHEN & BATH INC				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 121,750.00	Fees Req:	\$ 2,623.11	Fees Col:	\$ 2,623.11
				Insp Dist:	2
				Activity Code:	11
				Bal Due:	\$.00

Activity:	RES-1600946	Type:	Building / Residential / Web-Minor / Electrical		
Parcel:	05200850020000	Applied:	01/21/2016	Category:	Single Family
Address:	7652 WALSH WAY	Issued:	01/21/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	AA: existing panel 100 Amps - Overhead service, new main panel 200 Amps, New Install weather head/masthead work, main breaker replacement.				
Contractor:					
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 800.00	Fees Req:	\$ 88.00	Fees Col:	\$ 88.00
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1600947	Type:	Building / Residential / Web-Minor / Electrical		
Parcel:	02701110090000	Applied:	01/21/2016	Category:	Single Family
Address:	6201 JANSEN DR	Issued:	01/21/2016	Finaled:	
Location:		# Units:		Sq Ft:	
Description:	E-Permit: existing panel 125 Amps - Overhead service, new main panel 200 Amps, New Install weather head/masthead work, main breaker replacement.				
Contractor:	WILLIAM CONSTRUCTION				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 2,300.00	Fees Req:	\$ 88.98	Fees Col:	\$ 88.98
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Issued between 01/16/2016 and 01/31/2016

Activity:	RES-1600948	Type:	Building / Residential / Web-Minor / Water Heater		
Parcel:	04302400240000	Applied:	01/21/2016	Category:	Single Family
Address:	7613 TIERRA EAST WAY	Issued:	01/25/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Change-out installation of Gas - 040 gallon to Gas - 040 gallon, located inside building, screening not required. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:	PREFERRED PLUMBING & ELECTRICAL				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 1,250.00	Fees Req:	\$ 86.54	Fees Col:	\$ 86.54
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1600949	Type:	Building / Residential / Web-Minor / HVAC		
Parcel:	01200740110000	Applied:	01/21/2016	Category:	Single Family
Address:	2780 17TH ST	Issued:	01/21/2016	Finaled:	
Location:		# Units:		Sq Ft:	
Description:	Change-out Split System to Split System. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.				
Contractor:	GARICK AIR CONDITIONING SERVICE				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 14,220.00	Fees Req:	\$ 225.69	Fees Col:	\$ 225.69
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1600950	Type:	Building / Residential / Web-Minor / HVAC		
Parcel:	00401610220000	Applied:	01/21/2016	Category:	Single Family
Address:	401 33RD ST	Issued:	01/21/2016	Finaled:	
Location:		# Units:		Sq Ft:	
Description:	Change-out w/new ducts N/A to Split System. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.				
Contractor:	MOSBURG HEATING & AIR				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 9,581.00	Fees Req:	\$ 216.10	Fees Col:	\$ 216.10
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1600951	Type:	Building / Residential / Web-Minor / Water Heater		
Parcel:	07900840150000	Applied:	01/21/2016	Category:	Single Family
Address:	8448 CITADEL WAY	Issued:	01/21/2016	Finaled:	
Location:		# Units:		Sq Ft:	
Description:	Change-out installation of Gas - 040 gallon to Gas - 040 gallon, located inside building, screening not required.				
Contractor:	PROS FORE PLUMBING				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 1,450.00	Fees Req:	\$ 86.58	Fees Col:	\$ 86.58
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1600952	Type:	Building / Residential / Web-Minor / Solar System		
Parcel:	01002350130000	Applied:	01/22/2016	Category:	Duplex
Address:	2420 27TH ST	Issued:	01/25/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Install 2.34 DC KW Rooftop Solar PV System, and 0gal Solar WH System (water heater installed null). Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314. SB 407 "Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)."				
Contractor:	SOLARCITY CORPORATION				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 5,171.00	Fees Req:	\$ 344.06	Fees Col:	\$ 344.06
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1600954	Type:	Building / Residential / Web-Minor / HVAC		
Parcel:	26303320040000	Applied:	01/22/2016	Category:	Single Family
Address:	3155 KINNAIRD WAY	Issued:	01/22/2016	Finaled:	
Location:		# Units:		Sq Ft:	
Description:	Change-out w/new ducts Roof Mount to Roof Mount. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.				
Contractor:	BELL BROTHER'S HEATING AND AIR INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 19,075.00	Fees Req:	\$ 237.63	Fees Col:	\$ 237.63
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Issued between 01/16/2016 and 01/31/2016

Activity:	RES-1600957	Type:	Building / Residential / Web-Minor / Solar System		
Parcel:	22514700250000	Applied:	01/22/2016	Category:	Single Family
Address:	18 TAHOE VIEW CT	Issued:	01/25/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Install 3.64 DC KW Rooftop Solar PV System, and 0gal Solar WH System (water heater installed null). Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314. SB 407 "Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)."				
Contractor:	SOLARCITY CORPORATION				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 8,044.00	Fees Req:	\$ 351.59	Fees Col:	\$ 351.59
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1600966	Type:	Building / Residential / Web-Minor / Plumbing		
Parcel:	07901520030001	Applied:	01/22/2016	Category:	Single Family
Address:	3169 OCCIDENTAL DR	Issued:	01/22/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	AA: Gas Line replacement, repair, or new leg, 55 L.F. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314. SB 407 "Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)."				
Contractor:					
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 1,200.00	Fees Req:	\$ 86.00	Fees Col:	\$ 86.00
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1600967	Type:	Building / Residential / Web-Minor / Electrical		
Parcel:	27401320120000	Applied:	01/22/2016	Category:	Single Family
Address:	440 CLEVELAND AVE 2	Issued:	01/22/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	UNIT 2... AA: existing panel 060 Amps - Overhead service, new main panel 125 Amps, Replacement weather head/masthead work, main breaker replacement. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:					
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 1,200.00	Fees Req:	\$ 86.00	Fees Col:	\$ 86.00
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1600971	Type:	Building / Residential / Web-Minor / Plumbing		
Parcel:	00702150040000	Applied:	01/22/2016	Category:	Single Family
Address:	3118 N ST	Issued:	01/22/2016	Finaled:	01/26/2016
Location:		# Units:	0	Sq Ft:	
Description:	AA: Water Re-pipe, 150 L.F. Gas Line replacement, repair, or new leg, 40 L.F. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:	SACRAMENTO REPIPE AND PLUMBING				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 4,500.00	Fees Req:	\$ 96.09	Fees Col:	\$ 96.09
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1600974	Type:	Building / Residential / Web-Minor / Reroof		
Parcel:	02903870170000	Applied:	01/22/2016	Category:	Single Family
Address:	7030 CATLEN WAY	Issued:	01/22/2016	Finaled:	01/29/2016
Location:		# Units:	0	Sq Ft:	
Description:	Tear Off - Yes, Resheet - Yes, 1 layer(s), 30 squares of 50yr Laminated Dimensional Composition. In-progress inspection required if 10 squares or greater. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:	JIM MOYLEN ROOFING				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 19,800.00	Fees Req:	\$ 240.49	Fees Col:	\$ 240.49
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1600976	Type:	Building / Residential / Web-Minor / Solar System		
Parcel:	26200540130000	Applied:	01/22/2016	Category:	Single Family
Address:	600 POTOMAC AVE	Issued:	01/25/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	3.12kw Rooftop Solar PV System, and new 175 amp main breaker. Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314.				
Contractor:	SOLARCITY CORPORATION				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 6,895.00	Fees Req:	\$ 346.98	Fees Col:	\$ 346.98
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Issued between 01/16/2016 and 01/31/2016

Activity:	RES-1600977	Type:	Building / Residential / Web-Minor / HVAC		
Parcel:	03007240050000	Applied:	01/22/2016	Category:	Single Family
Address:	6880 STEAMBOAT WAY	Issued:	01/22/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	CHANGE OUT, INSTALL NEW 3 TON DOWNFLOW SYSTEM. REPLACE/INSTALL NEW R8 RADIANT BARRIER DUCT WORK. APPROX. 220 FT. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314. SB 407 "Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)."				
Contractor:	TERRA AQUA BUILDERS INC				
Occupancy:	New Const Type:	Old Const Type:	Insp Dist:	Activity Code:	
Valuation:	\$ 7,500.00	Fees Req:	\$ 216.40	Fees Col:	\$ 216.40
				Bal Due:	\$.00

Activity:	RES-1600981	Type:	Building / Residential / Minor / No Plans		
Parcel:	11708700600000	Applied:	01/22/2016	Category:	Single Family
Address:	5221 CRYSTAL HILL WAY	Issued:	01/22/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	CHANGE OUT 15 WINDOWS RETROFIT (LIKE FOR LIKE). Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314. SB 407 "Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)."				
Contractor:	SEARS HOME IMPROVEMENT PRODUCTS INC				
Occupancy:	New Const Type:	Old Const Type:	Insp Dist:	Activity Code:	
Valuation:	\$ 17,475.00	Fees Req:	\$ 489.06	Fees Col:	\$ 489.06
				Bal Due:	\$.00

Activity:	RES-1600982	Type:	Building / Residential / Web-Minor / HVAC		
Parcel:	03006500430000	Applied:	01/22/2016	Category:	Single Family
Address:	850 SHORESIDE DR	Issued:	01/22/2016	Finaled:	
Location:		# Units:		Sq Ft:	
Description:	Change-out w/new ducts Ground Mount to Ground Mount. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.				
Contractor:	BELL BROTHER'S HEATING AND AIR INC				
Occupancy:	New Const Type:	Old Const Type:	Insp Dist:	Activity Code:	
Valuation:	\$ 28,422.00	Fees Req:	\$ 260.37	Fees Col:	\$ 260.37
				Bal Due:	\$.00

Activity:	RES-1600984	Type:	Building / Residential / Minor / No Plans		
Parcel:	22518501020000	Applied:	01/22/2016	Category:	Single Family
Address:	3429 HORNSEA WAY	Issued:	01/22/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	CHANGE OUT 2 WINDOWS RETROFIT (LIKE FOR LIKE). Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314. SB 407 "Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)."				
Contractor:	THD AT - HOME SERVICES INC				
Occupancy:	New Const Type:	Old Const Type:	Insp Dist:	Activity Code:	
Valuation:	\$ 1,314.00	Fees Req:	\$ 122.67	Fees Col:	\$ 122.67
				Bal Due:	\$.00

Activity:	RES-1600985	Type:	Building / Residential / Web-Minor / Reroof		
Parcel:	00703710250000	Applied:	01/22/2016	Category:	Single Family
Address:	1654 SANTA YNEZ WAY	Issued:	01/22/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Tear Off - Yes, Resheet - No, 2 layer(s), 16 squares of 30yr Laminated Dimensional Composition. In-progress inspection required if 10 squares or greater. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:	MID-VALLEY ROOFING & ROOF REMOVAL				
Occupancy:	New Const Type:	Old Const Type:	Insp Dist:	Activity Code:	
Valuation:	\$ 4,721.00	Fees Req:	\$ 202.54	Fees Col:	\$ 202.54
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Issued between 01/16/2016 and 01/31/2016

Activity:	RES-1600986	Type:	Building / Residential / Web-Minor / Solar System		
Parcel:	22509800040000	Applied:	01/22/2016	Category:	Single Family
Address:	1240 GARAVENTA WAY	Issued:	01/25/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Install 4.6kw Rooftop Solar PV System. Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314.				
Contractor:	SUNRUN INSTALLATION SERVICES INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 18,000.00	Fees Req:	\$ 374.86	Fees Col:	\$ 374.86
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1600987	Type:	Building / Residential / Minor / No Plans		
Parcel:	23800710340000	Applied:	01/22/2016	Category:	Single Family
Address:	702 LOMBARD CT	Issued:	01/22/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	CHANGE OUT 2 PATIO DOORS RETROFIT (LIKE FOR LIKE). Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314. SB 407 "Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)."				
Contractor:	THD AT - HOME SERVICES INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 3,655.00	Fees Req:	\$ 204.28	Fees Col:	\$ 204.28
				Insp Dist:	4
				Activity Code:	C1
				Bal Due:	\$.00

Activity:	RES-1600989	Type:	Building / Residential / Web-Minor / Water Heater		
Parcel:	11704600390000	Applied:	01/22/2016	Category:	Single Family
Address:	5130 EULER WAY	Issued:	01/22/2016	Finaled:	
Location:		# Units:		Sq Ft:	
Description:	Change-out installation of Gas - 040 gallon to Gas - 040 gallon, located inside building, screening not required.				
Contractor:	BUD'S PLUMBING SERVICE INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 1,300.00	Fees Req:	\$ 86.54	Fees Col:	\$ 86.54
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1600991	Type:	Building / Residential / Demolition / Demolition		
Parcel:	00802640080000	Applied:	01/22/2016	Category:	Other Non-Res Bldgs
Address:	1422 44TH ST	Issued:	01/22/2016	Finaled:	01/29/2016
Location:	DETACHED PATIO COVER	# Units:	0	Sq Ft:	256
Description:	DEMOLISH EXISTING DETACHED 256SF PATIO COVER. (Construction of new detached 16x16 Patio Cover with fan under RES-1517780				
Contractor:					
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 250.00	Fees Req:	\$ 192.00	Fees Col:	\$ 192.00
				Insp Dist:	1
				Activity Code:	W1
				Bal Due:	\$.00

Activity:	RES-1600992	Type:	Building / Residential / Minor / No Plans		
Parcel:	03004900490000	Applied:	01/22/2016	Category:	Single Family
Address:	626 RIVERCREST DR	Issued:	01/22/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	CHANGE OUT 2 WINDOWS RETROFIT (LIKE FOR LIKE). Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314. SB 407 "Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)."				
Contractor:	THD AT - HOME SERVICES INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 1,142.00	Fees Req:	\$ 122.60	Fees Col:	\$ 122.60
				Insp Dist:	2
				Activity Code:	C1
				Bal Due:	\$.00

Activity:	RES-1600993	Type:	Building / Residential / Web-Minor / HVAC		
Parcel:	02402030040000	Applied:	01/22/2016	Category:	Single Family
Address:	1218 40TH AVE	Issued:	01/22/2016	Finaled:	
Location:		# Units:		Sq Ft:	
Description:	Change-out Split System to Split System. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.				
Contractor:	PERFECTION HOME SYSTEMS INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 8,883.00	Fees Req:	\$ 211.55	Fees Col:	\$ 211.55
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Issued between 01/16/2016 and 01/31/2016

Activity:	RES-1600994	Type:	Building / Residential / Web-Minor / Electrical		
Parcel:	22509800040000	Applied:	01/22/2016	Category:	Single Family
Address:	1240 GARAVENTA WAY	Issued:	01/25/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	AA: existing panel 125 Amps - Overhead service, new main panel 125 Amps, Replacement weather head/masthead work. Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314				
Contractor:	SUNRUN INSTALLATION SERVICES INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$.00	Fees Req:	\$ 86.68	Fees Col:	\$ 86.68
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1600995	Type:	Building / Residential / Minor / No Plans		
Parcel:	01304030350000	Applied:	01/22/2016	Category:	Single Family
Address:	3489 38TH ST	Issued:	01/22/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	CHANGE OUT 7 WINDOWS AND 1 PATIO DOOR RETROFIT (LIKE FOR LIKE). Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314. SB 407 "Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)."				
Contractor:	VDI				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 5,400.00	Fees Req:	\$ 264.26	Fees Col:	\$ 264.26
				Insp Dist:	2
				Activity Code:	C1
				Bal Due:	\$.00

Activity:	RES-1600998	Type:	Building / Residential / Minor / No Plans		
Parcel:	00301310030000	Applied:	01/22/2016	Category:	Duplex
Address:	405 21ST ST	Issued:	01/22/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	c/o 2 existing 100 amp panels like for like. same location. replace service drop. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:	DIRK J HELDER				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 2,400.00	Fees Req:	\$ 166.72	Fees Col:	\$ 166.72
				Insp Dist:	1
				Activity Code:	E2
				Bal Due:	\$.00

Activity:	RES-1600999	Type:	Building / Residential / Web-Minor / Reroof		
Parcel:	02700250070000	Applied:	01/22/2016	Category:	Single Family
Address:	5740 62ND ST	Issued:	01/22/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Tear Off - Yes, Resheet - No, 1 layer(s), 15 squares of 30yr Laminated Dimensional Composition. In-progress inspection required if 10 squares or greater. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:					
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 4,800.00	Fees Req:	\$ 200.62	Fees Col:	\$ 200.62
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1601002	Type:	Building / Residential / Web-Minor / Solar System		
Parcel:	22512200090000	Applied:	01/22/2016	Category:	Single Family
Address:	41 BLUEFEATHER CT	Issued:	01/25/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Install 7.020kw Rooftop Solar PV System. Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314.				
Contractor:	VIVINT SOLAR DEVELOPER LLC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 15,444.00	Fees Req:	\$ 369.51	Fees Col:	\$ 369.51
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1601003	Type:	Building / Residential / Web-Minor / Reroof		
Parcel:	02300840140000	Applied:	01/22/2016	Category:	Single Family
Address:	4961 QUONSET DR	Issued:	01/22/2016	Finaled:	01/28/2016
Location:		# Units:	0	Sq Ft:	
Description:	E-Permit: Tear Off - Yes, Resheet - Yes, 1 layer(s), 19 squares of 30yr Laminated Dimensional Composition. CRRC: 0850-0017. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314. SB 407 "Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)."				
Contractor:	MAUCH ROOFING INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 8,900.00	Fees Req:	\$ 212.72	Fees Col:	\$ 212.72
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Issued between 01/16/2016 and 01/31/2016

Activity:	RES-1601004	Type:	Building / Residential / Web-Minor / Electrical		
Parcel:	25201920060000	Applied:	01/22/2016	Category:	Single Family
Address:	3641 RIPLEY ST	Issued:	01/22/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	AA: existing panel 100 Amps - Overhead service, new main panel 100 Amps, Reuse Existing weather head/masthead work, main breaker replacement. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:	HASTY POWER & ELECTRIC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 1,200.00	Fees Req:	\$ 86.52	Fees Col:	\$ 86.52
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1601005	Type:	Building / Residential / Web-Minor / Reroof		
Parcel:	01301720240000	Applied:	01/22/2016	Category:	Single Family
Address:	2173 7TH AVE	Issued:	01/22/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Tear Off - Yes, Resheet - No, 1 layer(s), 24 squares of 30yr Laminated Dimensional Composition. In-progress inspection required if 10 squares or greater. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314. SB 407 "Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)."				
Contractor:	ROSEVILLE ROOFING CO				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 8,700.00	Fees Req:	\$ 212.61	Fees Col:	\$ 212.61
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1601011	Type:	Building / Residential / Web-Minor / Plumbing		
Parcel:	00403020100000	Applied:	01/22/2016	Category:	Single Family
Address:	4478 G ST	Issued:	01/22/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	AA:t Sewer Service replacement or repair, Dig and Bury 80 L.F. abandoning existing sewer line and relocating 80 ' of sewer line to new city connection. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:					
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 2,750.00	Fees Req:	\$ 96.00	Fees Col:	\$ 96.00
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1601015	Type:	Building / Residential / Web-Minor / Reroof		
Parcel:	01500720210000	Applied:	01/22/2016	Category:	Single Family
Address:	3001 60TH ST	Issued:	01/22/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Tear Off - Yes, Resheet - No, 1 layer(s), 22 squares of 30yr Laminated Dimensional Composition. In-progress inspection required if 10 squares or greater. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:	MARIN'S ROOFING INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 6,500.00	Fees Req:	\$ 207.50	Fees Col:	\$ 207.50
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1601016	Type:	Building / Residential / Web-Minor / Reroof		
Parcel:	02701310070000	Applied:	01/22/2016	Category:	Single Family
Address:	5776 71ST ST	Issued:	01/22/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Tear Off - Yes, Resheet - No, 1 layer(s), 26 squares of 30yr Laminated Dimensional Composition. In-progress inspection required if 10 squares or greater. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:	MARIN'S ROOFING INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 7,150.00	Fees Req:	\$ 210.13	Fees Col:	\$ 210.13
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1601017	Type:	Building / Residential / Web-Minor / Solar System		
Parcel:	22512200170000	Applied:	01/22/2016	Category:	Single Family
Address:	4 BLUEFEATHER CT	Issued:	01/25/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Install 8.840 DC KW Rooftop Solar PV System 34 Panels. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314. SB 407 "Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)."				
Contractor:	VIVINT SOLAR DEVELOPER LLC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 19,448.00	Fees Req:	\$ 379.63	Fees Col:	\$ 379.63
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Issued between 01/16/2016 and 01/31/2016

