

Activity Data Report
City of Sacramento, CA
Issued between 09/01/2020 and 09/15/2020

Activity: CF-2003905	Type: Building / County Fire / CF / CF	
Parcel: 23801200010000	Applied: 03/04/2020	Category:
Address: 1900 BELL AVE	Issued: 09/15/2020	Finished:
Location:	# Units: 0	Sq Ft: 0
Description: new 2 story bldg., addition to (e) parking lot. Number Sprinkler Heads: N/A; Square footage: Bldg. 16,595; Number of devices: N/A; Number of hydrants: 1.		
Contractor:		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$.00	Fees Req: \$ 160.00	Fees Col: \$ 160.00
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: CF-2009909	Type: Building / County Fire / CF / CF	
Parcel:	Applied: 06/11/2020	Category:
Address: 0 POWER LINE RD	Issued: 09/08/2020	Finished:
Location: 7000 POWERLINE RD. SACRAMENTO 95837	# Units: 0	Sq Ft: 0
Description: ABOVE GROUND FUEL TANK		
Contractor:		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$.00	Fees Req: \$ 472.00	Fees Col: \$ 472.00
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: CF-2014471	Type: Building / County Fire / CF / CF	
Parcel:	Applied: 08/13/2020	Category:
Address: 4119 MARKET CT S	Issued: 09/04/2020	Finished:
Location:	# Units: 1	Sq Ft: 38500
Description: High Pallet Racking system		
Contractor: CROWN EQUIPMENT CORPORATION		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$.00	Fees Req: \$ 490.00	Fees Col: \$ 490.00
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: CF-2014723	Type: Building / County Fire / CF / CF	
Parcel:	Applied: 08/18/2020	Category:
Address: 0 POWER LINE RD	Issued: 09/02/2020	Finished:
Location: 7000 POWERLINE RD. SACRAMENTO 95837	# Units: 1	Sq Ft: 602395
Description: 602,395 Square foot warehouse		
Contractor: CLAYCO INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$.00	Fees Req: \$ 56,965.74	Fees Col: \$ 56,965.74
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: CF-2015039	Type: Building / County Fire / CF / CF	
Parcel:	Applied: 08/21/2020	Category:
Address: 0 NATIONAL DR W	Issued: 09/04/2020	Finished:
Location: 900 National Dr. Sacramento CA 95834	# Units: 1	Sq Ft: 0
Description: Adding 2 pending sprinklers for VLM		
Contractor: SEAMLESS FIRE PROTECTION LLC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$.00	Fees Req: \$ 345.00	Fees Col: \$ 345.00
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: CF-2015291	Type: Building / County Fire / CF / CF	
Parcel:	Applied: 08/25/2020	Category:
Address: 5908 STOCKTON BLVD	Issued: 09/14/2020	Finished:
Location:	# Units: 1	Sq Ft: 0
Description: Construction of new fence and gate at back of retail store		
Contractor: S & S FENCE CO INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$.00	Fees Req: \$ 345.00	Fees Col: \$ 345.00
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 09/01/2020 and 09/15/2020

Activity: CF-2015376	Type: Building / County Fire / CF / CF			
Parcel: 0 ELKHORN BLVD W	Applied: 08/26/2020	Category: 09/09/2020	Issued: 09/09/2020	Finaled:
Address: 4900 W. Elkhorn Blvd. Sacramento CA 95835	# Units: 1	Sq Ft: 5190		
Location: Add fire sprinklers to cover new platforms and sorter				
Description: Add fire sprinklers to cover new platforms and sorter				
Contractor: NATIONAL FIRE SYSTEMS INC				
Occupancy:	New Const Type:	Old Const Type:	Insp Dist:	Activity Code:
Valuation: \$.00	Fees Req: \$ 345.00	Fees Col: \$ 345.00	Bal Due: \$.00	

Activity: CF-2015711	Type: Building / County Fire / CF / CF			
Parcel: 22509440540000	Applied: 08/31/2020	Category: 09/08/2020	Issued: 09/08/2020	Finaled:
Address: 3831 FREEWAY BLVD N	# Units: 1	Sq Ft: 0		
Location: Add 6' cyclone fence around 14 parking stalls for security				
Description: Add 6' cyclone fence around 14 parking stalls for security				
Contractor:				
Occupancy:	New Const Type:	Old Const Type:	Insp Dist:	Activity Code:
Valuation: \$.00	Fees Req: \$ 345.00	Fees Col: \$ 345.00	Bal Due: \$.00	

Activity: CF-2015744	Type: Building / County Fire / CF / CF			
Parcel: 00102100100000	Applied: 08/31/2020	Category: 09/11/2020	Issued: 09/11/2020	Finaled:
Address: 300 7TH ST N	# Units: 0	Sq Ft: 0		
Location: Local Fire Authority Access Approval (LFA) ONLY requested by Office State Fire Marshal (OSFM) for DGS - Richards Blvd. Office Complex (RBOC) PHASE 1 EAST BUILDING. 351 Bannon St. - Address does not exist yet - Using existing address for this record.				
Description: Local Fire Authority Access Approval (LFA) ONLY requested by Office State Fire Marshal (OSFM) for DGS - Richards Blvd. Office Complex (RBOC) PHASE 1 EAST BUILDING. 351 Bannon St. - Address does not exist yet - Using existing address for this record.				
Contractor: GOVMOTUS Control # 20-N-1930-CP				
Occupancy:	New Const Type:	Old Const Type:	Insp Dist:	Activity Code:
Valuation: \$.00	Fees Req: \$ 296.75	Fees Col: \$ 296.75	Bal Due: \$.00	

Activity: CF-2015852	Type: Building / County Fire / CF / CF			
Parcel: 0 POWER LINE RD	Applied: 09/02/2020	Category: 09/14/2020	Issued: 09/14/2020	Finaled:
Address: 7000 POWERLINE RD. SACRAMENTO 95837	# Units: 1	Sq Ft: 0		
Location: Installation of interior baler in an existing warehouse				
Description: Installation of interior baler in an existing warehouse				
Contractor: TITUS MAINTENANCE & INSTALLATION SERVICES INC				
Occupancy:	New Const Type:	Old Const Type:	Insp Dist:	Activity Code:
Valuation: \$.00	Fees Req: \$ 345.00	Fees Col: \$ 345.00	Bal Due: \$.00	

Activity: COM-1920852	Type: Building / Commercial / New Building / With Plans			
Parcel: 00904500030000	Applied: 10/28/2019	Category: Apts 5+	Issued: 09/04/2020	Finaled:
Address: 144 LOG POND LN	# Units: 24	Sq Ft: 16507		
Location: Building 3				
Description: EPC - SHARED PLANS - 3-story, 19,188 sf gross, 24-unit, Type-VA apartment building for Apartment Complex - (1) 36-unit and (2) 24-unit 3-story apartment buildings on 1.6 acres - PLNG-INSP {Reviewed under COM-1920848}				
Contractor: WELLS CONSTRUCTION INC				
Occupancy:	New Const Type: No longer use	Old Const Type: Type V 1HR	Insp Dist: 2	Activity Code: N1
Valuation: \$ 2,059,879.59	Fees Req: \$ 53,488.96	Fees Col: \$ 53,488.96	Bal Due: \$.00	

Activity: COM-1921648	Type: Building / Commercial / Addition / With Plans			
Parcel: 06200601030000	Applied: 11/06/2019	Category: Industrial	Issued: 09/15/2020	Finaled:
Address: 6000 88TH ST	# Units: 0	Sq Ft: 0		
Location: EPC Submittal - Addition to Commercial Building - Addition of 3672 metal roof canopies. 1898sf canopy used to store new tank storage area (4) tanks at 25,000gal each with concrete containment. 1774sf canopy to cover transfer area.				
Description: EPC Submittal - Addition to Commercial Building - Addition of 3672 metal roof canopies. 1898sf canopy used to store new tank storage area (4) tanks at 25,000gal each with concrete containment. 1774sf canopy to cover transfer area.				
Contractor: SULLIANO CORPORATION				
Occupancy:	New Const Type: No longer use	Old Const Type: Type III NHR	Insp Dist: 3	Activity Code: A1
Valuation: \$ 150,000.00	Fees Req: \$ 4,862.22	Fees Col: \$ 4,862.22	Bal Due: \$.00	

Activity Data Report
City of Sacramento, CA
Issued between 09/01/2020 and 09/15/2020

Activity:	COM-1923090	Type:	Building / Commercial / Remodel / With Plans		
Parcel:	01700710110000	Applied:	11/25/2019	Category:	Office
Address:	1250 SUTTERVILLE RD	Issued:	09/14/2020	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	EPC Submittal - Remodel of Commercial Building - Re-locate (9) existing antennas screened within a single rooftop cupola. Construct three new cupolas and install (3) antennas with supporting radios, surge suppressors in each new cupola. Install new cable trays running to the new cupolas. - PLNG-INSP				
Contractor:	CJB COMMUNICATIONS INC				
Occupancy:	New Const Type:	No longer use	Old Const Type:	NA	Insp Dist: 2
Valuation:	\$ 40,000.00	Fees Req:	\$ 1,583.40	Fees Col:	\$ 1,583.40
				Bal Due:	\$.00

Activity:	COM-1924677	Type:	Building / Commercial / New Building / With Plans		
Parcel:	20103001820000	Applied:	12/18/2019	Category:	Other Non-Res Bldgs
Address:	0 UNKNOWN	Issued:	09/04/2020	Finaled:	
Location:		# Units:	0	Sq Ft:	3080
Description:	EPC - Construction of a HOA club house complex for the North Lake Subdivision at Greenbriar Natomas. The complex includes a welcome center, a community room, and pool equipment room, and pool & spa ((separated permits later) This permit is the main permit for the 3,080 SF welcome center and all site works.				
	Shared Plans with COM-1924681 and COM-1924682 - PLNG-INSP				
Contractor:					
Occupancy:	New Const Type:	No longer use	Old Const Type:	Type V NHR	Insp Dist: 4
Valuation:	\$ 1,143,262.40	Fees Req:	\$ 28,647.57	Fees Col:	\$ 28,647.57
				Bal Due:	\$.00

Activity:	COM-1924681	Type:	Building / Commercial / New Building / With Plans		
Parcel:	20103001820000	Applied:	12/18/2019	Category:	Other Non-Res Bldgs
Address:	44 WATERLEAF CT	Issued:	09/03/2020	Finaled:	
Location:		# Units:	0	Sq Ft:	1048
Description:	EPC - Construction of a HOA club house complex for the North Lake Subdivision at Greenbriar Natomas. The complex includes a welcome center, a community room, and pool equipment room, and pool & spa ((separated permits later)				
	This permit is for the 1,048 SF Community Room. Plan Review is under COM-1924677 - PLNG-INSP				
Contractor:					
Occupancy:	New Const Type:	No longer use	Old Const Type:	Type V NHR	Insp Dist: 4
Valuation:	\$ 275,000.00	Fees Req:	\$ 8,222.57	Fees Col:	\$ 8,222.57
				Bal Due:	\$.00

Activity:	COM-1924682	Type:	Building / Commercial / New Building / With Plans		
Parcel:	20103001820000	Applied:	12/18/2019	Category:	Other Non-Res Bldgs
Address:	44 WATERLEAF CT	Issued:	09/03/2020	Finaled:	
Location:		# Units:	0	Sq Ft:	674
Description:	EPC - Construction of a HOA club house complex for the North Lake Subdivision at Greenbriar Natomas. The complex includes a welcome center, a community room, and pool equipment room, and pool & spa ((separated permits later)				
	This permit is for the 674 SF pool equipment room. Plan Review is under COM-1924677. - PLNG-INSP				
Contractor:					
Occupancy:	New Const Type:	No longer use	Old Const Type:	Type V NHR	Insp Dist: 4
Valuation:	\$ 65,000.00	Fees Req:	\$ 3,307.23	Fees Col:	\$ 3,307.23
				Bal Due:	\$.00

Activity:	COM-1925419	Type:	Building / Commercial / Addition / With Plans		
Parcel:	06400100280000	Applied:	12/26/2019	Category:	Industrial
Address:	8280 ELDER CREEK RD	Issued:	09/01/2020	Finaled:	
Location:	BLDG 2	# Units:	0	Sq Ft:	11232
Description:	EXPEDITED - EPC - Remodel and addition to Building 2. Type IIIB; Occ. F-1,B. 1st floor remodel area is 15,200 SF. 2nd floor addition is 11,232 SF. Addition to include new interior walls, doors, ceilings, light fixtures, HVAC units, ducting, new plumbing fixtures. 1st floor remodel to include new employee break area, new restrooms, new elevator, gym and future lab and tenant spaces. 2nd floor addition to include media center, offices and conference rooms. - PLNG-INSP				
	This application replaces the old applications of COM-1817543 & COM-1900504. Partial demolition for the building was under COM-1802664. Site work under COM-1802665				
Contractor:	NUTECH ALTERNATIVE ENERGY				
Occupancy:	New Const Type:	No longer use	Old Const Type:	Type II NHR	Insp Dist: 3
Valuation:	\$ 2,724,804.16	Fees Req:	\$ 89,468.39	Fees Col:	\$ 89,468.39
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Issued between 09/01/2020 and 09/15/2020