Activity:	RES-1601018	Type:	Building / Residential / Minor / No Plans		
Parcel:	00804510600000	Applied:	01/22/2016	Category:	Private Garage
Address:	1748 39TH ST	Issued:	01/22/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	WRECK DETACHED GARAGE, NO POWER OR WATER TO DETACHED GARAGE				
Contractor:	SVISTUN BUILT CORP				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 2,800.00	Fees Req:	\$ 167.38	Fees Col:	\$ 167.38
				Insp Dist:	1
				Activity Code:	W1
				Bal Due:	\$.00

Activity:	RES-1601020	Type:	Building / Residential / Web-Minor / Solar System		
Parcel:	11706110050000	Applied:	01/22/2016	Category:	Single Family
Address:	4880 VALLEY HI DR	Issued:	01/25/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Install 4.68kw Rooftop Solar PV System. Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314.				
Contractor:	SOLARCITY CORPORATION				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 10,342.00	Fees Req:	\$ 356.80	Fees Col:	\$ 356.80
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1601022	Type:	Building / Residential / Web-Minor / Solar System		
Parcel:	20106200020000	Applied:	01/22/2016	Category:	Single Family
Address:	2828 MACON DR	Issued:	01/25/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Install.5kw Solar Rooftop PV System. Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314.				
Contractor:	SOLARCITY CORPORATION				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 18,785.00	Fees Req:	\$ 377.27	Fees Col:	\$ 377.27
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1601024	Type:	Building / Residential / Web-Minor / Electrical		
Parcel:	01203010030000	Applied:	01/22/2016	Category:	Single Family
Address:	1516 7TH AVE	Issued:	01/22/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	AA: existing panel 200 Amps - Overhead service, new main panel 200 Amps, Replacement weather head/masthead work, main breaker replacement. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:	NORRIS CONSTRUCTION INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 800.00	Fees Req:	\$ 89.00	Fees Col:	\$ 89.00
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1601025	Type:	Building / Residential / Minor / No Plans		
Parcel:	11801930150000	Applied:	01/22/2016	Category:	Single Family
Address:	7747 CENTER PKWY	Issued:	01/25/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	SMUD Safety Inspection. One time inspection only. Additional inspections will cost \$76.00 (Residential) or \$152 (Commercial) each. If there is no access to the site or areas required by an inspector this is still an inspection. Permit fees are non-transferable.				
Contractor:					
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 100.00	Fees Req:	\$ 85.08	Fees Col:	\$ 85.08
				Insp Dist:	2
				Activity Code:	E11
				Bal Due:	\$.00

Activity:	RES-1601027	Type:	Building / Residential / Web-Minor / HVAC		
Parcel:	00900640110000	Applied:	01/22/2016	Category:	Single Family
Address:	727 T ST	Issued:	01/22/2016	Finaled:	
Location:		# Units:		Sq Ft:	
Description:	Change-out Split System to Mini-Split System. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.				
Contractor:	AIR TECH HVAC INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 7,089.00	Fees Req:	\$ 211.56	Fees Col:	\$ 211.56
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Issued between 01/16/2016 and 01/31/2016

Activity:	RES-1601028	Type:	Building / Residential / Web-Minor / Water Heater		
Parcel:	00801440050000	Applied:	01/22/2016	Category:	Single Family
Address:	1048 44TH ST	Issued:	01/22/2016	Finaled:	
Location:		# Units:		Sq Ft:	
Description:	Change-out installation of Gas - Tankless to Gas - Tankless, located inside building, screening not required.				
Contractor:	BOYD PLUMBING INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 5,000.00	Fees Req:	\$ 94.00	Fees Col:	\$ 94.00
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1601029	Type:	Building / Residential / Web-Minor / HVAC		
Parcel:	02401730010000	Applied:	01/22/2016	Category:	Single Family
Address:	1300 35TH AVE	Issued:	01/22/2016	Finaled:	
Location:		# Units:		Sq Ft:	
Description:	Change-out Furnace Only (Split System) to Furnace Only (Split System). The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.				
Contractor:	A & P HEATING AND COOLING INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 3,400.00	Fees Req:	\$ 201.67	Fees Col:	\$ 201.67
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1601036	Type:	Building / Residential / Minor / No Plans		
Parcel:	22506000610000	Applied:	01/22/2016	Category:	Single Family
Address:	1346 GRENDEL WAY	Issued:	01/22/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Window change out like for like (same size, same opening). 8 windows and 3 trapezoids. "Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)."Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:	WEATHERALL WINDOWS				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 7,500.00	Fees Req:	\$ 314.73	Fees Col:	\$ 314.73
				Insp Dist:	4
				Activity Code:	C1
				Bal Due:	\$.00

Activity:	RES-1601038	Type:	Building / Residential / Web-Minor / Water Heater		
Parcel:	02100620020000	Applied:	01/22/2016	Category:	Single Family
Address:	3951 60TH ST	Issued:	01/22/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Change-out installation of Gas - 050 gallon to Gas - 050 gallon, located inside building, screening not required. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:	A R S AMERICAN RESIDENTIAL SERVICES OF CALIFORNIA INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 2,602.00	Fees Req:	\$ 89.04	Fees Col:	\$ 89.04
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1601039	Type:	Building / Residential / Web-Minor / Electrical		
Parcel:	26301830230000	Applied:	01/22/2016	Category:	Single Family
Address:	320 NORWOOD BYP	Issued:	01/22/2016	Finaled:	01/28/2016
Location:		# Units:	0	Sq Ft:	
Description:	SMUD DISCONNECT-RECONNECT SAME DAY C/O existing panel 100 Amps - Overhead service, new main panel 200 Amps, New Install weather head/masthead work, main breaker replacement. 2 ground rods, 6' apart min required in no UFER present.)."Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:	INFINITY ENERGY INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 1,500.00	Fees Req:	\$ 88.98	Fees Col:	\$ 88.98
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Issued between 01/16/2016 and 01/31/2016

Activity:	RES-1601040	Type:	Building / Residential / Web-Minor / Electrical		
Parcel:	22511400030000	Applied:	01/23/2016	Category:	Single Family
Address:	2211 MINDEN WAY	Issued:	01/25/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	SMUD DISCONNECT-RECONNECT SAME DAY C/O existing panel 200 Amps - Underground service, new main panel 200 Amps, Reuse Existing weather head/masthead work, main breaker replacement. 2 ground rods, 6' apart min required if no UFER present. "Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:	SUNRUN INSTALLATION SERVICES INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 1,000.00	Fees Req:	\$ 88.84	Fees Col:	\$ 88.84
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1601041	Type:	Building / Residential / Web-Minor / Solar System		
Parcel:	22511400030000	Applied:	01/23/2016	Category:	Single Family
Address:	2211 MINDEN WAY	Issued:	01/25/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Install 8.745kw Roof Top Solar PV System."Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)."Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:	SUNRUN INSTALLATION SERVICES INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 32,000.00	Fees Req:	\$ 411.28	Fees Col:	\$ 411.28
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1601042	Type:	Building / Residential / Web-Minor / Solar System		
Parcel:	02501020260000	Applied:	01/23/2016	Category:	Single Family
Address:	1432 34TH AVE	Issued:	01/25/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Install 3.48kw Roof Top Solar PV System, "Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)."Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:	SOLARCITY CORPORATION				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 7,690.00	Fees Req:	\$ 349.40	Fees Col:	\$ 349.40
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1601043	Type:	Building / Residential / Web-Minor / Solar System		
Parcel:	20109200180000	Applied:	01/23/2016	Category:	Single Family
Address:	5635 AMNEST WAY	Issued:	01/25/2016	Finaled:	01/29/2016
Location:		# Units:	0	Sq Ft:	
Description:	Install 3.9kw Roof Top Solar PV System. "Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)."Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:	SOLARCITY CORPORATION				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 8,619.00	Fees Req:	\$ 351.89	Fees Col:	\$ 351.89
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1601044	Type:	Building / Residential / Web-Minor / Solar System		
Parcel:	03106500210000	Applied:	01/23/2016	Category:	Single Family
Address:	22 HIDDEN COVE CIR	Issued:	01/25/2016	Finaled:	02/02/2016
Location:		# Units:	0	Sq Ft:	
Description:	Install 3.9kw Roof Top Solar PV System w/ new load center included. "Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)."Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:	SOLARCITY CORPORATION				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 8,619.00	Fees Req:	\$ 351.89	Fees Col:	\$ 351.89
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Issued between 01/16/2016 and 01/31/2016

Activity:	RES-1601045	Type:	Building / Residential / Web-Minor / Solar System		
Parcel:	22522501240000	Applied:	01/23/2016	Category:	Single Family
Address:	1838 ALICE WAY	Issued:	01/25/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Install 4.06kw Roof Top Solar PV System. "Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)."Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:	SOLARCITY CORPORATION				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 8,972.00	Fees Req:	\$ 352.08	Fees Col:	\$ 352.08
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1601046	Type:	Building / Residential / Web-Minor / Solar System		
Parcel:	11711600060000	Applied:	01/23/2016	Category:	Private Garage
Address:	8586 HERMITAGE WAY	Issued:	01/25/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Install 4.16kw roof top Solar PV System w/ new 100A main circuit breaker. "Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)."Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:	SOLARCITY CORPORATION				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 8,972.00	Fees Req:	\$ 352.08	Fees Col:	\$ 352.08
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1601047	Type:	Building / Residential / Web-Minor / Solar System		
Parcel:	02402220070000	Applied:	01/23/2016	Category:	Single Family
Address:	1236 41ST AVE	Issued:	01/25/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Install 4.16kw Roof Top Solar PV System. "Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)."Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:	SOLARCITY CORPORATION				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 8,972.00	Fees Req:	\$ 352.08	Fees Col:	\$ 352.08
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1601048	Type:	Building / Residential / Web-Minor / Solar System		
Parcel:	25101560050000	Applied:	01/23/2016	Category:	Single Family
Address:	945 SILVANO ST	Issued:	01/25/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Install 4.94kw Roof Top Solar PV System. Main Service Panel c/o to be performed by another contractor on separate permit. "Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)."Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:	SOLARCITY CORPORATION				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 10,917.00	Fees Req:	\$ 357.11	Fees Col:	\$ 357.11
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1601049	Type:	Building / Residential / Web-Minor / Solar System		
Parcel:	26202410150000	Applied:	01/23/2016	Category:	Single Family
Address:	2508 NORTHVIEW DR	Issued:	01/25/2016	Finaled:	02/02/2016
Location:		# Units:	0	Sq Ft:	
Description:	Install 6.24kw Roof Top Solar PV System. "Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)."Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:	SOLARCITY CORPORATION				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 13,790.00	Fees Req:	\$ 364.63	Fees Col:	\$ 364.63
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Issued between 01/16/2016 and 01/31/2016

Activity:	RES-1601050	Type:	Building / Residential / Web-Minor / Solar System		
Parcel:	03802230170000	Applied:	01/23/2016	Category:	Single Family
Address:	7 ZET CT	Issued:	01/25/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Install 7.02kw Roof Top Solar PV System w/ new load center. "Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)."Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:	SOLARCITY CORPORATION				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 15,514.00	Fees Req:	\$ 369.55	Fees Col:	\$ 369.55
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1601051	Type:	Building / Residential / Web-Minor / Solar System		
Parcel:	22513200640000	Applied:	01/23/2016	Category:	Single Family
Address:	181 CONNOR CIR	Issued:	01/28/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Install 6.24kw Roof Top Solar PV System with new load center for PV system. "Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)."Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:	SKYLINE ENERGY SAVERS INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 17,800.00	Fees Req:	\$ 374.75	Fees Col:	\$ 374.75
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1601057	Type:	Building / Residential / Web-Minor / Reroof		
Parcel:	00803420210000	Applied:	01/24/2016	Category:	Single Family
Address:	1433 51ST ST	Issued:	01/24/2016	Finaled:	
Location:		# Units:		Sq Ft:	
Description:	E-Permit: Tear Off - Yes, Resheet - Yes, 1 layer(s), 22 squares of 50yr Laminated Dimensional Composition. In-progress inspection required if 10 squares or greater.				
Contractor:	PAUL D SCHIRMER ROOFING				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 13,670.00	Fees Req:	\$ 225.25	Fees Col:	\$ 225.25
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1601058	Type:	Building / Residential / Web-Minor / Reroof		
Parcel:	01400730420000	Applied:	01/24/2016	Category:	Single Family
Address:	3927 2ND AVE	Issued:	01/24/2016	Finaled:	
Location:		# Units:		Sq Ft:	
Description:	E-Permit: Tear Off - Yes, Resheet - No, 1 layer(s), 23 squares of 50yr Laminated Dimensional Composition. In-progress inspection required if 10 squares or greater.				
Contractor:	PAUL D SCHIRMER ROOFING				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 6,300.00	Fees Req:	\$ 212.64	Fees Col:	\$ 212.64
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1601059	Type:	Building / Residential / Web-Minor / HVAC		
Parcel:	01502120030000	Applied:	01/25/2016	Category:	Single Family
Address:	3640 57TH ST	Issued:	01/25/2016	Finaled:	
Location:		# Units:		Sq Ft:	
Description:	Change-out Split System to Split System. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.				
Contractor:	BELL BROTHER'S HEATING AND AIR INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 11,690.00	Fees Req:	\$ 218.68	Fees Col:	\$ 218.68
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1601060	Type:	Building / Residential / Web-Minor / Water Heater		
Parcel:	01400520150000	Applied:	01/25/2016	Category:	Single Family
Address:	3825 SHERMAN WAY	Issued:	01/25/2016	Finaled:	01/29/2016
Location:		# Units:		Sq Ft:	
Description:	Change-out installation of Gas - 040 gallon to Gas - Tankless, relocate to outside building, screened by the Building and any Street Views.				
Contractor:	ALL PHASE PLUMBING INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 2,800.00	Fees Req:	\$ 91.36	Fees Col:	\$ 91.36
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Issued between 01/16/2016 and 01/31/2016

Activity:	RES-1601062	Type:	Building / Residential / Web-Minor / Solar System		
Parcel:	03114600250000	Applied:	01/25/2016	Category:	Single Family
Address:	7639 MARINA COVE DR	Issued:	01/25/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	5.720kw Solar PV System, and 0gal Solar WH System (water heater installed On Slab/Grade).Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314. SB 407. "Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)."				
Contractor:	VIVINT SOLAR DEVELOPER LLC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 12,584.00	Fees Req:	\$ 361.99	Fees Col:	\$ 361.99
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1601065	Type:	Building / Residential / Web-Minor / HVAC		
Parcel:	22507400090000	Applied:	01/25/2016	Category:	Single Family
Address:	34 SAGINAW CIR	Issued:	01/25/2016	Finaled:	
Location:		# Units:		Sq Ft:	
Description:	Change-out Split System to Split System. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.				
Contractor:	BELL BROTHER'S HEATING AND AIR INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 10,633.00	Fees Req:	\$ 216.25	Fees Col:	\$ 216.25
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1601066	Type:	Building / Residential / Web-Minor / Solar System		
Parcel:	04001810120000	Applied:	01/25/2016	Category:	Single Family
Address:	6902 MESA GRANDE CT	Issued:	01/25/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	12.47kw rooftop Solar PV System, and two new load centers. Carbon monoxide & Smoke alarms required. Reference 2013 CRC sections R315 & R314. Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt).				
Contractor:	SOLARCITY CORPORATION				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 27,558.00	Fees Req:	\$ 635.00	Fees Col:	\$ 635.00
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1601067	Type:	Building / Residential / Web-Minor / Solar System		
Parcel:	01501130190000	Applied:	01/25/2016	Category:	Single Family
Address:	4900 8TH AVE	Issued:	01/25/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Install 3.0 DC KW Rooftop Solar PV System, and 0gal Solar WH System (water heater installed null). Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314. SB 407 "Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)."				
Contractor:	SOLARCO INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 18,112.00	Fees Req:	\$ 376.91	Fees Col:	\$ 376.91
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1601069	Type:	Building / Residential / Web-Minor / Solar System		
Parcel:	26501210120000	Applied:	01/25/2016	Category:	Single Family
Address:	2951 BELDEN ST	Issued:	01/25/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	12.22kw Solar PV System, with new 175 AMP main breaker and load center. Carbon monoxide & Smoke alarms required. Reference 2013 CRC sections R315 & R314. Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt).				
Contractor:	SOLARCITY CORPORATION				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 27,006.00	Fees Req:	\$ 634.71	Fees Col:	\$ 634.71
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Issued between 01/16/2016 and 01/31/2016

Activity:	RES-1601070	Type:	Building / Residential / Web-Minor / Water Heater		
Parcel:	00801970150000	Applied:	01/25/2016	Category:	Single Family
Address:	1213 39TH ST	Issued:	01/25/2016	Finaled:	
Location:		# Units:		Sq Ft:	
Description:	Change-out installation of Gas - 050 gallon to Gas - 050 gallon, located inside building, screening not required.				
Contractor:	BONNEY PLUMBING LLC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 2,347.06	Fees Req:	\$ 88.94	Fees Col:	\$ 88.94
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1601071	Type:	Building / Residential / Web-Minor / Electrical		
Parcel:	00502010160000	Applied:	01/25/2016	Category:	Single Family
Address:	5897 SHEPARD AVE	Issued:	01/25/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	AA: existing panel 100 Amps - Overhead service, new main panel 150 Amps, Replacement weather head/masthead work, main breaker replacement. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:					
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 1,700.00	Fees Req:	\$ 88.00	Fees Col:	\$ 88.00
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1601075	Type:	Building / Residential / Web-Minor / Plumbing		
Parcel:	01203020040000	Applied:	01/25/2016	Category:	Single Family
Address:	1612 8TH AVE	Issued:	01/25/2016	Finaled:	
Location:		# Units:		Sq Ft:	
Description:	E-Permit: Sewer Service replacement or repair, Dig and Bury 5 L.F.				
Contractor:	BONNEY PLUMBING LLC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 3,055.00	Fees Req:	\$ 91.22	Fees Col:	\$ 91.22
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1601076	Type:	Building / Residential / Web-Minor / Reroof		
Parcel:	05200710080000	Applied:	01/25/2016	Category:	Single Family
Address:	7632 MANORSIDE DR	Issued:	01/25/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Tear Off - Yes, Resheet - No, 1 layer(s), 22 squares of 30yr Laminated Dimensional Composition. In-progress inspection required if 10 squares or greater. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:	LEYVA'S ROOFING				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 6,990.00	Fees Req:	\$ 207.71	Fees Col:	\$ 207.71
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1601079	Type:	Building / Residential / Web-Minor / Water Heater		
Parcel:	03112500500000	Applied:	01/25/2016	Category:	Single Family
Address:	1285 GRAND RIVER DR	Issued:	01/25/2016	Finaled:	
Location:		# Units:		Sq Ft:	
Description:	Change-out installation of Gas - 040 gallon to Gas - 040 gallon, relocate to inside building, screening not required.				
Contractor:	J R PUTMAN INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 8,903.00	Fees Req:	\$ 103.56	Fees Col:	\$ 103.56
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1601080	Type:	Building / Residential / Web-Minor / HVAC		
Parcel:	02500650070000	Applied:	01/25/2016	Category:	Single Family
Address:	5644 JACKS LN	Issued:	01/25/2016	Finaled:	
Location:		# Units:		Sq Ft:	
Description:	Change-out Ducts Only to Ducts Only. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.				
Contractor:	AIR TECH HVAC INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 6,045.00	Fees Req:	\$ 98.42	Fees Col:	\$ 98.42
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Issued between 01/16/2016 and 01/31/2016

Activity:	RES-1601081	Type:	Building / Residential / Web-Minor / Solar System		
Parcel:	22515900290000	Applied:	01/25/2016	Category:	Single Family
Address:	301 LANFRANCO CIR	Issued:	01/25/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	4.94kw Solar PV System, and 0gal Solar WH System Carbon monoxide & Smoke alarms required. Reference 2013 CRC sections R315 & R314				
Contractor:	SOLARCITY CORPORATION				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 10,917.00	Fees Req:	\$ 357.11	Fees Col:	\$ 357.11
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1601082	Type:	Building / Residential / Web-Minor / Reroof		
Parcel:	22504670140000	Applied:	01/25/2016	Category:	Single Family
Address:	2945 STONECREEK DR	Issued:	01/25/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Tear Off - Yes, Resheet - No, 1 layer(s), 40 squares of 30yr Laminated Dimensional Composition. In-progress inspection required if 10 squares or greater.				
Contractor:	E & C ROOF REMOVAL INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 27,300.00	Fees Req:	\$ 261.47	Fees Col:	\$ 261.47
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1601083	Type:	Building / Residential / Web-Minor / Solar System		
Parcel:	22522500720000	Applied:	01/25/2016	Category:	Single Family
Address:	1815 MAMMOTH WAY	Issued:	01/25/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	3.64kw Solar rooftop PV System. Carbon monoxide & Smoke alarms required. Reference 2013 CRC sections R315 & R314. Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt).				
Contractor:	SOLARCITY CORPORATION				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 8,044.00	Fees Req:	\$ 351.59	Fees Col:	\$ 351.59
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1601084	Type:	Building / Residential / Web-Minor / Reroof		
Parcel:	11709800680000	Applied:	01/25/2016	Category:	Single Family
Address:	6943 MILLBORO WAY	Issued:	01/25/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Tear Off - Yes, Resheet - No, 1 layer(s), 23 squares of 50yr Laminated Dimensional Composition. In-progress inspection required if 10 squares or greater. new gutters. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:	E & C ROOF REMOVAL INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 19,538.00	Fees Req:	\$ 240.36	Fees Col:	\$ 240.36
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1601085	Type:	Building / Residential / Web-Minor / Electrical		
Parcel:	27701950100000	Applied:	01/25/2016	Category:	Single Family
Address:	2106 MIDDLEBERRY RD	Issued:	01/25/2016	Finaled:	01/27/2016
Location:		# Units:	0	Sq Ft:	
Description:	AA: existing panel 100 Amps - Overhead service, new main panel 200 Amps, New Install weather head/masthead work, main breaker replacement with New Grounding and Bonding. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314.				
Contractor:	GOCH AND SONS ELECTRIC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 1,800.00	Fees Req:	\$ 88.98	Fees Col:	\$ 88.98
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1601086	Type:	Building / Residential / Web-Minor / Solar System		
Parcel:	11713900190000	Applied:	01/25/2016	Category:	Single Family
Address:	7806 LAGUNA VEGA DR	Issued:	01/25/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	5.72kw Solar PV System, and load center "Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)."				
	Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:	SOLARCITY CORPORATION				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 12,641.00	Fees Req:	\$ 362.02	Fees Col:	\$ 362.02
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Issued between 01/16/2016 and 01/31/2016

Activity:	RES-1601087	Type:	Building / Residential / Web-Minor / HVAC		
Parcel:	00501110170000	Applied:	01/25/2016	Category:	Single Family
Address:	5327 SHEPARD AVE	Issued:	01/25/2016	Finaled:	
Location:		# Units:		Sq Ft:	
Description:	Change-out Ducts Only to Ducts Only. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.				
Contractor:	J R PUTMAN INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 6,583.00	Fees Req:	\$ 122.80	Fees Col:	\$ 122.80
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1601089	Type:	Building / Residential / Web-Minor / Solar System		
Parcel:	01701620210000	Applied:	01/25/2016	Category:	Single Family
Address:	1507 LINDA VISTA LN	Issued:	01/25/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	4.68kw Solar rooftop PV System. Carbon monoxide & Smoke alarms required. Reference 2013 CRC sections R315 & R314. Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt).				
Contractor:	SOLARCITY CORPORATION				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 10,342.00	Fees Req:	\$ 356.80	Fees Col:	\$ 356.80
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1601091	Type:	Building / Residential / Web-Minor / Solar System		
Parcel:	26301830230000	Applied:	01/25/2016	Category:	Single Family
Address:	320 NORWOOD BYP	Issued:	01/26/2016	Finaled:	01/28/2016
Location:		# Units:	0	Sq Ft:	
Description:	9.99kw Solar PV System, and 0gal Solar WH System (water heater installed On Slab/Grade).Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314. SB 407. "Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)."				
Contractor:	INFINITY ENERGY INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 35,000.00	Fees Req:	\$ 418.87	Fees Col:	\$ 418.87
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1601092	Type:	Building / Residential / Web-Minor / Solar System		
Parcel:	22524400190000	Applied:	01/25/2016	Category:	Single Family
Address:	3743 ISKENDERUN AVE	Issued:	01/25/2016	Finaled:	01/29/2016
Location:		# Units:	0	Sq Ft:	
Description:	This is an addition to a Existing PV System (RES-1405816) - Install 2.6 DC KW Rooftop Solar PV System with New Load Center and 0gal Solar WH System (water heater installed null). Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314. SB 407 "Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)."				
Contractor:	SOLARCITY CORPORATION				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 5,746.00	Fees Req:	\$ 344.37	Fees Col:	\$ 344.37
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1601093	Type:	Building / Residential / Web-Minor / Solar System		
Parcel:	20108000540000	Applied:	01/25/2016	Category:	Single Family
Address:	5477 LEWROSA WAY	Issued:	01/25/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	4.68kw Solar rooftop PV System. Carbon monoxide & Smoke alarms required. Reference 2013 CRC sections R315 & R314. Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt).				
Contractor:	SOLARCITY CORPORATION				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 10,342.00	Fees Req:	\$ 356.80	Fees Col:	\$ 356.80
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Issued between 01/16/2016 and 01/31/2016

Activity:	RES-1601095	Type:	Building / Residential / Web-Minor / HVAC		
Parcel:	07804700030000	Applied:	01/25/2016	Category:	Single Family
Address:	8524 LA RIVIERA DR	Issued:	01/25/2016	Finaled:	02/02/2016
Location:		# Units:		Sq Ft:	
Description:	Change-out Split System to Split System. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.				
Contractor:	J R PUTMAN INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 8,456.00	Fees Req:	\$ 211.52	Fees Col:	\$ 211.52
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1601096	Type:	Building / Residential / Web-Minor / Solar System		
Parcel:	04801910040000	Applied:	01/25/2016	Category:	Single Family
Address:	7566 SKELTON WAY	Issued:	01/25/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	5.2kw Solar rooftop PV System. Carbon monoxide & Smoke alarms required. Reference 2013 CRC sections R315 & R314. Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt).				
Contractor:	SOLARCITY CORPORATION				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 11,492.00	Fees Req:	\$ 359.41	Fees Col:	\$ 359.41
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1601098	Type:	Building / Residential / Web-Minor / Solar System		
Parcel:	00501710110000	Applied:	01/25/2016	Category:	Single Family
Address:	82 SANDBURG DR	Issued:	01/25/2016	Finaled:	02/01/2016
Location:		# Units:	0	Sq Ft:	
Description:	7.8kw Solar PV System, and 0gal Solar WH System (water heater installed null). "Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)." Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:	SOLARCITY CORPORATION				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 17,238.00	Fees Req:	\$ 374.46	Fees Col:	\$ 374.46
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1601099	Type:	Building / Residential / Web-Minor / Solar System		
Parcel:	02703220230000	Applied:	01/25/2016	Category:	Single Family
Address:	5901 WALLACE AVE	Issued:	01/25/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	8.84kw Solar rooftop PV System. Carbon monoxide & Smoke alarms required. Reference 2013 CRC sections R315 & R314. Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt).				
Contractor:	SOLARCITY CORPORATION				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 19,536.00	Fees Req:	\$ 379.67	Fees Col:	\$ 379.67
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1601100	Type:	Building / Residential / Web-Minor / Solar System		
Parcel:	20104700140000	Applied:	01/25/2016	Category:	Single Family
Address:	5571 NORTHBOROUGH DR	Issued:	01/25/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	12.48kw Solar PV System, and 175 amp main breaker System Carbon monoxide & Smoke alarms required. Reference 2013 CRC sections R315 & R314				
Contractor:	SOLARCITY CORPORATION				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 27,558.00	Fees Req:	\$ 635.00	Fees Col:	\$ 635.00
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Issued between 01/16/2016 and 01/31/2016

Activity:	RES-1601101	Type:	Building / Residential / Minor / No Plans		
Parcel:	03108740160000	Applied:	01/25/2016	Category:	Single Family
Address:	7471 SUMMERWIND WAY	Issued:	01/26/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Replace 6 windows with 6 windows of like size. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:	SOUTHGATE GLASS & SCREEN INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 5,000.00	Fees Req:	\$ 262.05	Fees Col:	\$ 262.05
				Insp Dist:	2
				Activity Code:	C1
				Bal Due:	\$.00

Activity:	RES-1601102	Type:	Building / Residential / Minor / No Plans		
Parcel:	05300620120000	Applied:	01/25/2016	Category:	Single Family
Address:	7722 DETROIT BLVD	Issued:	01/25/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	REHAB AND REPAIR INCLUDING ROOF Reroof. Tear off, install 14 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. , WINDOWS , DOORS, SIDING, PAINT CABINETS, COUNTERS, FLOORING PLUMB, ELEC FIXTURES HVAC 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 CRC sections R315 & R314 SB 407. "Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)."				
Contractor:					
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 50,000.00	Fees Req:	\$ 877.46	Fees Col:	\$ 877.46
				Insp Dist:	2
				Activity Code:	C1
				Bal Due:	\$.00

Activity:	RES-1601103	Type:	Building / Residential / Web-Minor / Solar System		
Parcel:	26501710130000	Applied:	01/25/2016	Category:	Single Family
Address:	1066 ALAMOS AVE	Issued:	01/25/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	8.32kw Solar PV System, and new load center carbon monoxide & Smoke alarms required. Reference 2013 CRC sections R315 & R314. Attached SB 407 self certification for conservation plumbing fixtures.				
Contractor:	SOLARCITY CORPORATION				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 18,387.00	Fees Req:	\$ 377.06	Fees Col:	\$ 377.06
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1601104	Type:	Building / Residential / Minor / No Plans		
Parcel:	05200410090000	Applied:	01/25/2016	Category:	Single Family
Address:	7670 22ND ST	Issued:	01/25/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	REHAB AND REPAIRS INCLUDING DRYROT REPAIRS REPLACE WOOD SIDING W/ STUCCO, 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 INTERIOR CABINETS COUNTERS, DOORS FLOORING PAINT, ELEC, PLUMB FIXTURES.				
Contractor:					
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 60,000.00	Fees Req:	\$ 979.68	Fees Col:	\$ 979.68
				Insp Dist:	2
				Activity Code:	C1
				Bal Due:	\$.00

Activity:	RES-1601106	Type:	Building / Residential / Web-Minor / HVAC		
Parcel:	03003220020000	Applied:	01/25/2016	Category:	Single Family
Address:	700 CLIPPER WAY	Issued:	01/25/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Change-out Split System to Split System. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:	JAGUAR HEATING & AIR				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$.00	Fees Req:	\$ 211.52	Fees Col:	\$ 211.52
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Issued between 01/16/2016 and 01/31/2016

Activity:	RES-1601107	Type:	Building / Residential / Minor / No Plans		
Parcel:	02900410130000	Applied:	01/25/2016	Category:	Single Family
Address:	1241 MONTE VISTA WAY	Issued:	01/26/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Replace 10 existing windows and 1 patio door like for like size. Replace 1 additional window with a sliding patio door using existing header. Relocate electrical. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:	SOUTHGATE GLASS & SCREEN INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 14,000.00	Fees Req:	\$ 450.06	Fees Col:	\$ 450.06
				Insp Dist:	2
				Activity Code:	C1
				Bal Due:	\$.00

Activity:	RES-1601108	Type:	Building / Residential / Web-Minor / Water Heater		
Parcel:	07900320120000	Applied:	01/25/2016	Category:	Single Family
Address:	2525 OCCIDENTAL DR	Issued:	01/25/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Change-out installation of Gas - 040 gallon to Gas - 040 gallon, located inside building, screening not required. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:					
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 1,000.00	Fees Req:	\$ 86.00	Fees Col:	\$ 86.00
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1601109	Type:	Building / Residential / Web-Minor / Water Heater		
Parcel:	03104100680000	Applied:	01/25/2016	Category:	Single Family
Address:	334 ZEPHYR RANCH DR	Issued:	01/25/2016	Finaled:	
Location:		# Units:		Sq Ft:	
Description:	Change-out installation of Gas - 040 gallon to Gas - 040 gallon, located inside building, screening not required.				
Contractor:	MIKE JOHN LOZANO				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 1,365.77	Fees Req:	\$ 86.55	Fees Col:	\$ 86.55
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1601110	Type:	Building / Residential / Web-Minor / Solar System		
Parcel:	01701050050000	Applied:	01/25/2016	Category:	Single Family
Address:	1440 BIRCHWOOD LN	Issued:	01/27/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	4.578kw Solar PV System, Carbon monoxide & Smoke alarms required. Reference 2013 CRC sections R315 & R314. Attached SB 407 self certification for conservation plumbing fixtures.				
Contractor:	VALLEY SOLAR INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 12,800.00	Fees Req:	\$ 362.10	Fees Col:	\$ 362.10
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1601111	Type:	Building / Residential / Minor / No Plans		
Parcel:	11705760600000	Applied:	01/25/2016	Category:	Single Family
Address:	8495 CARLIN AVE	Issued:	01/25/2016	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 CRC sections R315 & R314. Change out existing gas water heater with new. Like for like change out.				
Contractor:	JAGUAR HEATING & AIR				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 9,010.00	Fees Req:	\$ 357.24	Fees Col:	\$ 357.24
				Insp Dist:	2
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1601112	Type:	Building / Residential / Web-Minor / Reroof		
Parcel:	00700330110000	Applied:	01/25/2016	Category:	Single Family
Address:	812 26TH ST	Issued:	01/25/2016	Finaled:	
Location:		# Units:		Sq Ft:	
Description:	E-Permit: Tear Off - Yes, Resheet - No, 1 layer(s), 23 squares of 30yr Laminated Dimensional Composition. In-progress inspection required if 10 squares or greater.				
Contractor:	ZIMMERMAN RE - ROOFING INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 9,295.00	Fees Req:	\$ 214.93	Fees Col:	\$ 214.93
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Issued between 01/16/2016 and 01/31/2016

Activity:	RES-1601113	Type:	Building / Residential / Web-Minor / Water Heater		
Parcel:	00902670100000	Applied:	01/25/2016	Category:	Single Family
Address:	1737 BURNETT WAY	Issued:	01/25/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Change-out installation of Gas - 040 gallon to Electric - 040 gallon, located inside building, screening not required. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:	E W CARROLL AND SONS INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 800.00	Fees Req:	\$ 86.45	Fees Col:	\$ 86.45
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1601114	Type:	Building / Residential / Web-Minor / HVAC		
Parcel:	02403030020000	Applied:	01/25/2016	Category:	Single Family
Address:	1256 47TH AVE	Issued:	01/25/2016	Finaled:	
Location:		# Units:		Sq Ft:	
Description:	Change-out Split System to Split System. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.				
Contractor:	AUTHORITY HEATING & AIR CONDITIONING SERVICES				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 7,632.00	Fees Req:	\$ 211.52	Fees Col:	\$ 211.52
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1601115	Type:	Building / Residential / Web-Minor / HVAC		
Parcel:	03006500110000	Applied:	01/25/2016	Category:	Single Family
Address:	839 SHORESIDE DR	Issued:	01/25/2016	Finaled:	
Location:		# Units:		Sq Ft:	
Description:	Change-out Ground Mount to Ground Mount. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.				
Contractor:	PARK MECHANICAL INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 7,800.00	Fees Req:	\$ 213.68	Fees Col:	\$ 213.68
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1601116	Type:	Building / Residential / Web-Minor / Solar System		
Parcel:	03114000070000	Applied:	01/25/2016	Category:	Single Family
Address:	936 LAKE FRONT DR	Issued:	01/25/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	7.54kw Solar PV System, Carbon monoxide & Smoke alarms required. Reference 2013 CRC sections R315 & R314				
Contractor:	SOLARCITY CORPORATION				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 16,663.00	Fees Req:	\$ 372.16	Fees Col:	\$ 372.16
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1601118	Type:	Building / Residential / Web-Minor / Solar System		
Parcel:	03500720110000	Applied:	01/25/2016	Category:	Single Family
Address:	1473 COOLBRITH ST	Issued:	01/25/2016	Finaled:	02/02/2016
Location:		# Units:	0	Sq Ft:	
Description:	3.9kw Solar PV System, Carbon monoxide & Smoke alarms required. Reference 2013 CRC sections R315 & R314. Attached SB 407 self certification for conservation plumbing fixtures.				
Contractor:	SOLARCITY CORPORATION				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 8,619.00	Fees Req:	\$ 351.89	Fees Col:	\$ 351.89
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1601119	Type:	Building / Residential / Minor / No Plans		
Parcel:	11702800370000	Applied:	01/25/2016	Category:	Single Family
Address:	7992 VALLEY GREEN DR	Issued:	01/25/2016	Finaled:	01/26/2016
Location:		# Units:	0	Sq Ft:	
Description:	Provide minor repairs to electrical system in response to a break-in, burglary last week. Provide SMUD release at time of final inspection.				
Contractor:	Z & M ELECTRIC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 400.00	Fees Req:	\$ 85.24	Fees Col:	\$ 85.24
				Insp Dist:	2
				Activity Code:	E11
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Issued between 01/16/2016 and 01/31/2016

Activity:	RES-1601121	Type:	Building / Residential / Minor / No Plans		
Parcel:	11710700460000	Applied:	01/25/2016	Category:	Single Family
Address:	8640 MOOREFIELD WAY	Issued:	01/25/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	CHANGE PLYWOOD TO STUCCO (30 SQ). Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314. SB 407 "Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)."				
Contractor:					
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 8,000.00	Fees Req:	\$ 207.04	Fees Col:	\$ 207.04
				Insp Dist:	2
				Activity Code:	Z1
				Bal Due:	\$.00

Activity:	RES-1601125	Type:	Building / Residential / Minor / No Plans		
Parcel:	01101130080000	Applied:	01/25/2016	Category:	Single Family
Address:	4100 T ST	Issued:	01/25/2016	Finaled:	02/01/2016
Location:		# Units:	0	Sq Ft:	
Description:	CHANGE OUT 5 WINDOWS, LIKE FOR LIKE, FULL FRAME INSTALL WITH MINOR ALTERS. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314. SB 407 "Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)."				
Contractor:	RIVER CITY WINDOW & DOOR INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 21,270.00	Fees Req:	\$ 539.04	Fees Col:	\$ 539.04
				Insp Dist:	3
				Activity Code:	C1
				Bal Due:	\$.00