Activity: COM-2000104	Type: Building / Commercial / Other Struct (non-bldg) / With Plans	
Parcel: 02703600280000	Applied: 01/03/2020	Category: Other Struct (non-bldg)
Address: 8150 37TH AVE	Issued: 09/02/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: CELL TOWER EQUIPMENT : Installation of (3) New Antennas and (4) Andrew / LDF7-50A to existing Cell tower.		
Contractor: QUALITY TELECOM CONSULTANTS INC		
Occupancy:	New Const Type: No longer use	Old Const Type: Type II NHR
Valuation: \$ 21,000.00	Fees Req: \$ 926.44	Fees Col: \$ 926.44
		Insp Dist: 3
		Activity Code:
		Bal Due: \$.00

Activity: COM-2000939	Type: Building / Commercial / Remodel / With Plans	
Parcel: 00502210080000	Applied: 01/17/2020	Category: Churches
Address: 5770 CARLSON DR	Issued: 09/15/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: EPC - REMODEL 2 BATHROOMS, OPENING UP ADJACENT WALLS TO ABSORB THE SQ FTG OF THE STORAGE AREA FOR NEW ACCESSIBILITY BATHROOMS FOR BOTH MEN AND WOMEN RESTROOMS. NEW STORAGE UNIT TO BE CREATED BESIDE BATHROOM.		
Contractor:		
Occupancy:	New Const Type: No longer use	Old Const Type: Type V NHR
Valuation: \$ 70,000.00	Fees Req: \$ 2,503.60	Fees Col: \$ 2,503.60
		Insp Dist: 1
		Activity Code: 12
		Bal Due: \$.00

Activity: COM-2002027	Type: Building / Commercial / Other Struct (non-bldg) / With Plans	
Parcel: 03801110150000	Applied: 02/06/2020	Category: Other Struct (non-bldg)
Address: 6624 LEMON HILL AVE	Issued: 09/04/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: FRONT ENTRANCE : SOLAR POWERED VEHICLE (BI DIRECTIONAL) GATE WITH PEDESTRIAN GATE @ 24 1/2 LINEAR FEET; FRONT ENTRANCE - INSTALLATION OF A 33 LINEAR FEET WOOD FENCE.		
Contractor:		
Occupancy:	New Const Type: No longer use	Old Const Type: Type V NHR
Valuation: \$ 10,000.00	Fees Req: \$ 1,363.80	Fees Col: \$ 1,363.80
		Insp Dist: 3
		Activity Code:
		Bal Due: \$.00

Activity: COM-2003624	Type: Building / Commercial / Remodel / With Plans	
Parcel: 27702720170000	Applied: 02/28/2020	Category: Office
Address: 1610 ARDEN WAY	Issued: 09/15/2020	Finished:
Location: Parking Lot	# Units: 0	Sq Ft:
Description: 5-5-5-EPC - Install 4 Electric Vehicle Charging Stations. no level 2 chargers		
Contractor: ALCO BUILDING SOLUTIONS		
Occupancy:	New Const Type: No longer use	Old Const Type: NA
Valuation: \$ 70,000.00	Fees Req: \$ 1,968.52	Fees Col: \$ 1,968.52
		Insp Dist: 4
		Activity Code: E10
		Bal Due: \$.00

Activity: COM-2004683	Type: Building / Commercial / Fire Equipment / With Plans	
Parcel: 06400100280000	Applied: 03/16/2020	Category: Other Non-Res Bldgs
Address: 8280 ELDER CREEK RD	Issued: 09/09/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: EPC - Installation of equipment for the cannabis facility at the existing BLDG #1		
Contractor: NUTECH ALTERNATIVE ENERGY		
Occupancy:	New Const Type: No longer use	Old Const Type: Type II NHR
Valuation: \$ 500,000.00	Fees Req: \$ 13,176.66	Fees Col: \$ 13,176.66
		Insp Dist: 3
		Activity Code: B2
		Bal Due: \$.00

Activity: COM-2005197	Type: Building / Commercial / Remodel / With Plans	
Parcel: 27502900150000	Applied: 03/25/2020	Category: Industrial
Address: 185 COMMERCE CIR	Issued: 09/10/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: EPC - re-roof of existing building and replacement of HVAC unit		
Contractor: RUA & SON MECHANICAL INCORPORATED		
Occupancy:	New Const Type: No longer use	Old Const Type: Type V NHR
Valuation: \$ 327,080.00	Fees Req: \$ 9,285.79	Fees Col: \$ 9,285.79
		Insp Dist: 4
		Activity Code: C1
		Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 09/01/2020 and 09/15/2020

Activity:	COM-2005495	Type:	Building / Commercial / Other Struct (non-bldg) / With Plans		
Parcel:	06101730180000	Applied:	04/01/2020	Category:	Other Struct (non-bldg)
Address:	5300 FLORIN PERKINS RD	Issued:	09/11/2020	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	EPC - Proposed Modification of an Existing Verizon Wireless telecommunication site. Including: -Remove existing wood fence and replace with new wrought iron fence. -Remove existing wood canopy and replace with new metal canopy				
Contractor:	QUALITY TECHNIQUES ENGINEERING AND CONSTRUCTION				
Occupancy:	New Const Type:	No longer use	Old Const Type:	Type V NHR	Insp Dist: 3
Valuation:	\$ 3,500.00	Fees Req:	\$ 1,207.78	Fees Col:	\$ 1,207.78
				Bal Due:	\$.00

Activity:	COM-2006792	Type:	Building / Commercial / Addition / With Plans		
Parcel:	00601250150000	Applied:	04/23/2020	Category:	Retail Store
Address:	1720 J ST	Issued:	09/14/2020	Finaled:	
Location:		# Units:	0	Sq Ft:	0
Description:	EPC - Convert previous 2500 sq ft of retail space to Restaurant. Remodel to include (N) demising wall to divide an (E) space, mechanical, electrical, plumbing, finishes and equipment installation. Proposed outdoor seating has been removed from the scope of work- PLNG-INSP REQUIRED PRIOR TO FINAL BUILDING APPROVAL				
Contractor:					
Occupancy:	New Const Type:	No longer use	Old Const Type:	Type III 1HR	Insp Dist: 1
Valuation:	\$ 149,000.00	Fees Req:	\$ 4,780.62	Fees Col:	\$ 4,780.62
				Bal Due:	\$.00

Activity:	COM-2007124	Type:	Building / Commercial / Other Struct (non-bldg) / With Plans		
Parcel:	22500400900000	Applied:	04/30/2020	Category:	Other Struct (non-bldg)
Address:	2601 NEW MARKET DR	Issued:	09/15/2020	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	EPC - Installations of two waterslide structures at the Aquatic Center				
Contractor:	JOHN F OTTO INC				
Occupancy:	New Const Type:	No longer use	Old Const Type:	NA	Insp Dist: 4
Valuation:	\$ 330,240.00	Fees Req:	\$ 6,643.74	Fees Col:	\$ 6,643.74
				Bal Due:	\$.00

Activity:	COM-2008140	Type:	Building / Commercial / Remodel / With Plans		
Parcel:	01802430200000	Applied:	05/15/2020	Category:	Retail Store
Address:	2375 FRUITRIDGE RD	Issued:	09/01/2020	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	EPC - Barrier Removal - Remodel 2 Existing Toilet Rooms to provide accessibility compliance.				
Contractor:	KELLOGG & KELLOGG INC				
Occupancy:	New Const Type:	No longer use	Old Const Type:	Type V NHR	Insp Dist: 2
Valuation:	\$ 20,000.00	Fees Req:	\$ 906.08	Fees Col:	\$ 906.08
				Bal Due:	\$.00

Activity:	COM-2008956	Type:	Building / Commercial / Remodel / With Plans		
Parcel:	00703240050000	Applied:	05/28/2020	Category:	Other Struct (non-bldg)
Address:	2100 Q ST	Issued:	09/14/2020	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	EPC - T-Mobile proposes to modify its antennas and support equipment at 2100 Q St. Remove 3 existing antennas, replace with 6 new. Install 3 new RRU'S. Instal 3 new tower amplifiers. Install 2 new cables to antenna array. Install new 125 amp breaker and 15 amp breaker. Replace one equipment cabinet and one battery cabinet with new.				
Contractor:	WALKER CELLULAR, INC				
Occupancy:	New Const Type:	No longer use	Old Const Type:	NA	Insp Dist: 1
Valuation:	\$ 20,000.00	Fees Req:	\$ 1,366.08	Fees Col:	\$ 1,366.08
				Bal Due:	\$.00

Activity:	COM-2009230	Type:	Building / Commercial / Remodel / With Plans		
Parcel:	06401600180000	Applied:	06/02/2020	Category:	Industrial
Address:	8661 MORRISON CREEK DR	Issued:	09/02/2020	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	EPC - SUITE 2**Create 800sf office spaces and restroom in existing building for cannabis delivery and distribution.				
Contractor:	SQUARE MEDIA INC				
Occupancy:	New Const Type:	No longer use	Old Const Type:	Type I FR	Insp Dist: 3
Valuation:	\$ 48,000.00	Fees Req:	\$ 2,734.05	Fees Col:	\$ 2,734.05
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Issued between 09/01/2020 and 09/15/2020

Activity: COM-2009798	Type: Building / Commercial / Other Struct (non-bldg) / With Plans	
Parcel: 00901020130000	Applied: 06/10/2020	Category: Other Struct (non-bldg)
Address: 2127 FRONT ST	Issued: 09/03/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: EPC - 7'6" X 50' Aluminum attached shade Structure. ALL INSPECTION BY FACILITIES STAFF - NO CDD INSPECTIONS.		
Contractor: GOODWIN - COLE COMPANY INC		
Occupancy:	New Const Type: No longer use	Old Const Type: NA
Valuation: \$ 25,327.00	Fees Req: \$ 659.01	Fees Col: \$ 659.01
	Insp Dist: 1	Activity Code:
		Bal Due: \$.00

Activity: COM-2009828	Type: Building / Commercial / Remodel / With Plans	
Parcel: 22510400290000	Applied: 06/10/2020	Category: Retail Store
Address: 3581 TRUXEL RD	Issued: 09/03/2020	Finished:
Location: SUITE # 6	# Units: 0	Sq Ft:
Description: EPC - SUITE #6- INTERIOR REMODELOF (5109 SF) FOR A RESTAURANT TO INCLUDE MULTIPLE CHANGES TO MECHANICAL - PLUMBING- ELECTRICAL- BUILDING		
Contractor: J L DESIGN & BUILD		
Occupancy:	New Const Type: No longer use	Old Const Type: Type II NHR
Valuation: \$ 195,000.00	Fees Req: \$ 5,034.99	Fees Col: \$ 5,034.99
	Insp Dist: 4	Activity Code: I2
		Bal Due: \$.00

Activity: COM-2010515	Type: Building / Commercial / Remodel / With Plans	
Parcel: 01001270340000	Applied: 06/18/2020	Category: Office
Address: 2030 28TH ST	Issued: 09/11/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: EPC - Convert 2 Residential Units into new "waxing salon". No MEP or FIRE work to be under this Permit.		
Contractor: R C P CONSTRUCTION INC		
Occupancy:	New Const Type: No longer use	Old Const Type: Type V NHR
Valuation: \$ 10,000.00	Fees Req: \$ 4,550.59	Fees Col: \$ 4,550.59
	Insp Dist: 1	Activity Code: I2
		Bal Due: \$.00

Activity: COM-2010667	Type: Building / Commercial / Remodel / With Plans	
Parcel: 02302460090000	Applied: 06/22/2020	Category: Retail Store
Address: 6231 FRUITRIDGE RD	Issued: 09/02/2020	Finished:
Location: FRONT ENTRY	# Units: 0	Sq Ft:
Description: EPC - BEL-AIR MARKET- FRONT EXITING : Revised occupant loads of 2019 CBC, Table 1004.5 allow exiting to be reconfigured by removing one of the two autosliders at the front of the store from the required exiting analysis, lock the door and remove exit signage.		
Contractor: RALEY'S		
Occupancy:	New Const Type: No longer use	Old Const Type: Type V NHR
Valuation: \$ 8,000.00	Fees Req: \$ 1,185.77	Fees Col: \$ 1,185.77
	Insp Dist: 3	Activity Code: C1
		Bal Due: \$.00

Activity: COM-2010718	Type: Building / Commercial / Remodel / With Plans	
Parcel: 22500400960000	Applied: 06/22/2020	Category: Retail Store
Address: 4650 NATOMAS BLVD	Issued: 09/02/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: EPC - Remove existing North Entry/Exit and remove exit signage.		
Contractor: RALEY'S		
Occupancy:	New Const Type: No longer use	Old Const Type: Type V NHR
Valuation: \$ 8,000.00	Fees Req: \$ 1,185.77	Fees Col: \$ 1,185.77
	Insp Dist: 4	Activity Code: I2
		Bal Due: \$.00