Activity:	RES-1601126	Type:	Building / Residential / Minor / No Plans		
Parcel:	03103300690000	Applied:	01/25/2016	Category:	Half Plex
Address:	7071 HAVENSIDE DR	Issued:	01/25/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	c/o existing shower and install new shower in same location and size. install ceiling fan (exhaust fan) install new light in ceiling, replace light switch, c/o toilet Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314. SB 407. "Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)."				
Contractor:	A 2 Z HOME IMPROVEMENTS				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 5,800.00	Fees Req:	\$ 300.11	Fees Col:	\$ 300.11
				Insp Dist:	2
				Activity Code:	I1
				Bal Due:	\$.00

Activity:	RES-1601128	Type:	Building / Residential / Web-Minor / HVAC		
Parcel:	02501520030000	Applied:	01/25/2016	Category:	Single Family
Address:	2410 33RD AVE	Issued:	01/25/2016	Finaled:	
Location:		# Units:		Sq Ft:	
Description:	Change-out Roof Mount to Roof Mount. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.				
Contractor:	PACIFIC HEAT & AIR INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 9,200.00	Fees Req:	\$ 213.68	Fees Col:	\$ 213.68
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1601129	Type:	Building / Residential / Web-Minor / HVAC		
Parcel:	05200640080000	Applied:	01/25/2016	Category:	Single Family
Address:	2020 MONARCH AVE	Issued:	01/25/2016	Finaled:	
Location:		# Units:		Sq Ft:	
Description:	Change-out Wall Furnace to Wall Furnace. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.				
Contractor:	COMMUNITY RESOURCE PROJECT INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 1,500.00	Fees Req:	\$ 88.81	Fees Col:	\$ 88.81
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Issued between 01/16/2016 and 01/31/2016

Activity: RES-1601130		Type: Building / Residential / Web-Minor / HVAC	
Parcel: 20109000250000	Applied: 01/25/2016	Category: Single Family	
Address: 165 MILL VALLEY CIR		Issued: 01/25/2016	Finaled:
Location:		# Units: 0	Sq Ft:
Description: Change-out Split System to Split System. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314			
Contractor: A R S AMERICAN RESIDENTIAL SERVICES OF CALIFORNIA INC			
Occupancy:	New Const Type:	Old Const Type:	Insp Dist:
Valuation: \$ 12,811.00	Fees Req: \$ 221.12	Fees Col: \$ 221.12	Activity Code:
			Bal Due: \$.00

Activity: RES-1601131		Type: Building / Residential / Minor / No Plans	
Parcel: 02403510120000	Applied: 01/25/2016	Category: Single Family	
Address: 6573 S LAND PARK DR		Issued: 01/25/2016	Finaled:
Location:		# Units: 0	Sq Ft:
Description: CHANGE OUT 7 WINDOWS RETROFIT (LIKE FOR LIKE). Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314. SB 407 "Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)."			
Contractor: RIVER CITY WINDOW & DOOR INC			
Occupancy:	New Const Type:	Old Const Type:	Insp Dist: 2
Valuation: \$ 15,612.00	Fees Req: \$ 464.63	Fees Col: \$ 464.63	Activity Code: C1
			Bal Due: \$.00

Activity: RES-1601132		Type: Building / Residential / Web-Minor / HVAC	
Parcel: 00500310060000	Applied: 01/25/2016	Category: Single Family	
Address: 4751 BREUNER AVE		Issued: 01/25/2016	Finaled:
Location:		# Units: 0	Sq Ft:
Description: Change-out Split System to Split System. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%. CF-1R-ALT-HVAC on file: Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314			
Contractor: HEALD MECHANICAL			
Occupancy:	New Const Type:	Old Const Type:	Insp Dist:
Valuation: \$ 7,500.00	Fees Req: \$ 211.52	Fees Col: \$ 211.52	Activity Code:
			Bal Due: \$.00

Activity: RES-1601134		Type: Building / Residential / Web-Minor / Plumbing	
Parcel: 27500150050000	Applied: 01/25/2016	Category: Single Family	
Address: 134 REDWOOD AVE		Issued: 01/25/2016	Finaled:
Location:		# Units:	Sq Ft:
Description: E-Permit: Sewer Service replacement or repair, Trenchless 90 L.F.			
Contractor: GREENBERG CLARK INC			
Occupancy:	New Const Type:	Old Const Type:	Insp Dist:
Valuation: \$ 6,744.69	Fees Req: \$ 105.95	Fees Col: \$ 105.95	Activity Code:
			Bal Due: \$.00

Activity: RES-1601135		Type: Building / Residential / Web-Minor / HVAC	
Parcel: 03111900090000	Applied: 01/25/2016	Category: Single Family	
Address: 7738 RIVER VILLAGE DR		Issued: 01/25/2016	Finaled:
Location:		# Units:	Sq Ft:
Description: Change-out Split System to Split System. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.			
Contractor: CLARKE & RUSH MECHANICAL INC			
Occupancy:	New Const Type:	Old Const Type:	Insp Dist:
Valuation: \$ 8,367.00	Fees Req: \$ 211.52	Fees Col: \$ 211.52	Activity Code:
			Bal Due: \$.00

Activity: RES-1601136		Type: Building / Residential / Web-Minor / Plumbing	
Parcel: 20104600120000	Applied: 01/25/2016	Category: Single Family	
Address: 5501 DALHART WAY		Issued: 01/25/2016	Finaled:
Location:		# Units: 0	Sq Ft:
Description: AA: Water Service replacement or repair, 22 L.F. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314			
Contractor: A R S AMERICAN RESIDENTIAL SERVICES OF CALIFORNIA INC			
Occupancy:	New Const Type:	Old Const Type:	Insp Dist:
Valuation: \$ 3,982.00	Fees Req: \$ 91.59	Fees Col: \$ 91.59	Activity Code:
			Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 01/16/2016 and 01/31/2016

Activity:	RES-1601137	Type:	Building / Residential / Web-Minor / HVAC		
Parcel:	00701440100000	Applied:	01/25/2016	Category:	Single Family
Address:	1927 N ST	Issued:	01/25/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Cut-in Split System. A unit will be installed in a new location. This unit will be fully screened behind a solid fence or alternatively behind shrubs or buildings providing screening resulting in the unit not being visible from any street views. Roof top installations will be located on back roof slopes and below ridge lines, and not visible from street views.				
Contractor:	CALIFORNIA ENERGY CONSORTIUM INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 10,157.00	Fees Req:	\$ 216.06	Fees Col:	\$ 216.06
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1601138	Type:	Building / Residential / Web-Minor / HVAC		
Parcel:	05300530220000	Applied:	01/25/2016	Category:	Single Family
Address:	7643 LAURIE WAY	Issued:	01/25/2016	Finaled:	
Location:		# Units:		Sq Ft:	
Description:	Change-out Split System to Split System. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.				
Contractor:	SIERRA PACIFIC HOME & COMFORT INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 11,533.00	Fees Req:	\$ 218.61	Fees Col:	\$ 218.61
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1601139	Type:	Building / Residential / Minor / No Plans		
Parcel:	03113100300000	Applied:	01/25/2016	Category:	Single Family
Address:	709 BELL RUSSELL WAY	Issued:	01/25/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Change out existing windows with new all like for like sizes no change to openings. Re-finish kitchen cabinets, replace countertops and reconfigure electrical. "Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)."Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:					
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 5,350.00	Fees Req:	\$ 262.10	Fees Col:	\$ 262.10
				Insp Dist:	2
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1601140	Type:	Building / Residential / Web-Minor / Reroof		
Parcel:	25001220120000	Applied:	01/25/2016	Category:	Single Family
Address:	3574 WESTERN AVE	Issued:	01/25/2016	Finaled:	02/01/2016
Location:		# Units:	0	Sq Ft:	
Description:	Tear Off - Yes, Resheet - No, 1 layer(s), 18 squares of 30yr Laminated Dimensional Composition. In-progress inspection required if 10 squares or greater. Ambar Cool Roof Radiant Barrier. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314. SB 407 "Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)."				
Contractor:					
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 4,000.00	Fees Req:	\$ 202.70	Fees Col:	\$ 202.70
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1601142	Type:	Building / Residential / Minor / No Plans		
Parcel:	01502340030000	Applied:	01/25/2016	Category:	Single Family
Address:	3562 64TH ST	Issued:	01/25/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Non Structural, Like-4-Like c/o of 5 windows with minor dry rot as req.. Planning AP attached. Small kitchen remodel involving replacement of cabs, counter tops, sink, faucet, DW, Disposal, micro hood w/ dedicated circuit. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:					
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 10,000.00	Fees Req:	\$ 373.30	Fees Col:	\$ 373.30
				Insp Dist:	3
				Activity Code:	11
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Issued between 01/16/2016 and 01/31/2016

Activity:	RES-1601143	Type:	Building / Residential / Web-Minor / HVAC		
Parcel:	00802420040000	Applied:	01/25/2016	Category:	Single Family
Address:	1130 58TH ST	Issued:	01/25/2016	Finaled:	
Location:		# Units:		Sq Ft:	
Description:	Change-out Roof Mount to Roof Mount. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.				
Contractor:	SIERRA PACIFIC HOME & COMFORT INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 9,511.00	Fees Req:	\$ 213.80	Fees Col:	\$ 213.80
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1601144	Type:	Building / Residential / Web-Minor / Water Heater		
Parcel:	03002030110000	Applied:	01/25/2016	Category:	Single Family
Address:	953 TRESTLE GLEN WAY	Issued:	01/25/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Change-out installation of Gas - 040 gallon to Gas - 040 gallon, located outside building, within Existing Exterior Enclosure.				
Contractor:	A K PLUMBING				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 541.42	Fees Req:	\$ 86.54	Fees Col:	\$ 86.54
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1601145	Type:	Building / Residential / Web-Minor / Reroof		
Parcel:	03502210080000	Applied:	01/25/2016	Category:	Single Family
Address:	6794 MIDDLECOFF WAY	Issued:	01/25/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Tear Off - Yes, Resheet - Yes, 1 layer(s), 26 squares of 30yr Laminated Dimensional Composition. In-progress inspection required if 10 squares or greater. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314. SB 407 "Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)."				
Contractor:	BARDO RAMIREZ ROOFING				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 7,800.00	Fees Req:	\$ 219.92	Fees Col:	\$ 219.92
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1601146	Type:	Building / Residential / Minor / No Plans		
Parcel:	00800550180000	Applied:	01/25/2016	Category:	Single Family
Address:	801 45TH ST	Issued:	01/25/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	replace shower valve in master bathroom Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314. SB 407. "Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)."				
Contractor:	BONNEY PLUMBING LLC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 1,353.00	Fees Req:	\$ 122.68	Fees Col:	\$ 122.68
				Insp Dist:	1
				Activity Code:	11
				Bal Due:	\$.00

Activity:	RES-1601149	Type:	Building / Residential / Web-Minor / Solar System		
Parcel:	01104000020000	Applied:	01/25/2016	Category:	Single Family
Address:	5 DECLAN CT	Issued:	01/26/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Install 2.9kw Roof Top Solar PV System. "Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)."Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:	SOLARCITY CORPORATION				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 6,409.00	Fees Req:	\$ 346.71	Fees Col:	\$ 346.71
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Issued between 01/16/2016 and 01/31/2016

Activity:	RES-1601150	Type:	Building / Residential / Web-Minor / Electrical		
Parcel:	11909800140000	Applied:	01/25/2016	Category:	Single Family
Address:	8104 TORRENTE WAY	Issued:	01/25/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	AA: existing panel 100 Amps - Underground service, new main panel 200 Amps, Reuse Existing weather head/masthead work, main breaker replacement. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:	THAI'S TECHNICAL SERVICE				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 2,200.00	Fees Req:	\$ 88.88	Fees Col:	\$ 88.88
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1601151	Type:	Building / Residential / Minor / No Plans		
Parcel:	04302400140000	Applied:	01/25/2016	Category:	Single Family
Address:	7643 TIERRA GLEN WAY	Issued:	01/25/2016	Finaled:	02/01/2016
Location:		# Units:	0	Sq Ft:	
Description:	SMUD Safety Inspection. One time inspection only. Additional inspections will cost \$76.00 (Residential) or \$152 (Commercial) each. If there is no access to the site or areas required by an inspector this is still an inspection. Permit fees are non-transferable.				
Contractor:	THAI'S TECHNICAL SERVICE				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 100.00	Fees Req:	\$ 85.12	Fees Col:	\$ 85.12
				Insp Dist:	3
				Activity Code:	E11
				Bal Due:	\$.00

Activity:	RES-1601153	Type:	Building / Residential / Web-Minor / Electrical		
Parcel:	11700320040000	Applied:	01/25/2016	Category:	Single Family
Address:	6439 VALLEY HI DR	Issued:	01/25/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	AA: existing panel 100 Amps - Underground service, new main panel 200 Amps, Reuse Existing weather head/masthead work, main breaker replacement. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:	THAI'S TECHNICAL SERVICE				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 2,200.00	Fees Req:	\$ 88.88	Fees Col:	\$ 88.88
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1601154	Type:	Building / Residential / Minor / No Plans		
Parcel:	02001120170000	Applied:	01/25/2016	Category:	Single Family
Address:	4308 33RD ST	Issued:	01/25/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	!! SMUD SAFETY CHECK ONLY !! NO WORK PERFORMED				
Contractor:					
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 100.00	Fees Req:	\$ 161.08	Fees Col:	\$ 85.08
				Insp Dist:	2
				Activity Code:	E11
				Bal Due:	\$ 76.00

Activity:	RES-1601155	Type:	Building / Residential / Web-Minor / Solar System		
Parcel:	01003840060000	Applied:	01/25/2016	Category:	Single Family
Address:	3634 2ND AVE	Issued:	01/26/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Install 4.16kw Rooftop Solar PV System. Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314. SB 407. "Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)."				
Contractor:	SOLARCITY CORPORATION				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 8,972.00	Fees Req:	\$ 352.08	Fees Col:	\$ 352.08
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1601156	Type:	Building / Residential / Web-Minor / Plumbing		
Parcel:	01102340060000	Applied:	01/25/2016	Category:	Single Family
Address:	2216 56TH ST	Issued:	01/25/2016	Finaled:	01/26/2016
Location:		# Units:		Sq Ft:	
Description:	E-Permit: Sewer Service replacement or repair, Dig and Bury 20 L.F.				
Contractor:	SERVICE NOW ENTERPRISES INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 4,800.00	Fees Req:	\$ 93.92	Fees Col:	\$ 93.92
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Issued between 01/16/2016 and 01/31/2016

Activity: RES-1601158		Type: Building / Residential / Minor / No Plans					
Parcel:	00901450100000	Applied:	01/25/2016	Category:	Single Family		
Address:	1430 T ST	Issued:	01/25/2016	Finaled:			
Location:		# Units:	0	Sq Ft:			
Description:	HVAC change out one split system in basement & attic. also install 1 new split system for upstairs. 5 duct run and 1 return - r-6 ducting 65 feet. 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: The new unit shall be screened from street views by the building with no portion of the new unit being visible from any street views. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314						
Contractor:	BONNEY PLUMBING LLC						
Occupancy:	New Const Type:	Old Const Type:	Insp Dist:	Activity Code: M1			
Valuation:	\$ 37,283.00	Fees Req:	\$ 739.28	Fees Col:	\$ 739.28	Bal Due:	\$.00

Activity: RES-1601159		Type: Building / Residential / Web-Minor / Plumbing					
Parcel:	01200450050000	Applied:	01/25/2016	Category:	Single Family		
Address:	1716 CARAMAY WAY	Issued:	01/25/2016	Finaled:	01/26/2016		
Location:		# Units:		Sq Ft:			
Description:	E-Permit: Drain Line replacement or repair, 25 L.F.						
Contractor:	BONNEY PLUMBING LLC						
Occupancy:	New Const Type:	Old Const Type:	Insp Dist:	Activity Code:			
Valuation:	\$ 2,827.00	Fees Req:	\$ 89.13	Fees Col:	\$ 89.13	Bal Due:	\$.00

Activity: RES-1601160		Type: Building / Residential / Web-Minor / Reroof					
Parcel:	03109900020000	Applied:	01/25/2016	Category:	Single Family		
Address:	7358 GLORIA DR	Issued:	01/25/2016	Finaled:			
Location:		# Units:		Sq Ft:			
Description:	E-Permit: Tear Off - Yes, Resheet - Yes, 1 layer(s), 33 squares of 50yr Laminated Dimensional Composition. In-progress inspection required if 10 squares or greater.						
Contractor:	THD AT - HOME SERVICES INC						
Occupancy:	New Const Type:	Old Const Type:	Insp Dist:	Activity Code:			
Valuation:	\$ 22,932.00	Fees Req:	\$ 248.15	Fees Col:	\$ 248.15	Bal Due:	\$.00

Activity: RES-1601161		Type: Building / Residential / Web-Minor / HVAC					
Parcel:	05005100180000	Applied:	01/26/2016	Category:	Single Family		
Address:	71 SAINT MARIE CIR	Issued:	01/26/2016	Finaled:			
Location:		# Units:		Sq Ft:			
Description:	Change-out Roof Mount to Roof Mount. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.						
Contractor:	ON-TIME AIR CONDITIONING & HEATING INC						
Occupancy:	New Const Type:	Old Const Type:	Insp Dist:	Activity Code:			
Valuation:	\$ 11,380.00	Fees Req:	\$ 218.55	Fees Col:	\$ 218.55	Bal Due:	\$.00

Activity: RES-1601165		Type: Building / Residential / Web-Minor / HVAC					
Parcel:	03108800660000	Applied:	01/26/2016	Category:	Single Family		
Address:	7505 HIGHWIND WAY	Issued:	01/26/2016	Finaled:	01/29/2016		
Location:		# Units:		Sq Ft:			
Description:	Change-out Split System to Split System. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.						
Contractor:	BUCKLEY'S HEAT & AIR INC						
Occupancy:	New Const Type:	Old Const Type:	Insp Dist:	Activity Code:			
Valuation:	\$ 12,171.15	Fees Req:	\$ 220.87	Fees Col:	\$ 220.87	Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Issued between 01/16/2016 and 01/31/2016

Activity:	RES-1601167	Type:	Building / Residential / Web-Minor / HVAC		
Parcel:	07804400180000	Applied:	01/26/2016	Category:	Single Family
Address:	6 GATEHOUSE CT	Issued:	01/26/2016	Finaled:	
Location:		# Units:		Sq Ft:	
Description:	Change-out Roof Mount to Roof Mount. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.				
Contractor:	DIAMOND HEATING AND AIR				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 8,623.00	Fees Req:	\$ 211.58	Fees Col:	\$ 211.58
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1601169	Type:	Building / Residential / Web-Minor / Solar System		
Parcel:	25002200650000	Applied:	01/26/2016	Category:	Single Family
Address:	439 VISTA NUEVO AVE	Issued:	01/27/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	2.12kw Solar PV System, and new subpanel. Carbon monoxide & Smoke alarms required. Reference 2013 CRC sections R315 & R314. Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt).				
Contractor:	GRID ALTERNATIVES				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 12,026.56	Fees Req:	\$ 361.69	Fees Col:	\$ 361.69
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1601170	Type:	Building / Residential / Web-Minor / Reroof		
Parcel:	01303510040000	Applied:	01/26/2016	Category:	Single Family
Address:	3724 7TH AVE	Issued:	01/26/2016	Finaled:	02/01/2016
Location:		# Units:	0	Sq Ft:	
Description:	Tear Off - Yes, Resheet - No, 2 layer(s), 19 squares of 30yr Laminated Dimensional Composition. In-progress inspection required if 10 squares or greater. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:	A-1 AFFORDABLE ROOFING				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 6,150.00	Fees Req:	\$ 207.26	Fees Col:	\$ 207.26
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1601171	Type:	Building / Residential / Web-Minor / HVAC		
Parcel:	02701510080000	Applied:	01/26/2016	Category:	Single Family
Address:	7800 33RD AVE	Issued:	01/26/2016	Finaled:	
Location:		# Units:		Sq Ft:	
Description:	Change-out Ground Mount to Ground Mount. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.				
Contractor:	GILMORE SERVICES INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 11,633.00	Fees Req:	\$ 218.65	Fees Col:	\$ 218.65
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1601172	Type:	Building / Residential / Web-Minor / Electrical		
Parcel:	02202660150000	Applied:	01/26/2016	Category:	Single Family
Address:	5431 LAWRENCE DR	Issued:	01/26/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	AA: existing panel 100 Amps - Overhead service, new main panel 200 Amps, Replacement weather head/masthead work, main breaker replacement. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:	LUCKY STAR CONSTRUCTION				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 1,500.00	Fees Req:	\$ 89.00	Fees Col:	\$ 89.00
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1601173	Type:	Building / Residential / Web-Minor / Water Heater		
Parcel:	11710000160000	Applied:	01/26/2016	Category:	Single Family
Address:	6 NITEL CT	Issued:	01/26/2016	Finaled:	
Location:		# Units:		Sq Ft:	
Description:	Change-out installation of Gas - 050 gallon to Gas - 050 gallon, located inside building, screening not required.				
Contractor:	CALIFORNIA DELTA MECHANICAL INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 1,304.00	Fees Req:	\$ 86.56	Fees Col:	\$ 86.56
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Issued between 01/16/2016 and 01/31/2016