Activity: COM-2010729	Type: Building / Commercial / Remodel / With Plans	
Parcel: 22520400110000	Applied: 06/22/2020	Category: Retail Store
Address: 3250 ARENA BLVD	Issued: 09/02/2020	Finished:
Location: FRONT ENTRY	# Units: 0	Sq Ft:
Description: EPC - Revised occupant loads of 2019 CBC, Table 1004.5 allow exiting to be reconfigured by removing one of the two autosliders at the front of the store from the required exiting analysis, lock the door and remove exit signage.		
Contractor: RALEY'S		
Occupancy:	New Const Type: No longer use	Old Const Type: Type V NHR
Valuation: \$ 8,000.00	Fees Req: \$ 1,154.52	Fees Col: \$ 1,154.52
	Insp Dist: 4	Activity Code: C1
		Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 09/01/2020 and 09/15/2020

Activity:	COM-2011049	Type:	Building / Commercial / Remodel / With Plans		
Parcel:	22526700030001	Applied:	06/26/2020	Category:	Office
Address:	138 1948 DEL PASO RD	Issued:	09/03/2020	Finished:	
Location:		# Units:	0	Sq Ft:	
Description:	EPC - suite 138*** remodel existing 1314 sf suite into a dental office with associated mechanical, electrical, plumbing, and sprinklers.				
Contractor:	OLSON CONSTRUCTION INC				
Occupancy:	New Const Type:	No longer use	Old Const Type:	Type V NHR	Insp Dist: 4
Valuation:	\$ 98,000.00	Fees Req:	\$ 2,798.05	Fees Col:	\$ 2,798.05
				Bal Due:	\$.00

Activity:	COM-2011510	Type:	Building / Commercial / Housing Dept Permit / With Plans		
Parcel:	06100310280000	Applied:	07/03/2020	Category:	Industrial
Address:	8125 BELVEDERE AVE	Issued:	09/11/2020	Finished:	
Location:		# Units:	0	Sq Ft:	0
Description:	EPC - Project Scope-of-Work (as specified on sheet A1 - Title Sheet): 1) ENTIRE ROOF REPAIR: REPLACE EXISTING DRY-ROTTED ROOF TRUSS & SHEATHING. PROVIDE NEW ROOFING MEMBRANE. 2) MECHANICAL SYSTEM UPGRADES: PROVIDE (3) NEW HVAC UNITS, (2) NEW EXHAUST FANS, (2) NEW MAKEUP AIR UNITS. RELOCATE EXISTING HVAC UNITS. 3) REPLACE EXISTING ELECTRICAL SERVICE PANELS WITH A NEW 400 AMP MAIN SWITCHBOARD W/ HOUSE PANEL. REMOVE EXISTING OVERHEAD SERVICE. RUN SERVICE WIRES FROM PROPOSED SECONDARY SMUD BOX TO PROPOSED 400 AMP MAIN SWITCHBOARD. 4) REPLACE DAMAGED T-BAR GRID & CEILING TILES. 5) REPLACE DAMAGED MECHANICAL DUCTS & GRILLES. 6) UPGRADE EXISTING T-BAR LIGHT FIXTURES TO LED. 7) PROVIDE HANDRAILS EACH SIDE STAIRCASE LEADING TO BREAK ROOM. 8) DEMOLISH EXISTING STAIRCASE LEADING TO MEZZANINE. REBUILD STAIRCASE PER PLAN WITH HANDRAILS & GUARDRAILS. 9) UPGRADE EXISTING RESTROOM TO MEET ACCESSIBILITY CODES: PROVIDE (2) NEW WATER CLOSET, (1) NEW LAVATORY, & RESTROOM ACCESSORIES PER PLANS & DETAILS. 10) MISC. PLUMBING PLAN: SEWER, WATER, & VENT. 11) RELOCATE EXISTING ELECTRICAL WATER HEATER. 12) PROVIDE ACCESSIBLE ROUTE FROM SIDEWALK TO MAIN ENTRANCES. 13) RELOCATE EXISTING ACCESSIBLE PARKING STALL W/ LOADING/UNLOADING AISLE. PROVIDE VAN & WARNING SIGNS. 14) PROVIDE ASPHALT PAVEMENT FOR ACCESSIBLE PARKING AREA. 15) PARKING RE-STRIP. 16) DEMO. EXIST. WINDOW NEAR ELEC. PANELS. FRAME IN WINDOW OPENING & APPLY STUCCO FINISH TO MATCH EXISTING. 17) SPOT REPAIR DAMAGE STUCCO WALL TO MATCH EXISTING. 18) REPLACE DAMAGED PARAPET WALLS ALONG SOUTH EXTERIOR WALLS. INCREASE BUILDING HEIGHT TO 23'-7" +/- (SEE ELEV. & BLDG. SECTIONS). 19) TRIM EXISTING SHRUBS AS NECESSARY TO CLEAR PATH FOR PROPOSED ACCESSIBLE ROUTE.				
Contractor:					
Occupancy:	New Const Type:	No longer use	Old Const Type:	Type V NHR	Insp Dist: 3
Valuation:	\$ 138,000.00	Fees Req:	\$ 3,663.79	Fees Col:	\$ 3,663.79
				Bal Due:	\$.00

Activity:	COM-2011685	Type:	Building / Commercial / Other Struct (non-bldg) / With Plans		
Parcel:	22500400900000	Applied:	07/07/2020	Category:	Other Struct (non-bldg)
Address:	2601 NEW MARKET DR	Issued:	09/10/2020	Finished:	
Location:		# Units:	0	Sq Ft:	
Description:	EPC - Construction of an outdoor art sculpture at the North Natomas Aquatic Center				
Contractor:	TODD & SONS				
Occupancy:	New Const Type:	No longer use	Old Const Type:	NA	Insp Dist: 4
Valuation:	\$ 24,000.00	Fees Req:	\$ 990.76	Fees Col:	\$ 990.76
				Bal Due:	\$.00

Activity:	COM-2012052	Type:	Building / Commercial / Other Struct (non-bldg) / With Plans		
Parcel:	06102300080000	Applied:	07/13/2020	Category:	Other Struct (non-bldg)
Address:	4630 FLORIN PERKINS RD	Issued:	09/02/2020	Finished:	
Location:		# Units:	0	Sq Ft:	
Description:	EPC - Providing a 600 SF. canopy over an existing loading dock. The canopy is not attached to the existing building.				
Contractor:	N M I INDUSTRIAL HOLDINGS INC				
Occupancy:	New Const Type:	No longer use	Old Const Type:	Type V NHR	Insp Dist: 3
Valuation:	\$ 97,000.00	Fees Req:	\$ 3,438.62	Fees Col:	\$ 3,438.62
				Bal Due:	\$.00

Activity:	COM-2012198	Type:	Building / Commercial / Remodel / With Plans		
Parcel:	22521100600000	Applied:	07/14/2020	Category:	Office
Address:	160 PROMENADE CIR	Issued:	09/15/2020	Finished:	
Location:		# Units:	0	Sq Ft:	
Description:	EPC - Office remodel for BOE, CA State Department, Interior remodel-new interior walls, new electrical receptacles, new supply & returns, new plumbing, new fixtures and finishes.				
Contractor:	MARKETONE BUILDERS INC				
Occupancy:	New Const Type:	No longer use	Old Const Type:	Type III 1HR	Insp Dist: 4
Valuation:	\$ 1,382,099.00	Fees Req:	\$ 27,957.37	Fees Col:	\$ 27,957.37
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Issued between 09/01/2020 and 09/15/2020

Activity: COM-2012417	Type: Building / Commercial / Remodel / With Plans	
Parcel: 29503700120000	Applied: 07/16/2020	Category: Office
Address: 107 SCRIPPS DR	Issued: 09/08/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: EPC - Minor site work for accessible parking upgrades and parking lot curb repairs due to tree root damage. No building modifications proposed.		
Contractor: FULSTER CONSTRUCTION		
Occupancy:	New Const Type: No longer use	Old Const Type: Type V NHR
Valuation: \$ 28,000.00	Fees Req: \$ 1,839.52	Fees Col: \$ 1,839.52
		Insp Dist: 1
		Activity Code: C1
		Bal Due: \$.00

Activity: COM-2013046	Type: Building / Commercial / Remodel / With Plans	
Parcel: 00902060290000	Applied: 07/24/2020	Category: Apts 3-4
Address: 2 1224 V ST	Issued: 09/04/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: EPC - Unit # 2 and 3 only. Replace all existing galvanized plumbing with new copper pipe, replace existing cast iron stack with new ABS and relocate in wall, replace damaged exterior siding with new in kind, repaint exterior of house, replace all cabinets and floor coverings, change downstairs Unit #2 tub from left handed to right handed, add new support post on exterior (non-structural see plans), remove existing wall in Unit # 2 and add new closet.		
Separate permits issued under COM-1915792: unit 2 and 3 repiping COM-1924190: relocate 4" stack COM-2002609: unit 2 rewire and subpanel		
Contractor:		
Occupancy:	New Const Type: No longer use	Old Const Type: Type V NHR
Valuation: \$ 65,000.00	Fees Req: \$ 1,781.01	Fees Col: \$ 1,781.01
		Insp Dist: 1
		Activity Code: I2
		Bal Due: \$.00

Activity: COM-2013168	Type: Building / Commercial / Remodel / With Plans	
Parcel: 00900730040000	Applied: 07/27/2020	Category: Office
Address: 1024 R ST	Issued: 09/01/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: EPC - Interior remodel-new interior walls, new lighting, new electrical receptacles, new supply and returns, new fixture and finishes.		
Contractor: S E HARRISON INC		
Occupancy:	New Const Type: No longer use	Old Const Type: Type III NHR
Valuation: \$ 500,000.00	Fees Req: \$ 12,672.20	Fees Col: \$ 12,672.20
		Insp Dist: 1
		Activity Code: I2
		Bal Due: \$.00

Activity: COM-2013588	Type: Building / Commercial / Other Struct (non-bldg) / With Plans	
Parcel: 06101800300000	Applied: 08/03/2020	Category: EV Charging Station
Address: 5555 FLORIN PERKINS RD	Issued: 09/10/2020	Finished:
Location: PARKING LOT	# Units: 0	Sq Ft:
Description: EPC - Installation of (8) Level 2 Charging Ports, (1) Van and (1) standard EV ADA Stalls.		
Contractor:		
Occupancy:	New Const Type: No longer use	Old Const Type: NA
Valuation: \$ 140,800.00	Fees Req: \$ 4,018.23	Fees Col: \$ 4,018.23
		Insp Dist: 3
		Activity Code:
		Bal Due: \$.00

Activity: COM-2013630	Type: Building / Commercial / Other Struct (non-bldg) / With Plans	
Parcel: 06200800340000	Applied: 08/03/2020	Category: Other Struct (non-bldg)
Address: 5750 ALDER AVE	Issued: 09/10/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: EPC - CANNABIS - Add New Security Fencing and Automatic Gates		
Contractor:		
Occupancy:	New Const Type: No longer use	Old Const Type: NA
Valuation: \$ 65,000.00	Fees Req: \$ 2,619.01	Fees Col: \$ 2,619.01
		Insp Dist: 3
		Activity Code:
		Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 09/01/2020 and 09/15/2020

Activity: COM-2013745	Type: Building / Commercial / Remodel / With Plans	
Parcel: 07904200070000	Applied: 08/04/2020	Category: Apts 5+
Address: 100 BICENTENNIAL CIR	Issued: 09/02/2020	Finaled:
Location:	# Units: 0	Sq Ft:
Description: EPC -5-5-5 Addition of 4 EVCS ports		
Contractor: BRIGHTON SOLAR INC		
Occupancy:	New Const Type: No longer use	Old Const Type: NA
Valuation: \$ 26,752.00	Fees Req: \$ 1,493.86	Fees Col: \$ 1,493.86
	Insp Dist: 3	Activity Code: E10
		Bal Due: \$.00

Activity: COM-2014320	Type: Building / Commercial / Remodel / With Plans	
Parcel: 27401900160000	Applied: 08/12/2020	Category: Industrial
Address: 1957 RAILROAD DR	Issued: 09/10/2020	Finaled: 09/16/2020
Location:	# Units: 0	Sq Ft:
Description: EPC - Install new conduit feeder and electrical panel to re-energize suite D.		
Contractor: ABSOLUT ELECTRIC INC		
Occupancy:	New Const Type: No longer use	Old Const Type: Type III NHR
Valuation: \$ 18,500.00	Fees Req: \$ 1,033.64	Fees Col: \$ 1,033.64
	Insp Dist: 4	Activity Code: E10
		Bal Due: \$.00

Activity: COM-2014369	Type: Building / Commercial / Other Struct (non-bldg) / With Plans	
Parcel: 22500400900000	Applied: 08/12/2020	Category: Other Struct (non-bldg)
Address: 2501 NEW MARKET DR	Issued: 09/03/2020	Finaled:
Location: NORTH NATOMAS REGIONAL PARK	# Units: 0	Sq Ft:
Description: EPC - Install (3) Wi-Fi antennas and (1) RSU onto existing light poles within the park. Bore approx. 215' from Fiber MMP off New Market Dr to root antenna; install new fiber in new 1.25" conduit. 15A circuit breaker and (3) #14 conductors proposed in existing conduit from existing electrical pedestal to each of the proposed root and mesh antennas.		
Contractor: APEX SITE SOLUTIONS INC		
Occupancy:	New Const Type: No longer use	Old Const Type: NA
Valuation: \$ 50,000.00	Fees Req: \$ 1,837.32	Fees Col: \$ 1,837.32
	Insp Dist: 4	Activity Code:
		Bal Due: \$.00

Activity: COM-2014413	Type: Building / Commercial / Other Struct (non-bldg) / With Plans	
Parcel: 11702010220000	Applied: 08/12/2020	Category: Other Struct (non-bldg)
Address: 7421 SHASTA AVE	Issued: 09/03/2020	Finaled:
Location:	# Units: 0	Sq Ft:
Description: EPC - Install (3) Wi-Fi antennas, (2) POE injectors and (1) RSU onto existing light poles within the park. Bore approx. 115' from Fiber MMP off Shasta Ave to root antenna and RSU; install new fiber in new 1.25" conduit. Three #14 conductors proposed in existing conduit from existing electrical pedestals to each proposed mesh AP and root antenna.		
Contractor: APEX SITE SOLUTIONS INC		
Occupancy:	New Const Type: No longer use	Old Const Type: NA
Valuation: \$ 50,000.00	Fees Req: \$ 1,837.32	Fees Col: \$ 1,837.32
	Insp Dist: 2	Activity Code:
		Bal Due: \$.00

Activity: COM-2014418	Type: Building / Commercial / Other Struct (non-bldg) / With Plans	
Parcel: 03802310100000	Applied: 08/12/2020	Category: Other Struct (non-bldg)
Address: 6207 LOGAN ST	Issued: 09/03/2020	Finaled:
Location:	# Units: 0	Sq Ft:
Description: EPC - Install (3) Wi-Fi antennas, (2) POE injectors and (1) RSU onto existing light poles within the park. Bore approx. 140' from Fiber MMP off Logan St. to root antenna and RSU; install new fiber in new 1.25" conduit. Three #14 conductors proposed in existing and proposed conduit from existing electrical panel to each proposed mesh AP and root antenna.		
Contractor: APEX SITE SOLUTIONS INC		
Occupancy:	New Const Type: No longer use	Old Const Type: NA
Valuation: \$ 50,000.00	Fees Req: \$ 1,837.32	Fees Col: \$ 1,837.32
	Insp Dist: 3	Activity Code:
		Bal Due: \$.00

Activity: COM-2014423	Type: Building / Commercial / Fire Equipment / With Plans	
Parcel: 01701210660000	Applied: 08/12/2020	Category: Retail Store
Address: 4690 FREEPORT BLVD	Issued: 09/06/2020	Finaled:
Location:	# Units: 0	Sq Ft:
Description: EPC - Installation of Emergency Responder Radio Communications System within the new Raleys store.		
Contractor: APEX SITE SOLUTIONS INC		
Occupancy: M Mercantile	New Const Type: No longer use	Old Const Type: Type V NHR
Valuation: \$ 59,500.00	Fees Req: \$ 672.80	Fees Col: \$ 672.80
	Insp Dist: 2	Activity Code: Z12
		Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 09/01/2020 and 09/15/2020

Activity: COM-2014462	Type: Building / Commercial / Remodel / With Plans
Parcel: 27502530160000	Applied: 08/13/2020
Address: 400 SLOBE AVE	Category: Industrial
Location:	Issued: 09/03/2020
Description: EPC - Remove and replace air conditioning systems.	Finished:
Contractor: LEED MECHANICAL	# Units: 0
Occupancy:	Sq Ft:
New Const Type: No longer use	Old Const Type: NA
Insp Dist: 4	Activity Code: M1
Valuation: \$ 100,000.00	Fees Req: \$ 2,403.52
Fees Col: \$ 2,403.52	Bal Due: \$.00
Activity: COM-2014692	Type: Building / Commercial / Other Struct (non-bldg) / With Plans
Parcel: 27502510280000	Applied: 08/17/2020
Address: 151 COMMERCE CIR	Category: Other Struct (non-bldg)
Location:	Issued: 09/03/2020
Description: EPC - Upsize water supply line and add hose bibs for existing warehouse remodel.	Finished: 09/23/2020
Contractor: WFC BUILDERS INC	# Units: 0
Occupancy:	Sq Ft:
New Const Type: No longer use	Old Const Type: NA
Insp Dist: 4	Activity Code:
Valuation: \$ 7,500.00	Fees Req: \$ 694.12
Fees Col: \$ 694.12	Bal Due: \$.00
Activity: COM-2014818	Type: Building / Commercial / Fire Equipment / With Plans
Parcel: 11701700500000	Applied: 08/19/2020
Address: 6600 BRUCEVILLE RD	Category: Office
Location:	Issued: 09/01/2020
Description: EPC - Initial plans did not include Fire Alarm drawings, as new devices were not anticipated. Per JCI/Simplex, the existing system was outdated (incandescent system) and needed to be updated. Scope includes replacement of existing devices. Function of the space remains the same.	Finished:
Contractor: SWINERTON BUILDERS	# Units: 0
Occupancy: B Business	Sq Ft:
New Const Type: No longer use	Old Const Type: Type II NHR
Insp Dist: 2	Activity Code: I2
Valuation: \$ 30,000.00	Fees Req: \$ 1,518.84
Fees Col: \$ 1,518.84	Bal Due: \$.00
Activity: COM-2014824	Type: Building / Commercial / Repair-Maintenance / With Plans
Parcel: 00201160520000	Applied: 08/19/2020
Address: 4 505 10TH ST	Category: Apts 5+
Location:	Issued: 09/10/2020
Description: EPC - Like-for like replacement of existing finishes and fixtures due to fire/smoke damage, no other remodel work, damage was limited to contents of the apartment and smoke damage of finishes; existing framing was undamaged. Interior demolition has been completed.	Finished:
Contractor:	# Units: 0
Occupancy:	Sq Ft:
New Const Type: No longer use	Old Const Type: Type V NHR
Insp Dist: 1	Activity Code: C1
Valuation: \$ 75,000.00	Fees Req: \$ 2,434.52
Fees Col: \$ 2,434.52	Bal Due: \$.00
Activity: COM-2014852	Type: Building / Commercial / Other Struct (non-bldg) / With Plans
Parcel: 27702860210000	Applied: 08/19/2020
Address: 1535 RIVER PARK DR	Category: Other Struct (non-bldg)
Location: Courtyard Shade Sails	Issued: 09/08/2020
Description: EPC - Separate permit and drawings for shade sails in exterior courtyard area. Area of work is +/- 1,440. Shade sails are shown on approved TI plans under COM-2001363.	Finished:
Contractor: S B JAMES CONSTRUCTION CALIFORNIA INC	# Units: 0
Occupancy:	Sq Ft:
New Const Type: No longer use	Old Const Type: NA
Insp Dist: 4	Activity Code:
Valuation: \$ 50,000.00	Fees Req: \$ 2,111.32
Fees Col: \$ 2,111.32	Bal Due: \$.00
Activity: COM-2014879	Type: Building / Commercial / Repair-Maintenance / With Plans
Parcel: 03500100500000	Applied: 08/19/2020
Address: 6151 FREEPORT BLVD	Category: Mix-Use
Location:	Issued: 09/09/2020
Description: EPC - Repair on-site main sewer line crushed by power pole	Finished:
Contractor: PRIDE INDUSTRIES ONE INC	# Units: 0
Occupancy:	Sq Ft:
New Const Type: No longer use	Old Const Type: NA
Insp Dist: 2	Activity Code: P12
Valuation: \$ 200,000.00	Fees Req: \$ 4,576.24
Fees Col: \$ 4,576.24	Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 09/01/2020 and 09/15/2020

Activity: COM-2014905	Type: Building / Commercial / Remodel / With Plans	
Parcel: 03108000060000	Applied: 08/19/2020	Category: Office
Address: 950 FLORIN RD	Issued: 09/15/2020	Finished: 09/24/2020
Location:	# Units: 0	Sq Ft:
Description: EPC - Replace (3) rooftop HVAC units		
Contractor: CALIFORNIA ENVIRONMENTAL SYSTEMS INC		
Occupancy:	New Const Type: No longer use	Old Const Type: Type V NHR
Valuation: \$ 38,436.00	Fees Req: \$ 1,297.01	Fees Col: \$ 1,297.01
		Insp Dist: 2
		Activity Code: M1
		Bal Due: \$.00

Activity: COM-2015054	Type: Building / Commercial / Minor / No Plans	
Parcel: 27500910080000	Applied: 08/21/2020	Category: Apts 3-4
Address: 2371 FORREST ST	Issued: 09/01/2020	Finished:
Location: Unit 2371	# Units: 0	Sq Ft:
Description: Unit 2371 : Provide PG&E Gas Safety Test to re-establish Gas service to this unit. Install 30 Gal Gas Water Heater. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314		
Contractor:		
Occupancy:	New Const Type: No longer use	Old Const Type:
Valuation: \$ 1,500.00	Fees Req: \$ 122.84	Fees Col: \$ 122.84
		Insp Dist: 4
		Activity Code: C1
		Bal Due: \$.00

Activity: COM-2015095	Type: Building / Commercial / Housing Dept Permit / With Plans	
Parcel: 00700330050000	Applied: 08/21/2020	Category: Apts 5+
Address: 2508 H ST	Issued: 09/11/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: EPC - HSG#20-010265: Demolition of existing stairs and construction of new stairs. Modification to walkways and landings.		
Contractor: JSCS INC		
Occupancy:	New Const Type: No longer use	Old Const Type: Type V NHR
Valuation: \$ 32,000.00	Fees Req: \$ 1,311.64	Fees Col: \$ 1,311.64
		Insp Dist: 1
		Activity Code: C4
		Bal Due: \$.00

Activity: COM-2015159	Type: Building / Commercial / Fire Equipment / With Plans	
Parcel: 06101400710000	Applied: 08/24/2020	Category: Mix-Use
Address: 8340 BELVEDERE AVE	Issued: 09/03/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: EPC - ADDITION OF NEW NOTIFICATION DEVICES, TO EXISTING SPRINKLER MONITORING SYSTEM, THROUGHOUT COMMON AREAS.		
Contractor: SACRAMENTO CONTROL SYSTEMS INC		
Occupancy: F-2 Factory, inc	New Const Type: No longer use	Old Const Type: Type III NHR
Valuation: \$ 226,000.00	Fees Req: \$ 14,221.19	Fees Col: \$ 14,221.19
		Insp Dist: 3
		Activity Code: Z12
		Bal Due: \$.00

Activity: COM-2015344	Type: Building / Commercial / Minor / No Plans	
Parcel: 00700850130000	Applied: 08/26/2020	Category: Office
Address: 2031 K ST	Issued: 09/01/2020	Finished: 09/15/2020
Location:	# Units: 0	Sq Ft:
Description: REMOVE AND REPLACE (1) 3.5 TON GAS AND ELECTRIC HVAC PACKAGE UNIT, (1) HEATPUMP MINI-SPLIT SYSTEM. The equipment is like for like and same location as existing.		
Contractor: SOLACE ENTERPRISES INC		
Occupancy:	New Const Type: No longer use	Old Const Type:
Valuation: \$ 20,000.00	Fees Req: \$ 534.04	Fees Col: \$ 534.04
		Insp Dist: 1
		Activity Code: M1
		Bal Due: \$.00

Activity: COM-2015373	Type: Building / Commercial / Minor / No Plans	
Parcel: 27702720150000	Applied: 08/26/2020	Category: Office
Address: 1651 RESPONSE RD	Issued: 09/01/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: REMOVE AND REPLACE (2) 50-TON BOX CAR HVAC PACKAGE UNITS LOCATED ON ROOF, LIKE FOR LIKE CHANGE-OUT AND SAME LOCATION AS EXISTING UNITS.		
Contractor: SOLACE ENTERPRISES INC		
Occupancy:	New Const Type: No longer use	Old Const Type:
Valuation: \$ 150,000.00	Fees Req: \$ 1,986.74	Fees Col: \$ 1,986.74
		Insp Dist: 4
		Activity Code: M1
		Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 09/01/2020 and 09/15/2020

Activity: COM-2015424	Type: Building / Commercial / Fire Equipment / With Plans	
Parcel: 06102000100000	Applied: 08/26/2020	Category: Industrial
Address: 8650 23RD AVE		Issued: 09/09/2020
Location:		Finaled:
Description: EPC - REPLACE FACU WITH A NEW SPRINKLER MONITORING SYSTEM WITH CELLULAR COMMUNICATOR.	# Units: 0	Sq Ft:
Contractor: BAY ALARM COMPANY		
Occupancy: B Business	New Const Type: No longer use	Old Const Type: Type III 1HR
Valuation: \$ 2,112.00	Fees Req: \$ 586.89	Fees Col: \$ 586.89
		Insp Dist: 3
		Activity Code: Z12
		Bal Due: \$.00