Activity:	RES-1601174	Type:	Building / Residential / Web-Minor / Electrical		
Parcel:	01400830150000	Applied:	01/26/2016	Category:	Single Family
Address:	2628 41ST ST	Issued:	01/26/2016	Finaled:	02/01/2016
Location:		# Units:	0	Sq Ft:	
Description:	(THIS WORK IS TO COMPLETE WORK OUTLINED ON PERMIT RES-1600301 - ORIG. CONTRACTOR QUIT BEFORE COMPLETION) THIS PERMIT WILL COVER CORRECTIONS, GROUNDING, WATER BOND AND CLEAN-UP.				
Contractor:	HIGH TECH ELECTRIC INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 500.00	Fees Req:	\$ 86.52	Fees Col:	\$ 86.52
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1601175	Type:	Building / Residential / Housing Dept Permit / With Plans		
Parcel:	01402810040000	Applied:	01/26/2016	Category:	Duplex
Address:	4340 12TH AVE	Issued:	01/26/2016	Finaled:	
Location:	4340 12TH AVE	# Units:	0	Sq Ft:	0
Description:	EXPEDITED - REPLACE EXTERIOR STAIRS AND 4X4 DECK, WITH NEW 4X9 DECK AND STAIRS, REPAIR HOLES IN SHEET ROCK, REPAIR 50SF DRY ROTTED SIDING AND 100 LINEAL FEET OF TRIM "Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)."Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:	GOOD LIFE CONSTRUCTION INC				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 7,550.00	Fees Req:	\$ 649.44	Fees Col:	\$ 649.44
				Insp Dist:	2
				Activity Code:	C4
				Bal Due:	\$.00

Activity:	RES-1601176	Type:	Building / Residential / Web-Minor / Plumbing		
Parcel:	01901720130000	Applied:	01/26/2016	Category:	Single Family
Address:	2475 28TH AVE	Issued:	01/26/2016	Finaled:	01/28/2016
Location:		# Units:		Sq Ft:	
Description:	E-Permit: Sewer Service replacement or repair, Dig and Bury 2 L.F.				
Contractor:	BONNEY PLUMBING LLC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 1,200.00	Fees Req:	\$ 86.48	Fees Col:	\$ 86.48
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1601177	Type:	Building / Residential / Web-Minor / Solar System		
Parcel:	02102910300000	Applied:	01/26/2016	Category:	Single Family
Address:	5524 20TH AVE	Issued:	01/26/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	7.8kw Solar Rooftop PV System. Carbon monoxide & Smoke alarms required. Reference 2013 CRC sections R315 & R314. Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt).				
Contractor:	SOLARCITY CORPORATION				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 17,238.00	Fees Req:	\$ 374.46	Fees Col:	\$ 374.46
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1601178	Type:	Building / Residential / Web-Minor / HVAC		
Parcel:	01102420140000	Applied:	01/26/2016	Category:	Single Family
Address:	2500 59TH ST	Issued:	01/26/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Change-out Roof Mount to Roof Mount. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:	J & D GREENBERG ENTERPRISES INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 9,457.20	Fees Req:	\$ 213.78	Fees Col:	\$ 213.78
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Issued between 01/16/2016 and 01/31/2016

Activity:	RES-1601179	Type:	Building / Residential / Remodel / With Plans		
Parcel:	29301210110000	Applied:	01/26/2016	Category:	Single Family
Address:	2166 MORLEY WAY	Issued:	01/26/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	0
Description:	EXPEDITED - REMODEL TO INCLUDE KITCHEN, HALL BATH, MASTER BATH, NEW FLOORING, INTERIOR DOORS, TRIM AND BASE IN BEDROOMS LIVING AND FAMILY ROOM OPEN WALL BETWEEN LIVING & FAMILY ROOM. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314 SB 407. "Water conserving fixtures are required to be installed throughout				
Contractor:	INTERIOR FOCUS				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 100,000.00	Fees Req:	\$ 2,257.04	Fees Col:	\$ 2,257.04
				Insp Dist:	1
				Activity Code:	11
				Bal Due:	\$.00

Activity:	RES-1601180	Type:	Building / Residential / Minor / No Plans		
Parcel:	03107200540000	Applied:	01/26/2016	Category:	Single Family
Address:	7496 RIO MONDEGO DR	Issued:	01/26/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Change out 5 existing windows with 5 new all like for like sizes no change to openings. "Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)."Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:	GOOD NEWS HOME IMPROVEMENTS INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 3,900.00	Fees Req:	\$ 204.39	Fees Col:	\$ 204.39
				Insp Dist:	2
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1601182	Type:	Building / Residential / Web-Minor / HVAC		
Parcel:	29504300200000	Applied:	01/26/2016	Category:	Single Family
Address:	2484 AMERICAN RIVER DR	Issued:	01/28/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Change-out w/new ducts Roof Mount to Roof Mount. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:	J & D GREENBERG ENTERPRISES INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 6,000.00	Fees Req:	\$ 213.82	Fees Col:	\$ 213.82
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1601183	Type:	Building / Residential / Web-Minor / HVAC		
Parcel:	00501920070000	Applied:	01/26/2016	Category:	Single Family
Address:	5726 MONALEE AVE	Issued:	01/26/2016	Finaled:	01/28/2016
Location:		# Units:		Sq Ft:	
Description:	Change-out w/new ducts Split System to Split System. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.				
Contractor:	HUFT HEATING AND AIR CONDITIONING INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 22,541.00	Fees Req:	\$ 245.02	Fees Col:	\$ 245.02
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1601184	Type:	Building / Residential / Web-Minor / Reroof		
Parcel:	03107000100000	Applied:	01/26/2016	Category:	Single Family
Address:	7451 DESERTWIND WAY	Issued:	01/26/2016	Finaled:	02/02/2016
Location:		# Units:	0	Sq Ft:	
Description:	Tear Off - Yes, Resheet - Yes, 1 layer(s), 31 squares of 30yr Laminated Dimensional Composition. In-progress inspection required if 10 squares or greater. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314. SB 407 "Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)."				
Contractor:	RESIDENTIAL ROOFING				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 11,000.00	Fees Req:	\$ 225.06	Fees Col:	\$ 225.06
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Issued between 01/16/2016 and 01/31/2016

Activity:	RES-1601186	Type:	Building / Residential / Web-Minor / Electrical		
Parcel:	02501220110000	Applied:	01/26/2016	Category:	Single Family
Address:	5666 LA CAMPANA WAY	Issued:	01/26/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	AA: existing panel 100 Amps - Overhead service, new main panel 100 Amps, Replacement weather head/masthead work, main breaker replacement. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:	ZHU HEATING & AIR CONDITIONING REPAIR				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 1,000.00	Fees Req:	\$ 86.68	Fees Col:	\$ 86.68
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1601187	Type:	Building / Residential / Web-Minor / Solar System		
Parcel:	05300530160000	Applied:	01/26/2016	Category:	Single Family
Address:	3449 JOLA CIR	Issued:	01/26/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	7.8kw Solar PV System, PANEL CHANGEOUT TO BE PULLED ON SEPARATE PERMIT. Carbon monoxide & Smoke alarms required. Reference 2013 CRC sections R315 & R314. Attached SB 407 self certification for conservation plumbing fixtures.				
Contractor:	SOLARCITY CORPORATION				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 17,238.00	Fees Req:	\$ 374.46	Fees Col:	\$ 374.46
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1601189	Type:	Building / Residential / Web-Minor / Solar System		
Parcel:	11903250210000	Applied:	01/26/2016	Category:	Single Family
Address:	4460 SAN SEBASTIAN WAY	Issued:	01/26/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	8.06kw Solar Rooftop PV System. Carbon monoxide & Smoke alarms required. Reference 2013 CRC sections R315 & R314. Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt).				
Contractor:	SOLARCITY CORPORATION				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 17,812.00	Fees Req:	\$ 374.76	Fees Col:	\$ 374.76
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1601190	Type:	Building / Residential / Minor / No Plans		
Parcel:	01201710290000	Applied:	01/26/2016	Category:	Single Family
Address:	999 SWANSTON DR	Issued:	01/26/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	SELECTIVE DEOM OF INTERIOR ONLY, DUE TO FIRE & SMOKE DAMAGED DEBRIS. (NO STRUCTURAL OR RELEASE OF POWER). Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314. SB 407 "Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)."				
Contractor:	DINWIDDIE-HINES CONSTRUCTION INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 5,000.00	Fees Req:	\$ 262.05	Fees Col:	\$ 262.05
				Insp Dist:	2
				Activity Code:	C3
				Bal Due:	\$.00

Activity:	RES-1601191	Type:	Building / Residential / Addition / With Plans		
Parcel:	01801530150000	Applied:	01/26/2016	Category:	Single Family
Address:	2385 ANITA AVE	Issued:	01/26/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	0
Description:	EXPEDITED - Addition of 325 square foot deck over existing patio. Expand kitchen into existing laundry room, remodel kitchen, install new light fixtures in the living, dining, kitchen and garage. Install new tankless water heater and repair stucco as needed. "Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)." Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:					
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 11,212.50	Fees Req:	\$ 1,038.28	Fees Col:	\$ 1,038.28
				Insp Dist:	2
				Activity Code:	
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Issued between 01/16/2016 and 01/31/2016

Activity: RES-1601193		Type: Building / Residential / Web-Minor / Electrical			
Parcel:	01100640150000	Applied:	01/26/2016	Category:	Single Family
Address:	5425 T ST	Issued:	01/26/2016	Finaled:	01/27/2016
Location:		# Units:	0	Sq Ft:	
Description:	AA: - Overhead service, main breaker replacement only, also, Gas/Water Bonding.				
Contractor:	P K S ELECTRIC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 180.00	Fees Req:	\$ 84.11	Fees Col:	\$ 84.11
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity: RES-1601197		Type: Building / Residential / Web-Minor / Electrical			
Parcel:	00502020160000	Applied:	01/26/2016	Category:	Single Family
Address:	221 SANDBURG DR	Issued:	01/26/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	AA: existing panel 100 Amps - Overhead service, new main panel 200 Amps, Replacement weather head/masthead work, main breaker replacement.				
Contractor:	MARSHALL CONSTRUCTION CO				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 800.00	Fees Req:	\$ 89.00	Fees Col:	\$ 89.00
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity: RES-1601198		Type: Building / Residential / Addition / With Plans			
Parcel:	20109200520000	Applied:	01/26/2016	Category:	Single Family
Address:	1527 AMAZON AVE	Issued:	01/27/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	0
Description:	EXPEDITED - Install a 180 square foot pre-engineered sun room enclosure with electrical and a 120 square foot pre-engineered patio without electrical at rear of existing SFR. "Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)."Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:	CALIFORNIA CUSTOM SUNROOMS & PATIO COVERS INC				
Occupancy:	U Utility, miscel	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 13,691.00	Fees Req:	\$ 720.88	Fees Col:	\$ 720.88
				Insp Dist:	4
				Activity Code:	
				Bal Due:	\$.00

Activity: RES-1601199		Type: Building / Residential / Web-Minor / Reroof			
Parcel:	04902060050000	Applied:	01/26/2016	Category:	Duplex
Address:	7341 29TH ST	Issued:	01/26/2016	Finaled:	
Location:		# Units:		Sq Ft:	
Description:	E-Permit: Tear Off - Yes, Resheet - Yes, 1 layer(s), 30 squares of 30yr Laminated Dimensional Composition. CRRC: 0890-0013				
Contractor:	ROOF GUYS				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 12,000.00	Fees Req:	\$ 222.84	Fees Col:	\$ 222.84
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity: RES-1601200		Type: Building / Residential / Minor / No Plans			
Parcel:	22600420130000	Applied:	01/26/2016	Category:	Single Family
Address:	4820 CAREY RD	Issued:	01/27/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	KITCHEN REMOD: ADD CABINETS, COUNTERS, PLUMBING & LIGHTING FIXTURES AND APPLIENCES. BATH REMOD: ADD CABINETS, COUNTERS, PLUMBING & LIGHTING FIXTURES. INSTALL 18 SQ. 30 YEAR COMP ROOF. ADD DRYWALL REPAIRS AND PAINTING. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314. SB 407 "Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)."				
Contractor:					
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 20,000.00	Fees Req:	\$ 516.64	Fees Col:	\$ 516.64
				Insp Dist:	4
				Activity Code:	C1
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Issued between 01/16/2016 and 01/31/2016

Activity:	RES-1601202	Type:	Building / Residential / Housing-Minor / No Plans		
Parcel:	01501130180000	Applied:	01/26/2016	Category:	Single Family
Address:	4890 8TH AVE	Issued:	01/26/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	HSG CASE 15-021238 Provide repairs to electrical service equipment, grounding electrode and misc other repairs. Provide Mech repairs to dryer vent system. Obtain SMUD release following electrical final. Remodel existing kitchen and bath, new cabs and counters, sink, faucet. new tub, toilet, and tile surround, new vanity, lav and faucet. "Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)."Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:	M I S CONSTRUCTION				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 10,000.00	Fees Req:	\$ 527.30	Fees Col:	\$ 527.30
				Insp Dist:	3
				Activity Code:	I1
				Bal Due:	\$.00

Activity:	RES-1601203	Type:	Building / Residential / Web-Minor / HVAC		
Parcel:	01602730080000	Applied:	01/26/2016	Category:	Single Family
Address:	1381 CAMPBELL LN	Issued:	01/26/2016	Finaled:	
Location:		# Units:		Sq Ft:	
Description:	Change-out Furnace Only (Split System) to Furnace Only (Split System). The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.				
Contractor:	MC DONALD PLUMBING HEATING & AIR CONDITIONING INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 4,710.00	Fees Req:	\$ 201.88	Fees Col:	\$ 201.88
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1601204	Type:	Building / Residential / Web-Minor / Plumbing		
Parcel:	01200630220000	Applied:	01/26/2016	Category:	Single Family
Address:	2767 12TH ST	Issued:	01/26/2016	Finaled:	
Location:		# Units:		Sq Ft:	
Description:	E-Permit: Sewer Service replacement or repair, Dig and Bury 4 L.F.				
Contractor:	ABE LINCOLN PLUMBING AND HEATING				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 1,000.00	Fees Req:	\$ 84.40	Fees Col:	\$ 84.40
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1601205	Type:	Building / Residential / Minor / No Plans		
Parcel:	22600420130000	Applied:	01/26/2016	Category:	Single Family
Address:	4824 CAREY RD	Issued:	01/26/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	KITCHEN REMOD: ADD CABINETS, COUNTERS, PLUMBING & LIGHTING FIXTURES AND APPLIENCES. BATH REMOD: ADD CABINETS, COUNTERS, PLUMBING & LIGHTING FIXTURES. ADD PAINT, EXAUST FAN AND GFCI THROUT-OUT. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314. SB 407 "Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)."				
Contractor:					
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 16,000.00	Fees Req:	\$ 468.16	Fees Col:	\$ 468.16
				Insp Dist:	4
				Activity Code:	C1
				Bal Due:	\$.00

Activity:	RES-1601207	Type:	Building / Residential / Minor / No Plans		
Parcel:	03103800630000	Applied:	01/26/2016	Category:	Single Family
Address:	15 BIG RIVER CT	Issued:	01/26/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	ADDING TO SCOPE OF WORK CURRENTLY BEING PERFORMED ADDITION & REMODEL 3-COAT STUCCO WITH FOAM STUCCO TRIM ON SIDES, REAR AND FRONT DOOR AREA, NEW MINI SPLIT HVAC FOR ADDITION AND NEW SUB PANEL TO PROVIDE FOR NEW ADDITION ARC FAULTS.				
Contractor:	SCOTT CUMMINS CONSTRUCTION				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 10,000.00	Fees Req:	\$ 377.30	Fees Col:	\$ 377.30
				Insp Dist:	2
				Activity Code:	C1
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Issued between 01/16/2016 and 01/31/2016

Activity:	RES-1601212	Type:	Building / Residential / Web-Minor / HVAC		
Parcel:	01101240040000	Applied:	01/26/2016	Category:	Single Family
Address:	4525 T ST	Issued:	01/26/2016	Finaled:	
Location:		# Units:		Sq Ft:	
Description:	Change-out w/new ducts Ground Mount to Ground Mount. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.				
Contractor:	BELL BROTHER'S HEATING AND AIR INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 27,000.00	Fees Req:	\$ 255.80	Fees Col:	\$ 255.80
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1601213	Type:	Building / Residential / Web-Minor / Electrical		
Parcel:	01901220080000	Applied:	01/26/2016	Category:	Single Family
Address:	2670 23RD AVE	Issued:	01/26/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	AA: existing panel 100 Amps - Overhead service, new main panel 125 Amps, Reuse Existing weather head/masthead work, main breaker replacement. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:					
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 1,200.00	Fees Req:	\$ 86.00	Fees Col:	\$ 86.00
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1601214	Type:	Building / Residential / Web-Minor / Electrical		
Parcel:	00401310020000	Applied:	01/26/2016	Category:	Single Family
Address:	4445 B ST	Issued:	01/28/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	AA: existing panel 100 Amps - Overhead service, new main panel 200 Amps, New Install weather head/masthead work, main breaker replacement. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314.				
Contractor:	SUNRUN INSTALLATION SERVICES INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 2,090.00	Fees Req:	\$ 88.98	Fees Col:	\$ 88.98
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1601215	Type:	Building / Residential / Web-Minor / Water Heater		
Parcel:	01303230090000	Applied:	01/26/2016	Category:	Single Family
Address:	2748 10TH AVE	Issued:	01/26/2016	Finaled:	
Location:		# Units:		Sq Ft:	
Description:	Change-out installation of Gas - 050 gallon to Gas - 050 gallon, located inside building, screening not required.				
Contractor:	ALL PHASE PLUMBING INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 1,500.00	Fees Req:	\$ 86.60	Fees Col:	\$ 86.60
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1601216	Type:	Building / Residential / Web-Minor / Plumbing		
Parcel:	22502950160000	Applied:	01/26/2016	Category:	Single Family
Address:	1124 GREENLEA AVE	Issued:	01/26/2016	Finaled:	01/28/2016
Location:		# Units:		Sq Ft:	
Description:	E-Permit: Sewer Service replacement or repair, Trenchless 45 L.F.				
Contractor:	ARMSTRONG PLUMBING INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 3,175.00	Fees Req:	\$ 93.98	Fees Col:	\$ 93.98
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1601218	Type:	Building / Residential / Minor / No Plans		
Parcel:	11801480040000	Applied:	01/26/2016	Category:	Single Family
Address:	5120 FITZWILLIAM WAY	Issued:	01/26/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	complete bathroom remodel, replace exhaust fan, replace gfci, replace light fixture, replacing switch. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314. SB 407. "Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)."				
Contractor:	QUALITY FIRST HOME IMPROVEMENT INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 8,200.00	Fees Req:	\$ 307.39	Fees Col:	\$ 307.39
				Insp Dist:	2
				Activity Code:	11
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Issued between 01/16/2016 and 01/31/2016

Activity:	RES-1601221	Type:	Building / Residential / Web-Minor / Solar System		
Parcel:	05301530190000	Applied:	01/26/2016	Category:	Single Family
Address:	7896 DEERHAVEN WAY	Issued:	01/29/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	6kw Solar PV System, and 0gal Solar WH System (water heater installed On Slab/Grade).Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314. SB 407. "Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)."				
Contractor:	SOLARFIRST INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 20,400.00	Fees Req:	\$ 382.13	Fees Col:	\$ 382.13
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1601223	Type:	Building / Residential / Web-Minor / Reroof		
Parcel:	01801510050000	Applied:	01/26/2016	Category:	Single Family
Address:	2266 24TH AVE	Issued:	01/26/2016	Finaled:	
Location:		# Units:		Sq Ft:	
Description:	E-Permit: Tear Off - Yes, Resheet - No, 1 layer(s), 20 squares of 30yr Laminated Dimensional Composition. CRRC: 0676-0098				
Contractor:	N I R WEST COAST INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 6,200.00	Fees Req:	\$ 207.29	Fees Col:	\$ 207.29
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1601225	Type:	Building / Residential / Web-Minor / HVAC		
Parcel:	03004040050000	Applied:	01/26/2016	Category:	Single Family
Address:	619 LELANDHAVEN WAY	Issued:	01/26/2016	Finaled:	
Location:		# Units:		Sq Ft:	
Description:	Change-out Ducts Only to Ducts Only. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.				
Contractor:	ON-TIME AIR CONDITIONING & HEATING INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 14,000.00	Fees Req:	\$ 115.60	Fees Col:	\$ 115.60
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1601227	Type:	Building / Residential / Web-Minor / Electrical		
Parcel:	27400920210000	Applied:	01/26/2016	Category:	Single Family
Address:	1146 AZUSA ST	Issued:	01/26/2016	Finaled:	01/28/2016
Location:		# Units:	0	Sq Ft:	
Description:	AA: existing panel 100 Amps - Overhead service, new main panel 200 Amps, Replacement weather head/masthead work, main breaker replacement. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:					
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 2,000.00	Fees Req:	\$ 88.00	Fees Col:	\$ 88.00
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1601229	Type:	Building / Residential / Web-Minor / Electrical		
Parcel:	03005800220000	Applied:	01/26/2016	Category:	Single Family
Address:	6889 GREENHAVEN DR	Issued:	01/26/2016	Finaled:	01/28/2016
Location:		# Units:		Sq Ft:	
Description:	E-Permit: - Underground service, adding 060 Amps subpanel.				
Contractor:	WISECO SERVICES INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 800.00	Fees Req:	\$ 84.32	Fees Col:	\$ 84.32
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1601230	Type:	Building / Residential / Web-Minor / Reroof		
Parcel:	11706300270000	Applied:	01/26/2016	Category:	Single Family
Address:	6900 NARROWGAUGE WAY	Issued:	01/26/2016	Finaled:	
Location:		# Units:		Sq Ft:	
Description:	E-Permit: Tear Off - Yes, Resheet - Yes, 1 layer(s), 21 squares of Composite Class A. CRRC: 0676-0099				
Contractor:	YANCEY HOME IMPROVEMENTS INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 16,315.00	Fees Req:	\$ 237.69	Fees Col:	\$ 237.69
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Issued between 01/16/2016 and 01/31/2016

Activity:	RES-1601231	Type:	Building / Residential / Web-Minor / HVAC		
Parcel:	11705410300000	Applied:	01/26/2016	Category:	Single Family
Address:	26 LA JACQUE CT	Issued:	01/26/2016	Finaled:	
Location:		# Units:		Sq Ft:	
Description:	Change-out Split System to Split System. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.				
Contractor:	BIG MOUNTAIN HEATING AND AIR INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 11,798.00	Fees Req:	\$ 218.72	Fees Col:	\$ 218.72
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1601232	Type:	Building / Residential / Web-Minor / Plumbing		
Parcel:	01003330200000	Applied:	01/27/2016	Category:	Single Family
Address:	1817 2ND AVE	Issued:	01/27/2016	Finaled:	
Location:		# Units:		Sq Ft:	
Description:	E-Permit: Sewer Service replacement or repair, Trenchless 35 L.F.				
Contractor:	BOYD PLUMBING INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 4,500.00	Fees Req:	\$ 93.80	Fees Col:	\$ 93.80
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1601233	Type:	Building / Residential / Web-Minor / HVAC		
Parcel:	02700720080000	Applied:	01/27/2016	Category:	Single Family
Address:	7800 32ND AVE	Issued:	01/27/2016	Finaled:	
Location:		# Units:		Sq Ft:	
Description:	Change-out w/new ducts Roof Mount to Roof Mount. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.				
Contractor:	AIRFLOW HEATING & AIR INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 5,600.00	Fees Req:	\$ 216.08	Fees Col:	\$ 216.08
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1601234	Type:	Building / Residential / Web-Minor / Electrical		
Parcel:	01401020090000	Applied:	01/27/2016	Category:	Single Family
Address:	3950 3RD AVE	Issued:	01/27/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	AA: existing panel 100 Amps - Overhead service, new main panel 200 Amps, Replacement weather head/masthead work, main breaker replacement, adding 100 Amps subpanel. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:					
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 1,600.00	Fees Req:	\$ 90.00	Fees Col:	\$ 90.00
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1601236	Type:	Building / Residential / Web-Minor / Solar System		
Parcel:	00401310020000	Applied:	01/27/2016	Category:	Single Family
Address:	4445 B ST	Issued:	01/28/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Install 3.7 DC KW Rooftop Solar PV System (14 Modules), and 0gal Solar WH System (water heater installed null). Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314. SB 407 "Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)."				
Contractor:	SUNRUN INSTALLATION SERVICES INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 7,271.60	Fees Req:	\$ 349.18	Fees Col:	\$ 349.18
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1601237	Type:	Building / Residential / Web-Minor / HVAC		
Parcel:	07800810540000	Applied:	01/27/2016	Category:	Single Family
Address:	2836 CONWAY CT	Issued:	01/27/2016	Finaled:	
Location:		# Units:		Sq Ft:	
Description:	Change-out Ducts Only to Ducts Only. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.				
Contractor:	BELL BROTHER'S HEATING AND AIR INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 4,428.00	Fees Req:	\$ 93.77	Fees Col:	\$ 93.77
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Issued between 01/16/2016 and 01/31/2016

Activity:	RES-1601238	Type:	Building / Residential / Web-Minor / Water Heater		
Parcel:	03000920100000	Applied:	01/27/2016	Category:	Single Family
Address:	6500 DRIFTWOOD ST	Issued:	01/27/2016	Finaled:	
Location:		# Units:		Sq Ft:	
Description:	Change-out installation of Gas - 040 gallon to Gas - 040 gallon, located inside building, screening not required.				
Contractor:	W T F PLUMBING INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 1,030.00	Fees Req:	\$ 86.54	Fees Col:	\$ 86.54
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1601242	Type:	Building / Residential / Web-Minor / Water Heater		
Parcel:	20104200440000	Applied:	01/27/2016	Category:	Single Family
Address:	2584 MAYBROOK DR	Issued:	01/27/2016	Finaled:	
Location:		# Units:		Sq Ft:	
Description:	Change-out installation of Gas - 050 gallon to Gas - 050 gallon, located inside building, screening not required.				
Contractor:	BELL BROTHER'S HEATING AND AIR INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 6,225.00	Fees Req:	\$ 98.49	Fees Col:	\$ 98.49
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1601243	Type:	Building / Residential / Web-Minor / Water Heater		
Parcel:	00500410050000	Applied:	01/27/2016	Category:	Single Family
Address:	5149 TEICHERT AVE	Issued:	01/27/2016	Finaled:	
Location:		# Units:		Sq Ft:	
Description:	Change-out installation of Gas - 040 gallon to Gas - Tankless, relocate to outside building, screened by the Building and any Street Views.				
Contractor:	MC DONALD PLUMBING HEATING & AIR CONDITIONING INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 4,095.00	Fees Req:	\$ 93.64	Fees Col:	\$ 93.64
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1601244	Type:	Building / Residential / Web-Minor / HVAC		
Parcel:	00804250220000	Applied:	01/27/2016	Category:	Single Family
Address:	1561 48TH ST	Issued:	01/27/2016	Finaled:	
Location:		# Units:		Sq Ft:	
Description:	Change-out Roof Mount to Roof Mount. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.				
Contractor:	MC DONALD PLUMBING HEATING & AIR CONDITIONING INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 6,803.00	Fees Req:	\$ 211.58	Fees Col:	\$ 211.58
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1601245	Type:	Building / Residential / Web-Minor / Water Heater		
Parcel:	11711700090000	Applied:	01/27/2016	Category:	Single Family
Address:	8203 GRANDSTAFF DR	Issued:	01/27/2016	Finaled:	
Location:		# Units:		Sq Ft:	
Description:	Change-out installation of Gas - 050 gallon to Gas - 050 gallon, located inside building, screening not required.				
Contractor:	BELL BROTHER'S HEATING AND AIR INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 2,106.00	Fees Req:	\$ 88.84	Fees Col:	\$ 88.84
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1601247	Type:	Building / Residential / Web-Minor / Water Heater		
Parcel:	01501220310000	Applied:	01/27/2016	Category:	Single Family
Address:	5017 8TH AVE	Issued:	01/27/2016	Finaled:	
Location:		# Units:		Sq Ft:	
Description:	Change-out installation of Gas - 040 gallon to Gas - Tankless, relocate to outside building, screened by the Building and any Street Views.				
Contractor:	MC DONALD PLUMBING HEATING & AIR CONDITIONING INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 3,307.50	Fees Req:	\$ 91.36	Fees Col:	\$ 91.36
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Issued between 01/16/2016 and 01/31/2016

Activity: RES-1601248		Type: Building / Residential / Web-Minor / Electrical	
Parcel: 01400830250000	Applied: 01/27/2016	Category: Single Family	
Address: 2601 SAN JOSE WAY		Issued: 01/27/2016	Finaled:
Location:		# Units: 0	Sq Ft:
Description: AA: existing panel 100 Amps - Overhead service, new main panel 100 Amps, Reuse Existing weather head/masthead work, main breaker replacement. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314			
Contractor: T P ELECTRIC			
Occupancy:	New Const Type:	Old Const Type:	Insp Dist:
Valuation: \$ 1,500.00	Fees Req: \$ 86.60	Fees Col: \$ 86.60	Bal Due: \$.00

Activity: RES-1601257		Type: Building / Residential / Web-Minor / Reroof	
Parcel: 03111200020000	Applied: 01/27/2016	Category: Half Plex	
Address: 184 ARBUSTO CIR		Issued: 01/27/2016	Finaled:
Location:		# Units: 0	Sq Ft:
Description: Tear Off - Yes, Resheet - Yes, 1 layer(s), 21 squares of 30yr Laminated Dimensional Composition. In-progress inspection required if 10 squares or greater. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314			
Contractor: ANDERSON ROOFING			
Occupancy:	New Const Type:	Old Const Type:	Insp Dist:
Valuation: \$ 7,200.00	Fees Req: \$ 214.78	Fees Col: \$ 214.78	Bal Due: \$.00

Activity: RES-1601258		Type: Building / Residential / Web-Minor / Water Heater	
Parcel: 04904110010000	Applied: 01/27/2016	Category: Single Family	
Address: 7355 PATERO CIR		Issued: 01/27/2016	Finaled:
Location:		# Units:	Sq Ft:
Description: Change-out installation of Gas - 050 gallon to Gas - 050 gallon, located inside building, screening not required.			
Contractor: W T F PLUMBING INC			
Occupancy:	New Const Type:	Old Const Type:	Insp Dist:
Valuation: \$ 1,065.00	Fees Req: \$ 86.56	Fees Col: \$ 86.56	Bal Due: \$.00

Activity: RES-1601263		Type: Building / Residential / Web-Minor / Reroof	
Parcel: 04701450020000	Applied: 01/27/2016	Category: Single Family	
Address: 7273 TAMOSHANTER WAY		Issued: 01/27/2016	Finaled:
Location:		# Units:	Sq Ft:
Description: E-Permit: Tear Off - Yes, Resheet - Yes, 1 layer(s), 23 squares of 30yr Laminated Dimensional Composition. CRRC: 0850-0017			
Contractor: C DAVID ROUTT			
Occupancy:	New Const Type:	Old Const Type:	Insp Dist:
Valuation: \$ 11,487.00	Fees Req: \$ 220.08	Fees Col: \$ 220.08	Bal Due: \$.00

Activity: RES-1601267		Type: Building / Residential / Web-Minor / Water Heater	
Parcel: 00403030020000	Applied: 01/27/2016	Category: Single Family	
Address: 600 46TH ST		Issued: 01/27/2016	Finaled:
Location:		# Units:	Sq Ft:
Description: Change-out installation of Gas - 040 gallon to Gas - Tankless, located inside building, screening not required.			
Contractor: BONNEY PLUMBING LLC			
Occupancy:	New Const Type:	Old Const Type:	Insp Dist:
Valuation: \$ 7,760.00	Fees Req: \$ 101.10	Fees Col: \$ 101.10	Bal Due: \$.00

Activity: RES-1601268		Type: Building / Residential / Web-Minor / Water Heater	
Parcel: 01801020040000	Applied: 01/27/2016	Category: Single Family	
Address: 4630 STAGGS WAY		Issued: 01/27/2016	Finaled:
Location:		# Units:	Sq Ft:
Description: Change-out installation of Gas - 050 gallon to Gas - Tankless, located inside building, screening not required.			
Contractor: PARK MECHANICAL INC			
Occupancy:	New Const Type:	Old Const Type:	Insp Dist:
Valuation: \$ 8,400.00	Fees Req: \$ 103.36	Fees Col: \$ 103.36	Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 01/16/2016 and 01/31/2016

Activity:	RES-1601272	Type:	Building / Residential / Web-Minor / Reroof		
Parcel:	07901110050000	Applied:	01/27/2016	Category:	Single Family
Address:	8217 RENSSLAER WAY	Issued:	01/27/2016	Finaled:	02/01/2016
Location:		# Units:		Sq Ft:	
Description:	E-Permit: Tear Off - Yes, Resheet - No, 1 layer(s), 26 squares of Lifetime Laminated Dimensional Composition. In-progress inspection required if 10 squares or greater.				
Contractor:	BERNARDINO ROOFING				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 9,884.00	Fees Req:	\$ 220.07	Fees Col:	\$ 220.07
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1601273	Type:	Building / Residential / Minor / No Plans		
Parcel:	00400320100000	Applied:	01/27/2016	Category:	Single Family
Address:	84 43RD ST	Issued:	01/27/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	c/o 10 windows like for like no change to openings. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:	J T B ENTERPRISES INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 3,000.00	Fees Req:	\$ 202.02	Fees Col:	\$ 202.02
				Insp Dist:	1
				Activity Code:	C1
				Bal Due:	\$.00

Activity:	RES-1601274	Type:	Building / Residential / Minor / No Plans		
Parcel:	01003430130000	Applied:	01/27/2016	Category:	Single Family
Address:	2705 FLORENCE PL	Issued:	01/27/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	remove existing door & window and install 2 new windows, change to the opening size. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:	J T B ENTERPRISES INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 3,000.00	Fees Req:	\$ 202.02	Fees Col:	\$ 202.02
				Insp Dist:	2
				Activity Code:	C1
				Bal Due:	\$.00

Activity:	RES-1601275	Type:	Building / Residential / Web-Minor / Plumbing		
Parcel:	01603010120000	Applied:	01/27/2016	Category:	Single Family
Address:	1261 LUCIO LN	Issued:	01/27/2016	Finaled:	01/29/2016
Location:		# Units:	0	Sq Ft:	
Description:	AA: Sewer Service replacement or repair, Trenchless 60 L.F. (FROM SIDE OF HOUSE TO STREET). Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314. SB 407 "Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)."				
Contractor:	J & D GREENBERG ENTERPRISES INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 5,550.00	Fees Req:	\$ 98.64	Fees Col:	\$ 98.64
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1601280	Type:	Building / Residential / Web-Minor / Electrical		
Parcel:	01802250030000	Applied:	01/27/2016	Category:	Single Family
Address:	5416 HELEN WAY	Issued:	01/27/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	AA: existing panel 100 Amps - Overhead service, new main panel 100 Amps is being relocated, Reuse Existing weather head/masthead work, main breaker replacement. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:	BOYKIN ELECTRICAL & ASSOCIATES				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 1,000.00	Fees Req:	\$ 86.52	Fees Col:	\$ 86.52
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1601281	Type:	Building / Residential / Minor / No Plans		
Parcel:	07901230060000	Applied:	01/27/2016	Category:	Single Family
Address:	8416 MORAVIAN CT	Issued:	01/27/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	INSTALLING GAS FIREPLACE INSERT AND GAS LINE. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:					
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 4,700.00	Fees Req:	\$ 234.09	Fees Col:	\$ 234.09
				Insp Dist:	3
				Activity Code:	C1
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Issued between 01/16/2016 and 01/31/2016

Activity:	RES-1601282	Type:	Building / Residential / Minor / No Plans		
Parcel:	11700620160000	Applied:	01/27/2016	Category:	Single Family
Address:	6727 BODINE CIR	Issued:	01/27/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	INSTALL SMUD SECONDARY BOX, CONDUIT TO PANEL, 2 PCS GROUND RODS. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314. SB 407 "Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)."				
Contractor:	FOUR ACE ELECTRICAL SERVICES CORPORATION				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 2,200.00	Fees Req:	\$ 88.88	Fees Col:	\$ 88.88
				Insp Dist:	2
				Activity Code:	E10
				Bal Due:	\$.00

Activity:	RES-1601283	Type:	Building / Residential / Minor / No Plans		
Parcel:	04000510010000	Applied:	01/27/2016	Category:	Single Family
Address:	7438 ELDER CREEK RD	Issued:	01/27/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	SMUD Safety Inspection. One time inspection only. Additional inspections will cost \$76.00 (Residential) or \$152 (Commercial) each. If there is no access to the site or areas required by an inspector this is still an inspection. Permit fees are non-transferable.				
Contractor:					
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 100.00	Fees Req:	\$ 85.08	Fees Col:	\$ 85.08
				Insp Dist:	3
				Activity Code:	E11
				Bal Due:	\$.00

Activity:	RES-1601284	Type:	Building / Residential / Web-Minor / HVAC		
Parcel:	20108100580000	Applied:	01/27/2016	Category:	Single Family
Address:	6 BUTTON CT	Issued:	01/27/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Change-out Split System to Split System. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.				
Contractor:	A R S AMERICAN RESIDENTIAL SERVICES OF CALIFORNIA INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 9,750.00	Fees Req:	\$ 213.90	Fees Col:	\$ 213.90
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1601285	Type:	Building / Residential / Demolition / Demolition		
Parcel:	01101360020000	Applied:	01/27/2016	Category:	Private Garage
Address:	4810 U ST	Issued:	01/27/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	180
Description:	DEMOLITION OF EXISTING 180SF DETACHED GARAGE, SLAB TO STAY AS TEMPORARY PARKING PAD UNTIL NEW GARAGE CONSTRUCTED.				
Contractor:					
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 1,500.00	Fees Req:	\$ 194.00	Fees Col:	\$ 194.00
				Insp Dist:	3
				Activity Code:	W1
				Bal Due:	\$.00