Activity: COM-2015503	Type: Building / Commercial / Other Struct (non-bldg) / With Plans	
Parcel: 00703160030000	Applied: 08/27/2020	Category: EV Charging Station
Address: 1714 21ST ST		Issued: 09/03/2020
Location:		Finaled: 09/09/2020
Description: EPC - Provide and install electrical panel and electric vehicle chargers	# Units: 0	Sq Ft:
Contractor: BARNUM & CELILLO ELECTRIC INC		
Occupancy:	New Const Type: No longer use	Old Const Type: NA
Valuation: \$ 21,000.00	Fees Req: \$ 924.76	Fees Col: \$ 924.76
		Insp Dist: 1
		Activity Code:
		Bal Due: \$.00

Activity: COM-2015738	Type: Building / Commercial / Minor / No Plans	
Parcel: 00602450090000	Applied: 08/31/2020	Category: Office
Address: 1718 3RD ST		Issued: 09/01/2020
Location: 1718		Finaled:
Description: REMOVE AND REPLACE (1) 7.5 TON GAS/ELECTRIC ROOFTOP PACKAGE UNIT (LIKE FOR LIKE).	# Units: 0	Sq Ft:
Contractor: AIR WORKS INC		
Occupancy:	New Const Type: No longer use	Old Const Type:
Valuation: \$ 14,910.00	Fees Req: \$ 459.60	Fees Col: \$ 459.60
		Insp Dist: 1
		Activity Code: M1
		Bal Due: \$.00

Activity: COM-2015751	Type: Building / Commercial / Minor / No Plans	
Parcel: 00602920060000	Applied: 09/01/2020	Category: Apts 3-4
Address: 1522 Q ST		Issued: 09/04/2020
Location: Not Provided		Finaled:
Description: 4-Plex-NO Unit # nor Location Provided - Like-4-Like Fuse Block Replacement, All Work will be subject to Field Inspection	# Units: 0	Sq Ft:
Contractor: WALLY MASTERS ELECTRICAL SERVICE		
Occupancy:	New Const Type: No longer use	Old Const Type:
Valuation: \$ 600.00	Fees Req: \$ 84.84	Fees Col: \$ 84.84
		Insp Dist: 1
		Activity Code: E1
		Bal Due: \$.00

Activity: COM-2015755	Type: Building / Commercial / Minor / No Plans	
Parcel: 01400850410000	Applied: 09/01/2020	Category: Industrial
Address: 2600 STOCKTON BLVD		Issued: 09/01/2020
Location:		Finaled: 09/10/2020
Description: Change out (2) roof-mount package units - like-for-like - no duct work - see diagram for specific units	# Units: 0	Sq Ft:
Contractor: A COOL AIR INC		
Occupancy:	New Const Type: No longer use	Old Const Type:
Valuation: \$ 21,800.00	Fees Req: \$ 549.68	Fees Col: \$ 549.68
		Insp Dist: 2
		Activity Code: M1
		Bal Due: \$.00

Activity: COM-2015778	Type: Building / Commercial / Minor / No Plans	
Parcel: 00201540230000	Applied: 09/01/2020	Category: Mix-Use
Address: 1000 G ST		Issued: 09/02/2020
Location:		Finaled:
Description: Replace existing roof-mount boiler and reinstall new boiler in same location. Inspector to verify placement on the curb.	# Units: 0	Sq Ft:
Contractor: AIR SYSTEMS SERVICE & CONSTRUCTION INC		
Occupancy:	New Const Type: No longer use	Old Const Type:
Valuation: \$ 87,187.00	Fees Req: \$ 1,334.71	Fees Col: \$ 1,334.71
		Insp Dist: 1
		Activity Code: G3
		Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 09/01/2020 and 09/15/2020

Activity: COM-2015782	Type: Building / Commercial / Minor / No Plans	
Parcel: 03106200170000	Applied: 09/01/2020	Category: Apts 5+
Address: 174 7236 GREENHAVEN DR	Issued: 09/01/2020	Finaled:
Location: UNIT #174	# Units: 0	Sq Ft:
Description: # 174 - HVAC SPLIT SYSTEM CHANGE OUT LIKE FOR LIKE 24K BTU SEER 14.		
Contractor: NEEL'S HEATING & AIR		
Occupancy:	New Const Type: No longer use	Old Const Type:
Valuation: \$ 5,415.00	Fees Req: \$ 267.17	Fees Col: \$ 267.17
	Insp Dist: 2	Activity Code: M1
		Bal Due: \$.00

Activity: COM-2015809	Type: Building / Commercial / Minor / No Plans	
Parcel: 07903100370000	Applied: 09/01/2020	Category: Industrial
Address: 8180 FOLSOM BLVD	Issued: 09/01/2020	Finaled: 09/02/2020
Location: Not Provided	# Units: 0	Sq Ft:
Description: Provide repairs and replacement of existing electrical meter. Delivery truck wiped out the existing one. Please provide SMUD release upon inspection approval		
Contractor:		
Occupancy:	New Const Type: No longer use	Old Const Type:
Valuation: \$ 2,000.00	Fees Req: \$ 164.96	Fees Col: \$ 164.96
	Insp Dist: 3	Activity Code: E10
		Bal Due: \$.00

Activity: COM-2015822	Type: Building / Commercial / Safety Inspection Request / NA	
Parcel: 26603810280000	Applied: 09/01/2020	Category: Office
Address: 2544 ALBATROSS WAY	Issued: 09/01/2020	Finaled:
Location:	# Units:	Sq Ft:
Description: ACA: PGE Safety Inspection Request; Office; Office; One time inspection only; If inspector is unable to access all areas required for a complete inspection due to locks or obstructions, a new inspection request must be obtained/created with full payment for the additional inspection. No work is authorized by this request. Inspection fees are non-refundable and non-transferable.		
Contractor:		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$.00	Fees Req: \$ 88.56	Fees Col: \$ 88.56
	Insp Dist:	Activity Code:
		Bal Due: \$.00

Activity: COM-2015823	Type: Building / Commercial / Minor / No Plans	
Parcel: 11700120080000	Applied: 09/01/2020	Category: Apts 5+
Address: 6489 VALLEY HI DR	Issued: 09/02/2020	Finaled:
Location:	# Units: 0	Sq Ft:
Description: REMOVE EXISTING ROOF, INSTALL 75 SQS OF NEW TPO ROOF MEMBRANE. CRRRC: 0676-0001		
Contractor: FLAT ROOF PROS		
Occupancy:	New Const Type: No longer use	Old Const Type:
Valuation: \$ 39,600.00	Fees Req: \$ 782.80	Fees Col: \$ 782.80
	Insp Dist: 2	Activity Code: R1
		Bal Due: \$.00

Activity: COM-2015880	Type: Building / Commercial / Minor / No Plans	
Parcel: 25003600240000	Applied: 09/02/2020	Category: Office
Address: 100 3750 ROSIN CT	Issued: 09/02/2020	Finaled:
Location: 100	# Units: 0	Sq Ft:
Description: REMOVE AND REPLACE (1) 5 TON 60K BTU HEAT PUMP LIKE FOR LIKE.		
Contractor: AIR WORKS INC		
Occupancy:	New Const Type: No longer use	Old Const Type:
Valuation: \$ 15,000.00	Fees Req: \$ 469.36	Fees Col: \$ 469.36
	Insp Dist: 4	Activity Code: M1
		Bal Due: \$.00

Activity: COM-2015897	Type: Building / Commercial / Minor / No Plans	
Parcel: 26201010010000	Applied: 09/02/2020	Category: Retail Store
Address: 535 WISCONSIN AVE	Issued: 09/08/2020	Finaled:
Location:	# Units: 0	Sq Ft:
Description: Remove existing roof system, replace any dry rot, and install 1/2" insulation and install 42 sqs of 60 MIL TPO membrane.		
Contractor: RODRIGUEZ ROOFING		
Occupancy:	New Const Type: No longer use	Old Const Type:
Valuation: \$ 21,000.00	Fees Req: \$ 546.76	Fees Col: \$ 546.76
	Insp Dist: 4	Activity Code: C1
		Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 09/01/2020 and 09/15/2020

Activity:	COM-2015902	Type:	Building / Commercial / Minor / No Plans		
Parcel:	22509000070000	Applied:	09/02/2020	Category:	Condos
Address:	400 DEL VERDE CIR	Issued:	09/03/2020	Finished:	
Location:	400 Del Verde	# Units:	0	Sq Ft:	
Description:	Wood Siding & Trim replacement at various locations of building. All repairs to be like-for-like, no changes to design or materials. Approx. 150-sqft of siding to be repaired. Smoke & Carbon Monoxide Alarms required per CRC sections R314 & R315. Access to perform inspection/s must be provided by the Party requesting the inspection.				
Contractor:	JAMES E WILLIAMS & SON INC				
Occupancy:	New Const Type:	No longer use	Old Const Type:	Insp Dist:	4
Valuation:	\$ 1,800.00	Fees Req:	\$ 101.42	Fees Col:	\$ 101.42
				Activity Code:	C6
				Bal Due:	\$.00

Activity:	COM-2015909	Type:	Building / Commercial / Minor / No Plans		
Parcel:	00201560120000	Applied:	09/02/2020	Category:	Retail Store
Address:	710 12TH ST	Issued:	09/03/2020	Finished:	09/24/2020
Location:		# Units:	0	Sq Ft:	
Description:	Tear-off existing comp shingles, install synthetic underlayment, install CRRC compliant shingles. Spot dry-rot repairs as needed.				
Contractor:	WHITE RIVER ROOFING INC				
Occupancy:	New Const Type:	No longer use	Old Const Type:	Insp Dist:	1
Valuation:	\$ 13,000.00	Fees Req:	\$ 438.52	Fees Col:	\$ 438.52
				Activity Code:	R1
				Bal Due:	\$.00

Activity:	COM-2015967	Type:	Building / Commercial / Web-Minor / Reroof		
Parcel:	00201560100000	Applied:	09/03/2020	Category:	Amusement
Address:	1120 G ST	Issued:	09/03/2020	Finished:	09/25/2020
Location:		# Units:	0	Sq Ft:	
Description:	E-Permit: Tear Off - Yes, Resheet - No, 1 layer(s), 33 squares of 30yr Laminated Dimensional Composition. CRRC: 0890-0013. In-progress inspection required if 10 sq or greater. COOL ROOF compliance verification and CF1R form required at final inspection. Smoke & Carbon Monoxide Alarms required per CRC sections R314 & R315. Access to perform inspection/s must be provided by the Party requesting the inspection.				
Contractor:	BOB JAHN'S ROOFING INC				
Occupancy:	New Const Type:		Old Const Type:	Insp Dist:	
Valuation:	\$ 42,401.00	Fees Req:	\$ 821.96	Fees Col:	\$ 821.96
				Activity Code:	
				Bal Due:	\$.00

Activity:	COM-2015999	Type:	Building / Commercial / Minor / No Plans		
Parcel:	00901140190000	Applied:	09/03/2020	Category:	Apts 5+
Address:	1 404 U ST	Issued:	09/04/2020	Finished:	
Location:	UNIT #1	# Units:	0	Sq Ft:	
Description:	CHANGE OUT A 2 TON, 14 SEER HEAT PUMP SPLIT SYSTEM LIKE FOR LIKE, LOCATED OUTSIDE AND IN CLOSET, 24K BTU, NO DUCT WORK.				
Contractor:	AFFORDABLE HEATING & AIR INC				
Occupancy:	New Const Type:	No longer use	Old Const Type:	Insp Dist:	1
Valuation:	\$ 5,547.00	Fees Req:	\$ 267.22	Fees Col:	\$ 267.22
				Activity Code:	M1
				Bal Due:	\$.00

Activity:	COM-2016008	Type:	Building / Commercial / Minor / No Plans		
Parcel:	00201740130000	Applied:	09/03/2020	Category:	Apts 5+
Address:	1629 H ST	Issued:	09/04/2020	Finished:	
Location:		# Units:	0	Sq Ft:	
Description:	REMOVE AND REPLACE (38) WINDOWS AND (15) DOORS, RETROFIT LIKE FOR LIKE.				
Contractor:	STAR ENERGY INC				
Occupancy:	New Const Type:	No longer use	Old Const Type:	Insp Dist:	1
Valuation:	\$ 35,860.00	Fees Req:	\$ 732.02	Fees Col:	\$ 732.02
				Activity Code:	C1
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Issued between 09/01/2020 and 09/15/2020

Activity: COM-2016048	Type: Building / Commercial / Minor / No Plans	
Parcel: 01503110540000	Applied: 09/04/2020	Category: Industrial
Address: 3671 BUSINESS DR	Issued: 09/04/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: Install new gas line to existing roof-top HVAC unit to new gas meter.		
Contractor: Work to establish new tenant space on separate permit to include addressing request.		
Contractor: L G ELLIS PLUMBING INC		
Occupancy:	New Const Type: No longer use	Old Const Type:
Valuation: \$ 4,132.00	Fees Req: \$ 238.13	Fees Col: \$ 238.13
		Insp Dist: 3
		Activity Code: P5
		Bal Due: \$.00

Activity: COM-2016184	Type: Building / Commercial / Housing-Minor / No Plans	
Parcel: 29500400250000	Applied: 09/08/2020	Category: Apts 5+
Address: C 284 HOWE AVE	Issued: 09/08/2020	Finished: 09/09/2020
Location: UNIT C	# Units: 0	Sq Ft:
Description: Emergency panel change-out, 100a, like-for-like		
Contractor:		
Occupancy:	New Const Type: No longer use	Old Const Type:
Valuation: \$ 2,500.00	Fees Req: \$ 317.56	Fees Col: \$ 317.56
		Insp Dist: 1
		Activity Code: C4
		Bal Due: \$.00

Activity: COM-2016191	Type: Building / Commercial / Housing-Minor / No Plans	
Parcel: 03601820030000	Applied: 09/08/2020	Category: Retail Store
Address: 2750 47TH AVE	Issued: 09/08/2020	Finished: 09/11/2020
Location:	# Units: 0	Sq Ft:
Description: HSG 20-027308 Change out breaker. no exterior work.		
Contractor:		
Occupancy:	New Const Type: No longer use	Old Const Type:
Valuation: \$ 1,850.00	Fees Req: \$ 354.84	Fees Col: \$ 354.84
		Insp Dist: 2
		Activity Code: C4
		Bal Due: \$.00

Activity: COM-2016239	Type: Building / Commercial / Minor / No Plans	
Parcel: 26302040110000	Applied: 09/09/2020	Category: Apts 5+
Address: 1 742 BOWLES ST	Issued: 09/09/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: UNIT #1: C/O 2 WINDOWS, 1 IN BDRM, 1 DINING ROM, 1 SLIDER IN LVRM, GAS WALL FURNACE, ALL LIKE FOR LIKE RETROFIT.		
Contractor: COMMUNITY RESOURCE PROJECT INC		
Occupancy:	New Const Type: No longer use	Old Const Type:
Valuation: \$ 3,200.00	Fees Req: \$ 206.00	Fees Col: \$ 206.00
		Insp Dist: 4
		Activity Code: C1
		Bal Due: \$.00

Activity: COM-2016244	Type: Building / Commercial / Minor / No Plans	
Parcel: 26302040110000	Applied: 09/09/2020	Category: Apts 5+
Address: 3 742 BOWLES ST	Issued: 09/09/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: UNIT #3: C/O 3 WINDOWS, 1 IN BDRM, 1 DINING ROM, 1 IN BTHRM, 1 SLIDER IN LVRM, GAS WALL FURNACE, ALL LIKE FOR LIKE RETROFIT.		
Contractor: COMMUNITY RESOURCE PROJECT INC		
Occupancy:	New Const Type: No longer use	Old Const Type:
Valuation: \$ 3,450.00	Fees Req: \$ 206.10	Fees Col: \$ 206.10
		Insp Dist: 4
		Activity Code: C1
		Bal Due: \$.00

Activity: COM-2016246	Type: Building / Commercial / Minor / No Plans	
Parcel: 26302040110000	Applied: 09/09/2020	Category: Apts 5+
Address: 4 742 BOWLES ST	Issued: 09/10/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: UNIT #4: C/O 3 WINDOWS, 1 IN BDRM, 1 DINING ROM, 1 IN BTHRM, 1 SLIDER IN LVRM, GAS WALL FURNACE, ALL LIKE FOR LIKE RETROFIT.		
Contractor: COMMUNITY RESOURCE PROJECT INC		
Occupancy:	New Const Type: No longer use	Old Const Type:
Valuation: \$ 3,450.00	Fees Req: \$ 206.10	Fees Col: \$ 206.10
		Insp Dist: 4
		Activity Code: C1
		Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 09/01/2020 and 09/15/2020

Activity: COM-2016248	Type: Building / Commercial / Minor / No Plans	
Parcel: 26302040110000	Applied: 09/09/2020	Category: Apts 5+
Address: 5 742 BOWLES ST	Issued: 09/09/2020	Finalized:
Location:	# Units: 0	Sq Ft:
Description: UNIT #5: C/O 3 WINDOWS, 1 IN BDRM, 1 DINING ROM, 1 IN BTHRM, 1 SLIDER IN LVRM, GAS WALL FURNACE, ALL LIKE FOR LIKE RETROFIT.		
Contractor: COMMUNITY RESOURCE PROJECT INC		
Occupancy:	New Const Type: No longer use	Old Const Type:
Valuation: \$ 3,450.00	Fees Req: \$ 206.10	Fees Col: \$ 206.10
		Insp Dist: 4
		Activity Code: C1
		Bal Due: \$.00

Activity: COM-2016251	Type: Building / Commercial / Minor / No Plans	
Parcel: 26302040110000	Applied: 09/09/2020	Category: Apts 5+
Address: 6 742 BOWLES ST	Issued: 09/09/2020	Finalized:
Location:	# Units: 0	Sq Ft:
Description: UNIT #6: C/O 3 WINDOWS, 1 IN BDRM, 1 DINING ROM, 1 IN BTHRM, 1 SLIDER IN LVRM, GAS WALL FURNACE, ALL LIKE FOR LIKE RETROFIT.		
Contractor: COMMUNITY RESOURCE PROJECT INC		
Occupancy:	New Const Type: No longer use	Old Const Type:
Valuation: \$ 3,450.00	Fees Req: \$ 206.10	Fees Col: \$ 206.10
		Insp Dist: 4
		Activity Code: C1
		Bal Due: \$.00

Activity: COM-2016253	Type: Building / Commercial / Minor / No Plans	
Parcel: 26302040110000	Applied: 09/09/2020	Category: Apts 5+
Address: 8 742 BOWLES ST	Issued: 09/09/2020	Finalized:
Location:	# Units: 0	Sq Ft:
Description: UNIT #8: C/O 3 WINDOWS, 1 IN BDRM, 1 DINING ROM, 1 IN BTHRM, 1 SLIDER IN LVRM, GAS WALL FURNACE, ALL LIKE FOR LIKE RETROFIT.		
Contractor: COMMUNITY RESOURCE PROJECT INC		
Occupancy:	New Const Type: No longer use	Old Const Type:
Valuation: \$ 3,450.00	Fees Req: \$ 206.10	Fees Col: \$ 206.10
		Insp Dist: 4
		Activity Code: C1
		Bal Due: \$.00

Activity: COM-2016254	Type: Building / Commercial / Minor / No Plans	
Parcel: 26302040090000	Applied: 09/09/2020	Category: Apts 5+
Address: 9 752 BOWLES ST	Issued: 09/09/2020	Finalized:
Location:	# Units: 0	Sq Ft:
Description: UNIT #9: C/O 2 WINDOWS, 1 IN LVRM, 1 BDRM, GAS WALL FURNACE, ALL LIKE FOR LIKE RETROFIT		
Contractor: COMMUNITY RESOURCE PROJECT INC		
Occupancy:	New Const Type: No longer use	Old Const Type:
Valuation: \$ 2,200.00	Fees Req: \$ 168.44	Fees Col: \$ 168.44
		Insp Dist: 4
		Activity Code: C1
		Bal Due: \$.00

Activity: COM-2016257	Type: Building / Commercial / Minor / No Plans	
Parcel: 26302040090000	Applied: 09/09/2020	Category: Apts 5+
Address: 10 752 BOWLES ST	Issued: 09/09/2020	Finalized:
Location:	# Units: 0	Sq Ft:
Description: UNIT #10: C/O 2 WINDOWS, 1 IN LVRM, 1 BDRM, GAS WALL FURNACE, ALL LIKE FOR LIKE RETROFIT		
Contractor: COMMUNITY RESOURCE PROJECT INC		
Occupancy:	New Const Type: No longer use	Old Const Type:
Valuation: \$ 2,200.00	Fees Req: \$ 168.44	Fees Col: \$ 168.44
		Insp Dist: 4
		Activity Code: C1
		Bal Due: \$.00

Activity: COM-2016261	Type: Building / Commercial / Minor / No Plans	
Parcel: 26302040090000	Applied: 09/09/2020	Category: Apts 5+
Address: 11 752 BOWLES ST	Issued: 09/09/2020	Finalized:
Location:	# Units: 0	Sq Ft:
Description: UNIT #11: C/O 2 WINDOWS, 1 IN LVRM, 1 BDRM, GAS WALL FURNACE, ALL LIKE FOR LIKE RETROFIT		
Contractor: COMMUNITY RESOURCE PROJECT INC		
Occupancy:	New Const Type: No longer use	Old Const Type:
Valuation: \$ 2,200.00	Fees Req: \$ 168.44	Fees Col: \$ 168.44
		Insp Dist: 4
		Activity Code: C1
		Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 09/01/2020 and 09/15/2020

Activity: COM-2016262	Type: Building / Commercial / Demolition / Demolition	
Parcel: 00600620010000	Applied: 09/09/2020	Category: Amusement
Address: 1515 J ST	Issued: 09/15/2020	Finaled:
Location: Temp Restroom Modulares (2)	# Units: 0	Sq Ft:
Description: Removal of temporary portable restrooms (2 modulares), pre-manufactured ramps and canopies. Related infrastructure removal includes, capping sewer, water and electrical.		
Contractor: KITCHELL/CEM INC		
Occupancy:	New Const Type: No longer use	Old Const Type:
Valuation: \$ 20,000.00	Fees Req: \$ 290.00	Fees Col: \$ 290.00
	Insp Dist: 1	Activity Code: W1
		Bal Due: \$.00

Activity: COM-2016263	Type: Building / Commercial / Minor / No Plans	
Parcel: 26302040090000	Applied: 09/09/2020	Category: Apts 5+
Address: 12 752 BOWLES ST	Issued: 09/09/2020	Finaled:
Location:	# Units: 0	Sq Ft:
Description: UNIT #12: C/O 2 WINDOWS, 1 IN LVRM, 1 BDRM, GAS WALL FURNACE, ALL LIKE FOR LIKE RETROFIT		
Contractor: COMMUNITY RESOURCE PROJECT INC		
Occupancy:	New Const Type: No longer use	Old Const Type:
Valuation: \$ 2,200.00	Fees Req: \$ 168.44	Fees Col: \$ 168.44
	Insp Dist: 4	Activity Code: C1
		Bal Due: \$.00

Activity: COM-2016280	Type: Building / Commercial / Minor / No Plans	
Parcel: 26302040110000	Applied: 09/09/2020	Category: Apts 5+
Address: 7 742 BOWLES ST	Issued: 09/09/2020	Finaled:
Location:	# Units: 0	Sq Ft:
Description: UNIT #7: C/O 3 WINDOWS, 1 BTHRM, 1 BDRM AND KITCHEN, GAS WALL FURNACE, ALL LIKE FOR LIKE RETROFIT.		
Contractor: COMMUNITY RESOURCE PROJECT INC		
Occupancy:	New Const Type: No longer use	Old Const Type:
Valuation: \$ 2,450.00	Fees Req: \$ 168.54	Fees Col: \$ 168.54
	Insp Dist: 4	Activity Code: C1
		Bal Due: \$.00

Activity: COM-2016282	Type: Building / Commercial / Minor / No Plans	
Parcel: 26302040090000	Applied: 09/09/2020	Category: Apts 5+
Address: 13 752 BOWLES ST	Issued: 09/09/2020	Finaled:
Location:	# Units: 0	Sq Ft:
Description: UNIT #13: C/O 2 WINDOWS, 1 IN LVRM, 1 BDRM, GAS WALL FURNACE, ALL LIKE FOR LIKE RETROFIT		
Contractor: COMMUNITY RESOURCE PROJECT INC		
Occupancy:	New Const Type: No longer use	Old Const Type:
Valuation: \$ 2,200.00	Fees Req: \$ 168.44	Fees Col: \$ 168.44
	Insp Dist: 4	Activity Code: C1
		Bal Due: \$.00

Activity: COM-2016289	Type: Building / Commercial / Web-Minor / Reroof	
Parcel: 00702720180000	Applied: 09/09/2020	Category: Apts 3-4
Address: 2717 P ST	Issued: 09/09/2020	Finaled: 09/17/2020
Location:	# Units: 0	Sq Ft:
Description: E-Permit: Tear Off - Yes, Resheet - No, 1 layer(s), 20 squares of TPO Single Ply. CRRC: 0628-0002 Over the habitable space . Re-Roof w/ T/O, the 2 Sq front porch area. Removing dimensional shingles existing Dimensional Shingles and replacing with Light Gray Dimensional Shingles.		
Contractor: JERRY STONE		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 13,884.00	Fees Req: \$ 441.47	Fees Col: \$ 441.47
	Insp Dist:	Activity Code:
		Bal Due: \$.00