Activity:	RES-1601287	Type:	Building / Residential / Web-Minor / HVAC		
Parcel:	01001330150000	Applied:	01/27/2016	Category:	Single Family
Address:	3355 T ST	Issued:	01/27/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Cut-in Split System. A unit will be installed in a new location. This unit will be fully screened behind a solid fence or alternatively behind shrubs or buildings providing screening resulting in the unit not being visible from any street views. Roof top installations will be located on back roof slopes and below ridge lines, and not visible from street views. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:	AFFORDABLE PLUMBING CO				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 4,500.00	Fees Req:	\$ 213.88	Fees Col:	\$ 213.88
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Issued between 01/16/2016 and 01/31/2016

Activity:	RES-1601289		Type:	Building / Residential / Web-Minor / Electrical	
Parcel:	04302550240000	Applied:	01/27/2016	Category:	Single Family
Address:	7960 TIERRA GLEN WAY	Issued:	01/27/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	AA: existing panel 100 Amps - Overhead service, new main panel 200 Amps, New Install weather head/masthead work, main breaker replacement. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314. SB 407 "Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)."				
Contractor:	THAI'S TECHNICAL SERVICE				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 1,200.00	Fees Req:	\$ 88.98	Fees Col:	\$ 88.98
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1601292		Type:	Building / Residential / Web-Minor / Solar System	
Parcel:	23703800280000	Applied:	01/27/2016	Category:	Single Family
Address:	4549 BAUMGART WAY	Issued:	01/28/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	7.1kw Solar PV System, and 0gal Solar WH System (water heater installed On Slab/Grade).Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314SB 407. "Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)."				
Contractor:	SUNRUN INSTALLATION SERVICES INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 26,000.00	Fees Req:	\$ 396.10	Fees Col:	\$ 396.10
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1601293		Type:	Building / Residential / Housing-Rental Program-Minor / No Plans	
Parcel:	02002050080000	Applied:	01/27/2016	Category:	Single Family
Address:	3415 20TH AVE	Issued:	01/27/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Replace two existing wall heaters with two new wall heaters. Repair DWV and water piping as needed throughout. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:	AFFORDABLE PLUMBING CO				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 3,800.00	Fees Req:	\$ 203.84	Fees Col:	\$ 203.84
				Insp Dist:	2
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1601294		Type:	Building / Residential / Web-Minor / Electrical	
Parcel:	04903900370000	Applied:	01/27/2016	Category:	Single Family
Address:	7356 WINNETT WAY	Issued:	01/27/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	AA: existing panel 100 Amps - Underground service, new main panel 100 Amps, Reuse Existing weather head/masthead work, main breaker replacement. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314. SB 407 "Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)."				
Contractor:	THAI'S TECHNICAL SERVICE				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 2,200.00	Fees Req:	\$ 88.88	Fees Col:	\$ 88.88
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1601295		Type:	Building / Residential / Housing-Rental Program-Minor / No Plans	
Parcel:	02002050090000	Applied:	01/27/2016	Category:	Single Family
Address:	3413 20TH AVE	Issued:	01/27/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Replace existing water heater with new. Re-route water lines as needed for new location of water heater. Install new wall furnace. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:	AFFORDABLE PLUMBING CO				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 2,500.00	Fees Req:	\$ 166.76	Fees Col:	\$ 166.76
				Insp Dist:	2
				Activity Code:	
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Issued between 01/16/2016 and 01/31/2016

Activity:	RES-1601296	Type:	Building / Residential / Housing-Rental Program-Minor / No Plans		
Parcel:	02002050090000	Applied:	01/27/2016	Category:	Single Family
Address:	3413 20TH AVE	Issued:	01/27/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Misc permit to remove unpermitted work at rear accessory structure. Remove all plumbing and electrical and return to previous accessory use.				
Contractor:	AFFORDABLE PLUMBING CO				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 1,500.00	Fees Req:	\$ 272.24	Fees Col:	\$ 272.24
				Insp Dist:	2
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1601297	Type:	Building / Residential / Housing-Minor / No Plans		
Parcel:	23704900320000	Applied:	01/27/2016	Category:	Single Family
Address:	4551 WINDCLOUD AVE	Issued:	01/27/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	HSG 15-017903 Change out central split system heat pump condenser, air handler and 80' duct work. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:	BELL BROTHER'S HEATING AND AIR INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 20,802.00	Fees Req:	\$ 390.32	Fees Col:	\$ 390.32
				Insp Dist:	4
				Activity Code:	M1
				Bal Due:	\$.00

Activity:	RES-1601304	Type:	Building / Residential / Web-Minor / Plumbing		
Parcel:	02302740040000	Applied:	01/27/2016	Category:	Single Family
Address:	5330 ONTARIO ST	Issued:	01/27/2016	Finaled:	
Location:		# Units:		Sq Ft:	
Description:	E-Permit: Sewer Service replacement or repair, Trenchless 30 L.F.				
Contractor:	ROONEY'S PLUMBING CO				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 1,185.00	Fees Req:	\$ 91.32	Fees Col:	\$ 91.32
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1601308	Type:	Building / Residential / Web-Minor / Solar System		
Parcel:	25102820030000	Applied:	01/28/2016	Category:	Single Family
Address:	3325 CYPRESS ST	Issued:	01/28/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	6.48kw Solar PV System, and 0gal Solar WH System (water heater installed On Slab/Grade).				
Contractor:	INFINITY ENERGY INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 24,000.00	Fees Req:	\$ 307.96	Fees Col:	\$ 307.96
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1601310	Type:	Building / Residential / Web-Minor / Electrical		
Parcel:	04902450080000	Applied:	01/28/2016	Category:	Duplex
Address:	7401 29TH ST	Issued:	01/28/2016	Finaled:	
Location:		# Units:		Sq Ft:	
Description:	E-Permit: existing panel 100 Amps - Underground service, new main panel 200 Amps, Replacement weather head/masthead work, main breaker replacement.				
Contractor:	GUODONG CHEN ELECTRICAL				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 2,600.00	Fees Req:	\$ 89.04	Fees Col:	\$ 89.04
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1601311	Type:	Building / Residential / Web-Minor / Water Heater		
Parcel:	02500220010000	Applied:	01/28/2016	Category:	Single Family
Address:	1424 FRUITRIDGE RD	Issued:	01/28/2016	Finaled:	02/02/2016
Location:		# Units:		Sq Ft:	
Description:	Change-out installation of Gas - 040 gallon to Gas - 040 gallon, located inside building, screening not required.				
Contractor:	ADVANCED PLUMBING & ROOTER SERVICE, INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 1,825.00	Fees Req:	\$ 86.73	Fees Col:	\$ 86.73
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Issued between 01/16/2016 and 01/31/2016

Activity:	RES-1601316	Type:	Building / Residential / Web-Minor / HVAC		
Parcel:	03109900500000	Applied:	01/28/2016	Category:	Single Family
Address:	7316 PERERA CIR	Issued:	01/28/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Change-out Split System to Split System. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:	HOYT MECHANICAL				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 2,766.00	Fees Req:	\$ 211.52	Fees Col:	\$ 211.52
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1601318	Type:	Building / Residential / Minor / No Plans		
Parcel:	01301220170000	Applied:	01/28/2016	Category:	Single Family
Address:	2633 5TH AVE	Issued:	01/28/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Complete kitchen remodel. Remove 5'-0"x3'-0" window and replace with 2'-6"x2'-6" window. Existing header over opening to remain infill framing only. "Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)." Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:	BEDROCK INVESTMENTS INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 59,800.00	Fees Req:	\$ 464.65	Fees Col:	\$ 464.65
				Insp Dist:	2
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1601319	Type:	Building / Residential / Web-Minor / Plumbing		
Parcel:	02701120050000	Applied:	01/28/2016	Category:	Single Family
Address:	5740 63RD ST	Issued:	01/28/2016	Finaled:	
Location:		# Units:		Sq Ft:	
Description:	E-Permit: Water Re-pipe, 120 L.F.				
Contractor:	GREENBERG CLARK INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 3,992.65	Fees Req:	\$ 91.60	Fees Col:	\$ 91.60
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1601323	Type:	Building / Residential / Web-Minor / Plumbing		
Parcel:	00801140070000	Applied:	01/28/2016	Category:	Single Family
Address:	960 55TH ST	Issued:	01/28/2016	Finaled:	
Location:		# Units:		Sq Ft:	
Description:	E-Permit: Sewer Service replacement or repair, Trenchless 40 L.F.				
Contractor:	GREENBERG CLARK INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 4,965.77	Fees Req:	\$ 93.99	Fees Col:	\$ 93.99
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1601324	Type:	Building / Residential / Web-Minor / HVAC		
Parcel:	01300820060000	Applied:	01/28/2016	Category:	Single Family
Address:	2926 25TH ST	Issued:	01/28/2016	Finaled:	
Location:		# Units:		Sq Ft:	
Description:	Change-out Split System to Split System. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.				
Contractor:	J R PUTMAN INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 19,357.00	Fees Req:	\$ 237.74	Fees Col:	\$ 237.74
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Issued between 01/16/2016 and 01/31/2016

Activity:	RES-1601326	Type:	Building / Residential / Remodel / With Plans		
Parcel:	01502280100000	Applied:	01/28/2016	Category:	Single Family
Address:	3649 62ND ST	Issued:	01/28/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	0
Description:	EXPEDITED - Create new 36" hallway, extending from exist. LR, east to the exist Bath. Frame in existing doorway into BR #1. Create new 2668 doorways for both BR #1 and BR#2 into the new hallway wall. No new sq footage created. New electrical fixtures, switches and outlets per details on plans. Drywall, tape text & paint as req. "Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)."Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314 Address request form provided to clarify SFR address				
Contractor:	CALDWELL CONSTRUCTION				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 7,959.00	Fees Req:	\$ 651.65	Fees Col:	\$ 651.65
				Insp Dist:	3
				Activity Code:	11
				Bal Due:	\$.00

Activity:	RES-1601327	Type:	Building / Residential / Web-Minor / Reroof		
Parcel:	00501110050000	Applied:	01/28/2016	Category:	Single Family
Address:	5310 CALLISTER AVE	Issued:	01/28/2016	Finaled:	
Location:		# Units:		Sq Ft:	
Description:	E-Permit: Tear Off - Yes, Resheet - No, 1 layer(s), 21 squares of 30yr Laminated Dimensional Composition. CRRC: 0890-0013				
Contractor:	ZIMMERMAN RE - ROOFING INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 7,360.00	Fees Req:	\$ 209.90	Fees Col:	\$ 209.90
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1601329	Type:	Building / Residential / Web-Minor / HVAC		
Parcel:	02404500040000	Applied:	01/28/2016	Category:	Single Family
Address:	5532 DANJAC CIR	Issued:	01/28/2016	Finaled:	
Location:		# Units:		Sq Ft:	
Description:	Change-out Ground Mount to Ground Mount. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.				
Contractor:	J R PUTMAN INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 14,444.00	Fees Req:	\$ 225.78	Fees Col:	\$ 225.78
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1601332	Type:	Building / Residential / Web-Minor / Water Heater		
Parcel:	02404500040000	Applied:	01/28/2016	Category:	Single Family
Address:	5532 DANJAC CIR	Issued:	01/28/2016	Finaled:	
Location:		# Units:		Sq Ft:	
Description:	Change-out installation of Gas - 050 gallon to Gas - 050 gallon, relocate to inside building, screening not required.				
Contractor:	J R PUTMAN INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 2,219.00	Fees Req:	\$ 88.89	Fees Col:	\$ 88.89
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1601333	Type:	Building / Residential / Web-Minor / Reroof		
Parcel:	01500620030000	Applied:	01/28/2016	Category:	Single Family
Address:	5614 7TH AVE	Issued:	01/28/2016	Finaled:	
Location:		# Units:		Sq Ft:	
Description:	E-Permit: Tear Off - Yes, Resheet - Yes, 2 layer(s), 14 squares of Lifetime Laminated Dimensional Composition. CRRC: 0890-0011				
Contractor:	THE TOM YANCEY COMPANY				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$.00	Fees Req:	\$ 210.23	Fees Col:	\$ 210.23
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1601334	Type:	Building / Residential / Web-Minor / Electrical		
Parcel:	01201830100000	Applied:	01/28/2016	Category:	Single Family
Address:	3014 6TH ST	Issued:	01/28/2016	Finaled:	
Location:		# Units:		Sq Ft:	
Description:	E-Permit: existing panel 125 Amps - Overhead service, new main panel 200 Amps, Repair weather head/masthead work, main breaker replacement.				
Contractor:	BENNING CONSTRUCTION INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 1,500.00	Fees Req:	\$ 88.92	Fees Col:	\$ 88.92
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Issued between 01/16/2016 and 01/31/2016

Activity:	RES-1601336	Type:	Building / Residential / Housing-Minor / No Plans		
Parcel:	02000540320000	Applied:	01/28/2016	Category:	Duplex
Address:	3913 35TH ST	Issued:	01/28/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Re-pipe water system with new copper piping. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:					
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 1,500.00	Fees Req:	\$ 236.00	Fees Col:	\$ 236.00
				Insp Dist:	2
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1601337	Type:	Building / Residential / Minor / No Plans		
Parcel:	01900240090000	Applied:	01/28/2016	Category:	Single Family
Address:	3764 E PACIFIC AVE	Issued:	01/28/2016	Finaled:	01/29/2016
Location:		# Units:	0	Sq Ft:	
Description:	repair electrical panel where the conduit connects.				
Contractor:	PINNACLE GENERAL CONSTRUCTION				
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-1601338	Type:	Building / Residential / Web-Minor / Plumbing		
Parcel:	01400720330000	Applied:	01/28/2016	Category:	Single Family
Address:	3915 1ST AVE	Issued:	01/28/2016	Finaled:	01/29/2016
Location:		# Units:		Sq Ft:	
Description:	E-Permit: Sewer Service replacement or repair, Trenchless 65 L.F.				
Contractor:	AFFORDABLE TRENCHLESS & PLUMBING INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 4,500.00	Fees Req:	\$ 100.85	Fees Col:	\$ 100.85
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1601339	Type:	Building / Residential / Web-Minor / Plumbing		
Parcel:	00403520050000	Applied:	01/28/2016	Category:	Single Family
Address:	160 LAGOMARSINO WAY	Issued:	01/28/2016	Finaled:	02/02/2016
Location:		# Units:		Sq Ft:	
Description:	E-Permit: Sewer Service replacement or repair, Trenchless 55 L.F.				
Contractor:	AFFORDABLE TRENCHLESS & PLUMBING INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 4,150.00	Fees Req:	\$ 98.42	Fees Col:	\$ 98.42
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1601340	Type:	Building / Residential / Minor / No Plans		
Parcel:	01303710100000	Applied:	01/28/2016	Category:	Single Family
Address:	3681 E CURTIS DR	Issued:	01/28/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	replacing 2 sinks & plumbing fixtures, new countertops, backsplash, replacing 4 outlets, 4 light switches and 2 lighting fixtures in kitchen and dining room. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314. SB 407. "Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)."				
Contractor:					
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 10,000.00	Fees Req:	\$ 332.26	Fees Col:	\$ 332.26
				Insp Dist:	2
				Activity Code:	11
				Bal Due:	\$.00

Activity:	RES-1601341	Type:	Building / Residential / Web-Minor / Water Heater		
Parcel:	00902660120000	Applied:	01/28/2016	Category:	Duplex
Address:	2414 18TH ST A	Issued:	01/28/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Change-out installation of Electric - 040 gallon to Electric - 040 gallon, located inside building, screening not required. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:					
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 1,120.00	Fees Req:	\$ 86.00	Fees Col:	\$ 86.00
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Issued between 01/16/2016 and 01/31/2016

Activity:	RES-1601342	Type:	Building / Residential / Minor / No Plans		
Parcel:	11707600650000	Applied:	01/28/2016	Category:	Single Family
Address:	7913 CRESENTDALE WAY	Issued:	01/28/2016	Finished:	
Location:		# Units:	0	Sq Ft:	
Description:	!! SMUD SAFETY CHECK ONLT !! NO WORK PERFORMED.				
Contractor:					
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 100.00	Fees Req:	\$ 161.08	Fees Col:	\$ 85.08
				Insp Dist:	2
				Activity Code:	E11
				Bal Due:	\$ 76.00

Activity:	RES-1601349	Type:	Building / Residential / Web-Minor / HVAC		
Parcel:	22504720030000	Applied:	01/28/2016	Category:	Single Family
Address:	1345 PEBBLEWOOD DR	Issued:	01/28/2016	Finished:	
Location:		# Units:		Sq Ft:	
Description:	Change-out Split System to Split System. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.				
Contractor:	BONNEY PLUMBING LLC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 13,550.00	Fees Req:	\$ 223.42	Fees Col:	\$ 223.42
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1601350	Type:	Building / Residential / Web-Minor / HVAC		
Parcel:	01603130030000	Applied:	01/28/2016	Category:	Single Family
Address:	1116 DERICK WAY	Issued:	01/28/2016	Finished:	
Location:		# Units:		Sq Ft:	
Description:	Change-out Split System to Split System. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.				
Contractor:	MC DONALD PLUMBING HEATING & AIR CONDITIONING INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 9,704.00	Fees Req:	\$ 213.88	Fees Col:	\$ 213.88
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1601364	Type:	Building / Residential / Web-Minor / Plumbing		
Parcel:	05300860060000	Applied:	01/28/2016	Category:	Single Family
Address:	7663 TEEKAY WAY	Issued:	01/28/2016	Finished:	
Location:		# Units:	0	Sq Ft:	
Description:	AA: Water Service replacement or repair, 26 L.F. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:					
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 2,000.00	Fees Req:	\$ 88.00	Fees Col:	\$ 88.00
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1601365	Type:	Building / Residential / Housing-Minor / No Plans		
Parcel:	25202210270000	Applied:	01/28/2016	Category:	Single Family
Address:	3530 KERN ST	Issued:	01/28/2016	Finished:	
Location:		# Units:	0	Sq Ft:	
Description:	Housing Case 14-006178 Perform repairs to abate violations of the main house, inc: Electrical repairs to establish SMUD release for power, Non-Structural Replace of all windows, like-4-like; tear off and replace existing roof with ~18sq of new 30 year dimensional shingle CF-1R-ALT on file. Install new ground mount package unit, shielded from street. enclose exterior installed WH, replace / repair all exterior dry rot and have inspected prior to installing paper and lath for new 3-coat stucco exterior. Perform corrections to guard railings where previous staircase existed. Provide Kitchen cabinets where previous ones have been removed, new countertops, all other repairs to correct open violations on main sfr. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:					
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 40,000.00	Fees Req:	\$ 908.96	Fees Col:	\$ 908.96
				Insp Dist:	4
				Activity Code:	C4
				Bal Due:	\$.00

Activity:	RES-1601366	Type:	Building / Residential / Minor / No Plans		
Parcel:	00603400040000	Applied:	01/28/2016	Category:	Single Family
Address:	912 Q ST	Issued:	01/28/2016	Finished:	
Location:		# Units:	0	Sq Ft:	
Description:	installing 20 feet of new dryer vent line through garage wall.				
Contractor:					
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 500.00	Fees Req:	\$ 84.50	Fees Col:	\$ 84.50
				Insp Dist:	1
				Activity Code:	C1
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Issued between 01/16/2016 and 01/31/2016

Activity:	RES-1601368	Type:	Building / Residential / Web-Minor / Plumbing		
Parcel:	25201420150000	Applied:	01/28/2016	Category:	Single Family
Address:	2313 ROANOKE AVE	Issued:	01/28/2016	Finaled:	
Location:		# Units:		Sq Ft:	
Description:	E-Permit: Water Service replacement or repair, 40 L.F. Water Re-pipe, 40 L.F.				
Contractor:	BONNEY PLUMBING LLC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 4,500.00	Fees Req:	\$ 98.45	Fees Col:	\$ 98.45
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1601370	Type:	Building / Residential / Housing-Minor / No Plans		
Parcel:	22503340060000	Applied:	01/28/2016	Category:	Single Family
Address:	1090 EDMONTON DR	Issued:	01/28/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	16-000524 REMODEL TO INCLUDE KITCHEN CABINETS/COUNTERTOPS, BATHROOM FIXTURES, ELECTRICAL WORK AS NEEDED FOR SMUD SAFETY.				
Contractor:					
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 3,999.00	Fees Req:	\$ 889.84	Fees Col:	\$ 889.84
				Insp Dist:	
				Activity Code:	C2
				Bal Due:	\$.00