Activity: COM-2016294	Type: Building / Commercial / Housing-Minor / No Plans	
Parcel: 25201410430000	Applied: 09/09/2020	Category: Apts 5+
Address: 1 3720 ASTORIA ST	Issued: 09/09/2020	Finaled: 09/25/2020
Location: UNTIT 1	# Units: 0	Sq Ft:
Description: Permit to complete expired permit COM-1921019 19-035730 General remodel of the interior of the unit- to include minor plumbing and minor electrical all sheet rock that adjoins different units will need to be 5/8 type-x. unit will need smoke detectors and carbon monoxide detectors in required locations. see attached violation list		
Contractor:		
Occupancy:	New Const Type: No longer use	Old Const Type:
Valuation: \$ 4,500.00	Fees Req: \$ 386.48	Fees Col: \$ 386.48
	Insp Dist: 4	Activity Code: C10
		Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 09/01/2020 and 09/15/2020

Activity: COM-2016313	Type: Building / Commercial / Minor / No Plans	
Parcel: 01001550220000	Applied: 09/09/2020	Category: Office
Address: 2200 21ST ST	Issued: 09/09/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: Replace 20-feet of sewer line under building.		
Contractor: Ace Plumbing		
Occupancy:	New Const Type: No longer use	Old Const Type:
Valuation: \$ 2,850.00	Fees Req: \$ 168.70	Fees Col: \$ 168.70
		Insp Dist: 1
		Activity Code: P2
		Bal Due: \$.00

Activity: COM-2016360	Type: Building / Commercial / Minor / No Plans	
Parcel: 07900100420000	Applied: 09/10/2020	Category: Apts 5+
Address: 174 7857 LA RIVIERA DR	Issued: 09/11/2020	Finished: 09/14/2020
Location: UNIT 174	# Units: 0	Sq Ft:
Description: C/O 50a main breaker. Smoke & Carbon Monoxide Alarms required per CRC sections R314 & R315. Access to perform inspection/s must be provided by the Party requesting the inspection.		
Contractor: D M W CONSTRUCTION INC		
Occupancy:	New Const Type: No longer use	Old Const Type:
Valuation: \$ 460.00	Fees Req: \$ 84.78	Fees Col: \$ 84.78
		Insp Dist: 3
		Activity Code: E1
		Bal Due: \$.00

Activity: COM-2016363	Type: Building / Commercial / Web-Minor / Reroof	
Parcel: 00701840190000	Applied: 09/10/2020	Category: Office
Address: 1285 SEVILLE WAY	Issued: 09/10/2020	Finished: 09/17/2020
Location:	# Units:	Sq Ft:
Description: E-Permit: Tear Off - No, Resheet - No, 1 layer(s), 24 squares of TPO Single Ply. CRRC: 0670-0009		
Contractor: CURTIS PACIFIC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 11,000.00	Fees Req: \$ 401.20	Fees Col: \$ 401.20
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: COM-2016382	Type: Building / Commercial / Web-Minor / Reroof	
Parcel: 00301840100000	Applied: 09/10/2020	Category: Apts 3-4
Address: 712 23RD ST	Issued: 09/10/2020	Finished: 09/24/2020
Location:	# Units:	Sq Ft:
Description: E-Permit: Tear Off - No, Resheet - No, 1 layer(s), 11 squares of TPO Single Ply. CRRC: 0676-0001		
Contractor: BOB JAHN'S ROOFING INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 9,100.00	Fees Req: \$ 363.28	Fees Col: \$ 363.28
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: COM-2016392	Type: Building / Commercial / Minor / No Plans	
Parcel: 01601220050000	Applied: 09/10/2020	Category: Apts 5+
Address: 1101 WEBER WAY	Issued: 09/10/2020	Finished: 09/28/2020
Location:	# Units: 0	Sq Ft:
Description: Roof overlay - 22SQ - In-progress inspection required if 10 sq or greater. COOL ROOF compliance verification and CF1R form required at final inspection. Smoke & Carbon Monoxide Alarms required per CRC sections R314 & R315. Access to perform inspection/s must be provided by the Party requesting the inspection.		
Contractor: Tomlinson Roofing		
Occupancy:	New Const Type: No longer use	Old Const Type:
Valuation: \$ 7,771.00	Fees Req: \$ 318.67	Fees Col: \$ 318.67
		Insp Dist: 2
		Activity Code: R1
		Bal Due: \$.00

Activity: COM-2016403	Type: Building / Commercial / Minor / No Plans	
Parcel: 00201160400000	Applied: 09/10/2020	Category: Apts 3-4
Address: 517 10TH ST	Issued: 09/11/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: Change out ground mount package unit like for like. (SCOPE REVISION TO C/O EXISTING SPLIT SYSTEM LIKE-FOR-LIKE - 9/21/2020 - NCB)		
Contractor: OROSCO HEATING & AIR CONDITIONING		
Occupancy:	New Const Type: No longer use	Old Const Type:
Valuation: \$ 7,000.00	Fees Req: \$ 315.76	Fees Col: \$ 315.76
		Insp Dist: 1
		Activity Code: M1
		Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 09/01/2020 and 09/15/2020

Activity: COM-2016419	Type: Building / Commercial / Safety Inspection Request / NA	
Parcel: 26502910110000	Applied: 09/10/2020	Category: Retail Store
Address: 2511 RIO LINDA BLVD	Issued: 09/10/2020	Finished:
Location:	# Units:	Sq Ft:
Description: ACA: SMUD Safety Inspection Request; Retail Store; 2511 Rio Linda Blvd Sacramento, CA 95815; One time inspection only; If inspector is unable to access all areas required for a complete inspection due to locks or obstructions, a new inspection request must be obtained/created with full payment for the additional inspection. No work is authorized by this request. Inspection fees are non-refundable and non-transferable.		
Contractor:		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$.00	Fees Req: \$ 88.56	Fees Col: \$ 88.56
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: COM-2016435	Type: Building / Commercial / Minor / No Plans	
Parcel: 27500840170000	Applied: 09/10/2020	Category: Office
Address: 271 ARDEN WAY	Issued: 09/11/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: Relocate 2 house gas lines to a new meter location.		
Contractor: D W PLUMBING INC		
Occupancy:	New Const Type: No longer use	Old Const Type:
Valuation: \$ 2,200.00	Fees Req: \$ 168.44	Fees Col: \$ 168.44
		Insp Dist: 4
		Activity Code: P5
		Bal Due: \$.00

Activity: COM-2016497	Type: Building / Commercial / Housing-Demo / Housing-Demo	
Parcel: 01501810480000	Applied: 09/11/2020	Category: Office
Address: 3441 STOCKTON BLVD	Issued: 09/11/2020	Finished: 09/18/2020
Location: (1) Building (2) Sheds	# Units: 0	Sq Ft:
Description: HSG Case 20-005954:1440 SF Dangerous Commercial Building Demo and (2) Sheds. Asphalt Parking Area is also to be removed as part of this permit per PBI Willie Harris. This Building was deemed an ongoing threat to the Health and Safety of the immediate neighborhood and thus deemed Immediately Dangerous per PBI Willie Harris		
Contractor: G W DEMOLITION INC		
Occupancy:	New Const Type: No longer use	Old Const Type:
Valuation: \$ 19,000.00	Fees Req: \$ 661.00	Fees Col: \$ 661.00
		Insp Dist: 3
		Activity Code: W1
		Bal Due: \$.00

Activity: COM-2016506	Type: Building / Commercial / Minor / No Plans	
Parcel: 00200820210000	Applied: 09/11/2020	Category: Apts 5+
Address: 4 1217 D ST	Issued: 09/11/2020	Finished: 09/21/2020
Location: UNIT #4	# Units: 0	Sq Ft:
Description: UNIT #4 - HVAC PACKAGE UNIT CHANGE OUT ROOF MOUNT, LIKE FOR LIKE.		
Contractor: FAMILY MECHANICAL SERVICES INC		
Occupancy:	New Const Type: No longer use	Old Const Type:
Valuation: \$ 6,885.00	Fees Req: \$ 294.11	Fees Col: \$ 294.11
		Insp Dist: 1
		Activity Code: M1
		Bal Due: \$.00

Activity: COM-2016523	Type: Building / Commercial / Minor / No Plans	
Parcel: 01002310110000	Applied: 09/11/2020	Category: Apts 5+
Address: 2 2412 25TH ST	Issued: 09/11/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: C/O HVAC package unit on roof Smoke & Carbon Monoxide Alarms required per CRC sections R314 & R315. Access to perform inspection/s must be provided by the Party requesting the inspection.		
Contractor: HOYT MECHANICAL		
Occupancy:	New Const Type: No longer use	Old Const Type:
Valuation: \$ 8,000.00	Fees Req: \$ 214.00	Fees Col: \$ 214.00
		Insp Dist: 1
		Activity Code: M1
		Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 09/01/2020 and 09/15/2020

Activity:	COM-2016555	Type:	Building / Commercial / Minor / No Plans		
Parcel:	00301360170000	Applied:	09/14/2020	Category:	Apts 5+
Address:	A 2321 F ST	Issued:	09/15/2020	Finished:	
Location:	(APT: A & B)	# Units:	0	Sq Ft:	
Description:	(APT: A & B) Like for like tree damage repair - 4sq roofing patch - framing repair at window cripple wall - replace 2 windows in like kind - replace 2 condenser units to match existing - siding to match replacement as needed - 40In' gutter to match existing; SMOKE ALARMS AND CARBON MONOXIDE DETECTORS REQUIRED.				
Contractor:	DUARTE CONSTRUCTION				
Occupancy:		New Const Type:	No longer use	Old Const Type:	
Valuation:	\$ 12,000.00	Fees Req:	\$ 420.40	Fees Col:	\$ 420.40
				Insp Dist:	1
				Activity Code:	C1
				Bal Due:	\$.00

Activity:	COM-2016588	Type:	Building / Commercial / Web-Minor / Water Heater		
Parcel:	27503100370000	Applied:	09/14/2020	Category:	Office
Address:	700 1111 EXPOSITION BLVD	Issued:	09/14/2020	Finished:	
Location:		# Units:		Sq Ft:	
Description:	Change-out installation of Electric - 040 gallon to Electric - 040 gallon, located inside building, screening not required.				
Contractor:	J & D GREENBERG ENTERPRISES INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 6,139.18	Fees Req:	\$ 102.66	Fees Col:	\$ 102.66
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	COM-2016593	Type:	Building / Commercial / Safety Inspection Request / NA		
Parcel:	06101710080000	Applied:	09/14/2020	Category:	Industrial
Address:	5294 83RD ST	Issued:	09/14/2020	Finished:	
Location:		# Units:		Sq Ft:	
Description:	ACA: SMUD Safety Inspection Request; Industrial; Front Property; One time inspection only; If inspector is unable to access all areas required for a complete inspection due to locks or obstructions, a new inspection request must be obtained/created with full payment for the additional inspection. No work is authorized by this request. Inspection fees are non-refundable and non-transferable.				
Contractor:					
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$.00	Fees Req:	\$ 88.56	Fees Col:	\$ 88.56
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	COM-2016605	Type:	Building / Commercial / Safety Inspection Request / NA		
Parcel:	01503110540000	Applied:	09/14/2020	Category:	Office
Address:	3671 BUSINESS DR	Issued:	09/14/2020	Finished:	
Location:		# Units:		Sq Ft:	
Description:	ACA: SMUD Safety Inspection Request; Office; warehouse; One time inspection only; If inspector is unable to access all areas required for a complete inspection due to locks or obstructions, a new inspection request must be obtained/created with full payment for the additional inspection. No work is authorized by this request. Inspection fees are non-refundable and non-transferable.				
Contractor:					
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$.00	Fees Req:	\$ 88.56	Fees Col:	\$ 88.56
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	COM-2016648	Type:	Building / Commercial / Minor / No Plans		
Parcel:	07900100330000	Applied:	09/14/2020	Category:	Retail Store
Address:	7680 LA RIVIERA DR	Issued:	09/15/2020	Finished:	
Location:		# Units:	0	Sq Ft:	
Description:	Change-out existing HVAC placed in the same location. The appliance/s shall not exceed the size of the existing units by more than 25%. New or relocated units shall be screened from street views by the building with no portion of the new unit being visible from any street views. HERS Report required at final inspection.				
Contractor:	A COOL AIR INC				
Occupancy:		New Const Type:	No longer use	Old Const Type:	
Valuation:	\$ 8,800.00	Fees Req:	\$ 216.92	Fees Col:	\$ 216.92
				Insp Dist:	3
				Activity Code:	M1
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Issued between 09/01/2020 and 09/15/2020

Activity: COM-2016658	Type: Building / Commercial / Minor / No Plans	
Parcel: 02101010390000	Applied: 09/14/2020	Category: Industrial
Address: 7500 14TH AVE	Issued: 09/15/2020	Finished: 09/25/2020
Location: # 24	# Units: 0	Sq Ft:
Description: Replace HVAC System like for like, new ducts, fresh air on roof.		
Contractor: R J A HEATING & AIR INC		
Occupancy:	New Const Type: No longer use	Old Const Type:
Valuation: \$ 9,000.00	Fees Req: \$ 360.64	Fees Col: \$ 360.64
		Insp Dist: 3
		Activity Code: M1
		Bal Due: \$.00