Activity:	RES-1601372	Type:	Building / Residential / Housing-Minor / No Plans		
Parcel:	03502410120000	Applied:	01/28/2016	Category:	Single Family
Address:	2171 54TH AVE	Issued:	01/28/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	SMUD and PG&E Safety Inspections, Install self closing hinges, and all hardware at door from house to garage. Install air gap Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314 install receptacle covers at garage.				
Contractor:	GOOD VALUE HOME REPAIR				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 300.00	Fees Req:	\$ 234.62	Fees Col:	\$ 234.62
				Insp Dist:	2
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1601376	Type:	Building / Residential / Web-Minor / HVAC		
Parcel:	03104100440000	Applied:	01/28/2016	Category:	Single Family
Address:	7285 HARBOR LIGHT WAY	Issued:	01/28/2016	Finaled:	
Location:		# Units:		Sq Ft:	
Description:	Change-out Split System to Split System. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.				
Contractor:	PERRY AIR				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$.00	Fees Req:	\$ 211.52	Fees Col:	\$ 211.52
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1601377	Type:	Building / Residential / Web-Minor / HVAC		
Parcel:	03108100400000	Applied:	01/28/2016	Category:	Single Family
Address:	7372 FLOWERWOOD WAY	Issued:	01/28/2016	Finaled:	
Location:		# Units:		Sq Ft:	
Description:	Change-out Split System to Split System. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.				
Contractor:	PERRY AIR				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 5,050.00	Fees Req:	\$ 211.52	Fees Col:	\$ 211.52
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1601378	Type:	Building / Residential / Web-Minor / Water Heater		
Parcel:	22504720080000	Applied:	01/28/2016	Category:	Single Family
Address:	1395 PEBBLEWOOD DR	Issued:	01/28/2016	Finaled:	
Location:		# Units:		Sq Ft:	
Description:	Change-out installation of Gas - 040 gallon to Gas - 040 gallon, located inside building, screening not required.				
Contractor:	ROSS CLIFT PLUMBING				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 1,200.00	Fees Req:	\$ 86.54	Fees Col:	\$ 86.54
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Issued between 01/16/2016 and 01/31/2016

Activity:	RES-1601379	Type:	Building / Residential / Web-Minor / Electrical		
Parcel:	00804120050000	Applied:	01/29/2016	Category:	Single Family
Address:	1520 41ST ST	Issued:	01/29/2016	Finaled:	
Location:		# Units:		Sq Ft:	
Description:	E-Permit: existing panel 125 Amps - Overhead service, new main panel 200 Amps, New Install weather head/masthead work, main breaker replacement, adding 3 outlets (120V), rewiring 1456 sq ft.				
Contractor:	FIELDER ELECTRIC INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 7,200.00	Fees Req:	\$ 103.40	Fees Col:	\$ 103.40
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1601384	Type:	Building / Residential / Web-Minor / HVAC		
Parcel:	02502120190000	Applied:	01/29/2016	Category:	Single Family
Address:	2524 38TH AVE	Issued:	01/29/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Change-out w/new ducts Roof Mount to Roof Mount. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:	A C P MECHANICAL				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 10,000.00	Fees Req:	\$ 214.00	Fees Col:	\$ 214.00
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1601385	Type:	Building / Residential / Web-Minor / Electrical		
Parcel:	00903330080000	Applied:	01/29/2016	Category:	Single Family
Address:	2672 17TH ST	Issued:	01/29/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	AA: - Overhead service, rewiring 250 ft replacing existing knob and tube in parts of the house. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:	XELECTRIX				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 2,500.00	Fees Req:	\$ 89.00	Fees Col:	\$ 89.00
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1601388	Type:	Building / Residential / Housing-Rental Program-Minor / No Plans		
Parcel:	26301900490000	Applied:	01/29/2016	Category:	Single Family
Address:	2558 NORWOOD AVE	Issued:	01/29/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	RHIP Case 11-032928 Inspection Violation Corrective action permit: 1) Non-structural c/o of two BR windows to achieve min required egress in both bedrooms 2) Electrical correction involving re-installing 2 wire receptacles or GFCI protected, no ground replacements along with installing missing cover plates. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:					
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 1,000.00	Fees Req:	\$ 120.14	Fees Col:	\$ 120.14
				Insp Dist:	4
				Activity Code:	C4
				Bal Due:	\$.00

Activity:	RES-1601389	Type:	Building / Residential / Web-Minor / Electrical		
Parcel:	23701200750000	Applied:	01/29/2016	Category:	Single Family
Address:	625 REGGINALD WAY	Issued:	01/29/2016	Finaled:	02/01/2016
Location:		# Units:	0	Sq Ft:	
Description:	AA: existing panel 125 Amps - Underground service, new main panel 125 Amps, Reuse Existing weather head/masthead work, main breaker replacement. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:	A A A ELECTRICAL SERVICES INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 4,814.24	Fees Req:	\$ 93.93	Fees Col:	\$ 93.93
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Issued between 01/16/2016 and 01/31/2016

Activity:	RES-1601392	Type:	Building / Residential / Minor / No Plans		
Parcel:	03113100290000	Applied:	01/29/2016	Category:	Single Family
Address:	705 BELL RUSSELL WAY	Issued:	01/29/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	complete kitchen remodel, shortening 3 windows by roughly 20", replacing 1 garden window with casement window, replacing existing fluorescent lighting with 10 recessed led lights, replacing switches and outlets. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314 SB 407. "Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)."				
Contractor:	WESCO CONSTRUCTION				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 40,000.00	Fees Req:	\$ 413.16	Fees Col:	\$ 413.16
				Insp Dist:	2
				Activity Code:	11
				Bal Due:	\$.00

Activity:	RES-1601393	Type:	Building / Residential / Web-Minor / Reroof		
Parcel:	03102400760000	Applied:	01/29/2016	Category:	Duplex
Address:	1 RIVERPORT CIR	Issued:	01/29/2016	Finaled:	
Location:		# Units:		Sq Ft:	
Description:	E-Permit: Tear Off - Yes, Resheet - Yes, 1 layer(s), 48 squares of 50yr Laminated Dimensional Composition. CRRC: 0890-0013				
Contractor:	CURTIS PACIFIC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 18,960.00	Fees Req:	\$ 252.97	Fees Col:	\$ 252.97
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1601394	Type:	Building / Residential / Web-Minor / Plumbing		
Parcel:	22502750070000	Applied:	01/29/2016	Category:	Single Family
Address:	1134 FAIRWEATHER DR	Issued:	01/29/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	AA: Water Service replacement or repair, 30 L.F. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:	AFFORDABLE PLUMBING CO				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 2,500.00	Fees Req:	\$ 89.11	Fees Col:	\$ 89.11
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1601398	Type:	Building / Residential / Web-Minor / Water Heater		
Parcel:	01701110020000	Applied:	01/29/2016	Category:	Single Family
Address:	4620 PARKRIDGE RD	Issued:	01/29/2016	Finaled:	
Location:		# Units:		Sq Ft:	
Description:	Change-out installation of Gas - 040 gallon to Gas - 040 gallon, located inside building, screening not required.				
Contractor:	PARK MECHANICAL INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 2,300.00	Fees Req:	\$ 88.92	Fees Col:	\$ 88.92
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1601399	Type:	Building / Residential / Web-Minor / Electrical		
Parcel:	04701730120000	Applied:	01/29/2016	Category:	Single Family
Address:	7339 CRANSTON WAY	Issued:	01/29/2016	Finaled:	01/29/2016
Location:		# Units:	0	Sq Ft:	
Description:	AA: - Overhead service, main breaker replacement.				
Contractor:	JOHN E KUKURUDA				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 200.00	Fees Req:	\$ 388.11	Fees Col:	\$ 388.11
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1601400	Type:	Building / Residential / Web-Minor / Water Heater		
Parcel:	01602640030000	Applied:	01/29/2016	Category:	Single Family
Address:	1278 KENNADY LN	Issued:	01/29/2016	Finaled:	02/01/2016
Location:		# Units:	0	Sq Ft:	
Description:	Change-out installation of Gas - 040 gallon to Gas - 040 gallon, located inside building, screening not required. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:	J & D GREENBERG ENTERPRISES INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 1,800.00	Fees Req:	\$ 86.72	Fees Col:	\$ 86.72
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Issued between 01/16/2016 and 01/31/2016

Activity:	RES-1601401	Type:	Building / Residential / Web-Minor / Electrical		
Parcel:	11700520210000	Applied:	01/29/2016	Category:	Single Family
Address:	6260 WESTHOLME WAY	Issued:	01/29/2016	Finished:	
Location:		# Units:		Sq Ft:	
Description:	E-Permit: existing panel 100 Amps - Underground service, new main panel 200 Amps, New Install weather head/masthead work.				
Contractor:	TAKESHI ELECTRIC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 3,800.00	Fees Req:	\$ 91.52	Fees Col:	\$ 91.52
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1601402	Type:	Building / Residential / Web-Minor / HVAC		
Parcel:	05201800760000	Applied:	01/29/2016	Category:	Single Family
Address:	7759 MCBRIDE WAY	Issued:	01/29/2016	Finished:	
Location:		# Units:		Sq Ft:	
Description:	Change-out Furnace Only (Split System) to Furnace Only (Split System). The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.				
Contractor:	S A HEATING & AIR CONDITIONING				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 1,290.00	Fees Req:	\$ 201.67	Fees Col:	\$ 201.67
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1601404	Type:	Building / Residential / Web-Minor / Reroof		
Parcel:	01303510040000	Applied:	01/29/2016	Category:	Single Family
Address:	3724 7TH AVE	Issued:	01/29/2016	Finished:	
Location:		# Units:		Sq Ft:	
Description:	E-Permit: Tear Off - Yes, Resheet - No, 2 layer(s), 22 squares of 30yr Laminated Dimensional Composition. CRRC: 0668-0083				
Contractor:	N I R WEST COAST INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 7,500.00	Fees Req:	\$ 209.97	Fees Col:	\$ 209.97
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1601405	Type:	Building / Residential / Web-Minor / Reroof		
Parcel:	11903520130000	Applied:	01/29/2016	Category:	Single Family
Address:	7889 DEER LAKE DR	Issued:	01/29/2016	Finished:	
Location:		# Units:	0	Sq Ft:	
Description:	Tear Off - Yes, Resheet - No, 1 layer(s), 26 squares of Lifetime Laminated Dimensional Composition. In-progress inspection required if 10 squares or greater. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:	LESS-CO ROOFING				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 11,000.00	Fees Req:	\$ 220.07	Fees Col:	\$ 220.07
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1601407	Type:	Building / Residential / Web-Minor / Plumbing		
Parcel:	03001150070000	Applied:	01/29/2016	Category:	Single Family
Address:	32 SHORELINE CIR	Issued:	01/29/2016	Finished:	
Location:		# Units:		Sq Ft:	
Description:	E-Permit: Sewer Service replacement or repair, Trenchless 65 L.F.				
Contractor:	GREENBERG CLARK INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 4,498.78	Fees Req:	\$ 100.85	Fees Col:	\$ 100.85
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1601411	Type:	Building / Residential / Web-Minor / Reroof		
Parcel:	11702900850000	Applied:	01/29/2016	Category:	Single Family
Address:	5610 MEADOW PARK WAY	Issued:	01/29/2016	Finished:	
Location:		# Units:		Sq Ft:	
Description:	E-Permit: Tear Off - Yes, Resheet - No, 2 layer(s), 23 squares of Composite Class A. In-progress inspection required if 10 squares or greater.				
Contractor:	SOMERSET ROOFING & ABATEMENT				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 8,000.00	Fees Req:	\$ 235.02	Fees Col:	\$ 235.02
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Issued between 01/16/2016 and 01/31/2016

Activity:	RES-1601413	Type:	Building / Residential / Web-Minor / Reroof		
Parcel:	22506320030000	Applied:	01/29/2016	Category:	
Address:	1 WALBROOK CT	Issued:	01/29/2016	Finaled:	
Location:		# Units:		Sq Ft:	
Description:	E-Permit: Tear Off - Yes, Resheet - No, 1 layer(s), 19 squares of Composite Class A. In-progress inspection required if 10 squares or greater.				
Contractor:	SOMERSET ROOFING & ABATEMENT				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 5,500.00	Fees Req:	\$ 204.92	Fees Col:	\$ 204.92
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1601415	Type:	Building / Residential / Web-Minor / Reroof		
Parcel:	26301510220000	Applied:	01/29/2016	Category:	Single Family
Address:	2699 GROVE AVE	Issued:	01/29/2016	Finaled:	
Location:		# Units:		Sq Ft:	
Description:	E-Permit: Tear Off - Yes, Resheet - No, 1 layer(s), 13 squares of 30yr Laminated Dimensional Composition. CRRC: 0890-0009				
Contractor:	CENTRAL PACIFIC ROOFING INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 11,303.84	Fees Req:	\$ 219.99	Fees Col:	\$ 219.99
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1601416	Type:	Building / Residential / Web-Minor / HVAC		
Parcel:	25004200220000	Applied:	01/30/2016	Category:	Single Family
Address:	931 RANCHO ROBLE WAY	Issued:	01/30/2016	Finaled:	
Location:		# Units:		Sq Ft:	
Description:	Change-out Split System to Split System. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.				
Contractor:	SIERRA PACIFIC HOME & COMFORT INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 18,485.00	Fees Req:	\$ 235.39	Fees Col:	\$ 235.39
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1601417	Type:	Building / Residential / Web-Minor / HVAC		
Parcel:	02000420120000	Applied:	01/30/2016	Category:	Single Family
Address:	4024 32ND ST	Issued:	01/30/2016	Finaled:	
Location:		# Units:		Sq Ft:	
Description:	Cut-in Mini-Split System. A unit will be installed in a new location. This unit will be fully screened behind a solid fence or alternatively behind shrubs or buildings providing screening resulting in the unit not being visible from any street views. Roof top installations will be located on back roof slopes and below ridge lines, and not visible from street views.				
Contractor:	SIERRA PACIFIC HOME & COMFORT INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 11,369.00	Fees Req:	\$ 218.55	Fees Col:	\$ 218.55
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	SIG-1517508	Type:	Building / Sign / 1-5 / NA		
Parcel:	27702860230000	Applied:	12/10/2015	Category:	NA
Address:	1485 RIVER PARK DR	Issued:	01/21/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	New Monument Sign. EAC/PMA				
Contractor:	ALPHA ARCHITECTURAL SIGNS & LIGHTING INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 4,000.00	Fees Req:	\$ 365.74	Fees Col:	\$ 365.74
				Insp Dist:	4
				Activity Code:	
				Bal Due:	\$.00

Activity:	SIG-1600047	Type:	Building / Sign / 1-5 / NA		
Parcel:	00600650220000	Applied:	01/04/2016	Category:	NA
Address:	1715 I ST	Issued:	01/26/2016	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Install (1) set of illuminated Letters & Logo Set.				
Contractor:	ILLUMINATED CREATIONS INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 7,000.00	Fees Req:	\$ 445.44	Fees Col:	\$ 445.44
				Insp Dist:	1
				Activity Code:	
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Issued between 01/16/2016 and 01/31/2016

Activity:	SIG-1600058	Type:	Building / Sign / 1-5 / NA	
Parcel:	00801330290000	Applied:	01/04/2016	Category: NA
Address:	1040 39TH ST	Issued:	01/19/2016	Finaled:
Location:		# Units:	0	Sq Ft:
Description:	Install detached 4 x 6 monument sign for announcements			
Contractor:	MOTIVATIONAL SYSTEMS INC			
Occupancy:		New Const Type:	Old Const Type:	Insp Dist: 1 Activity Code:
Valuation:	\$ 1,500.00	Fees Req: \$ 365.77	Fees Col: \$ 365.77	Bal Due: \$.00

Activity:	SIG-1600359	Type:	Building / Sign / 1-5 / NA	
Parcel:	22510300010000	Applied:	01/08/2016	Category: NA
Address:	3291 TRUXEL RD	Issued:	01/25/2016	Finaled:
Location:		# Units:	0	Sq Ft:
Description:	REPLACE EXISTING ATTACHED ILLUMINATED WALL SIGN WITH NEW SIGN FOR FOOD MAXX			
Contractor:	JOHNSON UNITED INC			
Occupancy:		New Const Type:	Old Const Type:	Insp Dist: 4 Activity Code:
Valuation:	\$ 2,500.00	Fees Req: \$ 745.17	Fees Col: \$ 745.17	Bal Due: \$.00

Activity:	SIG-1600362	Type:	Building / Sign / 1-5 / NA	
Parcel:	04903700080000	Applied:	01/08/2016	Category: NA
Address:	3860 FLORIN RD	Issued:	01/25/2016	Finaled:
Location:		# Units:	0	Sq Ft:
Description:	REPLACE 2 ATTACHED ILLUMINATED WALL SIGNS AND REFACE 2 PLATES ON (2) PYLON SIGNS FOR FOOD MAXX			
Contractor:	JOHNSON UNITED INC			
Occupancy:		New Const Type:	Old Const Type:	Insp Dist: 2 Activity Code:
Valuation:	\$ 2,500.00	Fees Req: \$ 1,064.77	Fees Col: \$ 1,064.77	Bal Due: \$.00

Activity:	SIG-1600585	Type:	Building / Sign / 1-5 / NA	
Parcel:	27700630460000	Applied:	01/13/2016	Category: NA
Address:	1900 EL CAMINO AVE	Issued:	01/28/2016	Finaled:
Location:		# Units:	0	Sq Ft:
Description:	INSTALL (1) ILLUMINATED ATTACHED SIGN and one monument sign reface.			
Contractor:	CAPITOL NEON			
Occupancy:		New Const Type:	Old Const Type:	Insp Dist: 4 Activity Code:
Valuation:	\$ 1,096.00	Fees Req: \$ 695.05	Fees Col: \$ 695.05	Bal Due: \$.00

Activity:	SIG-1600717	Type:	Building / Sign / 1-5 / NA	
Parcel:	00101700280000	Applied:	01/15/2016	Category: NA
Address:	3363 FORNEY WAY	Issued:	01/20/2016	Finaled:
Location:		# Units:	0	Sq Ft:
Description:	32 sq ft temporary post supported development sign			
Contractor:	T N H C REALTY AND CONSTRUCTION INC			
Occupancy:		New Const Type:	Old Const Type:	Insp Dist: 1 Activity Code:
Valuation:	\$ 2,000.00	Fees Req: \$ 359.78	Fees Col: \$ 359.78	Bal Due: \$.00

Activity:	SIG-1600960	Type:	Building / Sign / 1-5 / NA	
Parcel:	11921600020000	Applied:	01/22/2016	Category: NA
Address:	4401 MACK RD	Issued:	01/22/2016	Finaled:
Location:		# Units:	0	Sq Ft:
Description:	FINAL EXPIRED PERMIT SIG-1504910 INSTALL (1) ILLUMINATED WALL SIGN, (1) NON-ILLUMINATED WALL SIGN, (6) SETS OF DOOR VINYL AND REFACE (1) EXISTING MONUMENT SIGN FOR DAVITA DIALYSIS			
Contractor:	SUPERIOR ELECTRICAL ADVERTISING INC			
Occupancy:		New Const Type:	Old Const Type:	Insp Dist: 2 Activity Code:
Valuation:	\$ 7,500.00	Fees Req: \$ 369.29	Fees Col: \$ 369.29	Bal Due: \$.00