Activity: COM-2016723	Type: Building / Commercial / Minor / No Plans	
Parcel: 27702410750000	Applied: 09/15/2020	Category: Industrial
Address: 955 FEE DR	Issued: 09/15/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: CHANGE OUT LIKE FOR LIKE HVAC OF TWO 3-TON UNITS ON ROOF (NOT VISIBLE FROM GROUND) UNITS LABELED C AND D ON PLAN ATTACHED.		
Contractor: PERFECTION HOME SYSTEMS INC		
Occupancy:	New Const Type: No longer use	Old Const Type:
Valuation: \$ 19,486.00	Fees Req: \$ 524.11	Fees Col: \$ 524.11
		Insp Dist: 4
		Activity Code: M1
		Bal Due: \$.00

Activity: COM-2016740	Type: Building / Commercial / Web-Minor / Water Heater	
Parcel: 26602840050000	Applied: 09/15/2020	Category: Condos
Address: A 2734 CONNIE DR	Issued: 09/15/2020	Finished: 09/16/2020
Location:	# Units:	Sq Ft:
Description: Change-out installation of Gas - 040 gallon to Gas - 040 gallon, located inside building, screening not required.		
Contractor: ROTOCO INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 1,340.00	Fees Req: \$ 87.74	Fees Col: \$ 87.74
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: FPP-2014385	Type: Building / Facilities Permit Program / Remodel / With Plans	
Parcel: 00601510210000	Applied: 08/12/2020	Category: Office
Address: 621 CAPITOL MALL	Issued: 09/08/2020	Finished:
Location: 21st floor	# Units: 0	Sq Ft:
Description: EXPEDITED - EPC --Interior remodel. Demo interior walls, new interior walls, new electrical, new supply and returns, new plumbing, new fixtures and finishes.		
Contractor: MARKETONE BUILDERS INC		
Occupancy:	New Const Type: No longer use	Old Const Type: Type I FR
Valuation: \$ 168,000.00	Fees Req: \$ 4,747.81	Fees Col: \$ 4,747.81
		Insp Dist: 1
		Activity Code: I2
		Bal Due: \$.00

Activity: FPP-2014624	Type: Building / Facilities Permit Program / Remodel / With Plans	
Parcel: 00602760230000	Applied: 08/17/2020	Category: Office
Address: 130 1102 Q ST	Issued: 09/04/2020	Finished:
Location: #130	# Units: 0	Sq Ft:
Description: EXPEDITED - EPC - Tenant improvement to an unoccupied space. scope will include interior improvements for office use spaces. New mechanical ducting, electrical power relating to plan layout and modifications to the existing fire alarm and fire sprinkler systems.		
Contractor: J SUTTER BUILDERS		
Occupancy:	New Const Type: No longer use	Old Const Type: Type II 1HR
Valuation: \$ 180,000.00	Fees Req: \$ 4,980.73	Fees Col: \$ 4,980.73
		Insp Dist: 1
		Activity Code: I2
		Bal Due: \$.00

Activity: FPP-2015094	Type: Building / Facilities Permit Program / Remodel / With Plans	
Parcel: 00601020070000	Applied: 08/21/2020	Category: Office
Address: 925 L ST	Issued: 09/03/2020	Finished:
Location: SUITE 345	# Units: 0	Sq Ft:
Description: EXPEDITED - EPC - Ste. 345, TI, new interior partitions w/related electrical, mech and fire alarm		
Contractor: ICON GENERAL CONTRACTORS INC		
Occupancy:	New Const Type: No longer use	Old Const Type: Type I FR
Valuation: \$ 64,509.00	Fees Req: \$ 2,649.53	Fees Col: \$ 2,649.53
		Insp Dist: 1
		Activity Code: I2
		Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 09/01/2020 and 09/15/2020

Activity:	RES-1909878	Type:	Building / Residential / Housing Dept Permit / With Plans		
Parcel:	00901330080000	Applied:	05/31/2019	Category:	Single Family
Address:	1022 T ST	Issued:	09/09/2020	Finaled:	
Location:		# Units:	0	Sq Ft:	0
Description:	HSG-18-024678: 10-5-5 Replace existing stair case with new, repair like-4-like ,existing wood siding, and replace glazing only on existing windows. All other conditions of approval of PB19-013 are to be adhered to. CO and Smoke Detectors to be install per current Fire & Building Code. Confirmation of Planning Inspection is pending. - PLNG-INSP				
Contractor:					
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 22,000.00	Fees Req:	\$ 1,315.64	Fees Col:	\$ 1,315.64
				Insp Dist:	1
				Activity Code:	C4
				Bal Due:	\$.00

Activity:	RES-1918162	Type:	Building / Residential / New Building / With Plans		
Parcel:	22601320040000	Applied:	09/23/2019	Category:	Single Family
Address:	5149 ADA LN	Issued:	09/14/2020	Finaled:	
Location:		# Units:	1	Sq Ft:	1193
Description:	EXPEDITED - NSFR - Limitations of ReconstructionSUPERCEDED per INSPECTORS CORRECTION ON RES-1808337: First Floor @ 1193 sf , Garage @ 315 sf, Front porch @ 42 sf , Rear Covered Porch @ 108 sf; 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:	\$ 165,028.82	Fees Req:	\$ 8,838.26	Fees Col:	\$ 8,838.26
				Insp Dist:	4
				Activity Code:	N1
				Bal Due:	\$.00

Activity:	RES-1922201	Type:	Building / Residential / New Building / With Plans		
Parcel:	25001501130000	Applied:	11/14/2019	Category:	Single Family
Address:	705 FRAN BARKER AVE	Issued:	09/01/2020	Finaled:	
Location:	Plan 5C / Lot 68	# Units:	1	Sq Ft:	2121
Description:	Plan 5C-New 2 Story Single Family Residence-1st Floor:1077, 2nd Floor:1044, Garage:462, Covered Porch:188, The landscaping for this project is required to be in compliance with the city's Water Efficient Landscape Ordinance 15.92.				
Contractor:	DEL PASO HOMES INC				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 285,950.64	Fees Req:	\$ 19,218.18	Fees Col:	\$ 19,218.18
				Insp Dist:	4
				Activity Code:	N1
				Bal Due:	\$.00

Activity:	RES-1922220	Type:	Building / Residential / New Building / With Plans		
Parcel:	25001501140000	Applied:	11/14/2019	Category:	Single Family
Address:	711 FRAN BARKER AVE	Issued:	09/01/2020	Finaled:	
Location:	Plan 2A / Lot 69	# Units:	1	Sq Ft:	1422
Description:	Plan 2A-New 1 Story Single Family Residence-1st Floor:1422, Garage:444, Covered Porch:32, The landscaping for this project is required to be in compliance with the city's Water Efficient Landscape Ordinance 15.92.				
Contractor:	DEL PASO HOMES INC				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 194,952.48	Fees Req:	\$ 12,396.37	Fees Col:	\$ 12,396.37
				Insp Dist:	4
				Activity Code:	N1
				Bal Due:	\$.00

Activity:	RES-1922227	Type:	Building / Residential / New Building / With Plans		
Parcel:	25001501150000	Applied:	11/14/2019	Category:	Single Family
Address:	725 FRAN BARKER AVE	Issued:	09/01/2020	Finaled:	
Location:	Plan 3C / Lot 70	# Units:	1	Sq Ft:	1780
Description:	Plan 3C-New 2 Story Single Family Residence-1st Floor:827, 2nd Floor:953, Garage:591, Covered Porch:125, The landscaping for this project is required to be in compliance with the city's Water Efficient Landscape Ordinance 15.92.				
Contractor:	DEL PASO HOMES INC				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 248,665.00	Fees Req:	\$ 16,788.58	Fees Col:	\$ 16,788.58
				Insp Dist:	4
				Activity Code:	N1
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Issued between 09/01/2020 and 09/15/2020

Activity:	RES-1922231	Type:	Building / Residential / New Building / With Plans		
Parcel:	25001501120000	Applied:	11/14/2019	Category:	Single Family
Address:	704 SOUTH AVE	Issued:	09/01/2020	Finaled:	
Location:	Plan 4C / Lot 67	# Units:	1	Sq Ft:	1896
Description:	Plan 4C-New 2 Story Single Family Residence-1st Floor:1153, 2nd Floor:743, Garage:425, Covered Porch:75, The landscaping for this project is required to be in compliance with the city's Water Efficient Landscape Ordinance 15.92.				
Contractor:	DEL PASO HOMES INC				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 252,986.04	Fees Req:	\$ 14,463.80	Fees Col:	\$ 14,463.80
		Insp Dist:	4	Activity Code:	N1
		Bal Due:	\$.00		

Activity:	RES-1922235	Type:	Building / Residential / New Building / With Plans		
Parcel:	25001501160000	Applied:	11/14/2019	Category:	Single Family
Address:	735 FRAN BARKER AVE	Issued:	09/01/2020	Finaled:	
Location:	Plan 5C / Lot 71	# Units:	1	Sq Ft:	2121
Description:	Plan 5C-New 2 Story Single Family Residence-1st Floor:1077, 2nd Floor:1044, Garage:462, Covered Porch:188, The landscaping for this project is required to be in compliance with the city's Water Efficient Landscape Ordinance 15.92.				
Contractor:	DEL PASO HOMES INC				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 285,950.64	Fees Req:	\$ 18,184.88	Fees Col:	\$ 18,184.88
		Insp Dist:	4	Activity Code:	N1
		Bal Due:	\$.00		

Activity:	RES-1922237	Type:	Building / Residential / New Building / With Plans		
Parcel:	25001500810000	Applied:	11/14/2019	Category:	Single Family
Address:	3521 ALBERGHINI ST	Issued:	09/01/2020	Finaled:	
Location:	Plan 5A / Lot 36	# Units:	1	Sq Ft:	2121
Description:	Plan 5C-New 2 Story Single Family Residence-1st Floor:1077, 2nd Floor:1044, Garage:462, Covered Porch:20, The landscaping for this project is required to be in compliance with the city's Water Efficient Landscape Ordinance 15.92.				
Contractor:	DEL PASO HOMES INC				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 280,154.64	Fees Req:	\$ 18,128.33	Fees Col:	\$ 18,128.33
		Insp Dist:	4	Activity Code:	N1
		Bal Due:	\$.00		

Activity:	RES-1922257	Type:	Building / Residential / New Building / With Plans		
Parcel:	25001500820000	Applied:	11/14/2019	Category:	Single Family
Address:	3515 ALBERGHINI ST	Issued:	09/01/2020	Finaled:	
Location:	Plan 3B / Lot 37	# Units:	1	Sq Ft:	1780
Description:	Plan 3B-New 2 Story Single Family Residence-1st Floor:827, 2nd Floor:953, Garage:547, Covered Porch: 65, The landscaping for this project is required to be in compliance with the city's Water Efficient Landscape Ordinance 15.92.				
Contractor:	DEL PASO HOMES INC				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 244,469.80	Fees Req:	\$ 16,726.09	Fees Col:	\$ 16,726.09
		Insp Dist:	4	Activity Code:	N1
		Bal Due:	\$.00		

Activity:	RES-1922260	Type:	Building / Residential / New Building / With Plans		
Parcel:	25001500830000	Applied:	11/14/2019	Category:	Single Family
Address:	3509 ALBERGHINI ST	Issued:	09/01/2020	Finaled:	
Location:	Plan 4A / Lot 38	# Units:	1	Sq Ft:	1896
Description:	Plan 4A-New 2 Story Single Family Residence-1st Floor:1153, 2nd Floor:743, Garage:425, Covered Porch:75, The landscaping for this project is required to be in compliance with the city's Water Efficient Landscape Ordinance 15.92.				
Contractor:	DEL PASO HOMES INC				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 252,986.04	Fees Req:	\$ 17,131.86	Fees Col:	\$ 17,131.86
		Insp Dist:	4	Activity Code:	N1
		Bal Due:	\$.00		

Activity:	RES-1922263	Type:	Building / Residential / New Building / With Plans		
Parcel:	25001500850000	Applied:	11/14/2019	Category:	Single Family
Address:	3506 ALBERGHINI ST	Issued:	09/01/2020	Finaled:	
Location:	Plan 3C / Lot 40	# Units:	1	Sq Ft:	1780
Description:	Plan 3C-New 2 Story Single Family Residence-1st Floor:827, 2nd Floor:953, Garage:591, Covered Porch:125, The landscaping for this project is required to be in compliance with the city's Water Efficient Landscape Ordinance 15.92.				
Contractor:	DEL PASO HOMES INC				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 248,665.00	Fees Req:	\$ 14,120.52	Fees Col:	\$ 14,120.52
		Insp Dist:	4	Activity Code:	N1
		Bal Due:	\$.00		

Activity Data Report
City of Sacramento, CA
Issued between 09/01/2020 and 09/15/2020

Activity:	RES-1922271	Type:	Building / Residential / New Building / With Plans		
Parcel:	25001500840000	Applied:	11/14/2019	Category:	Single Family
Address:	3500 ALBERGHINI ST	Issued:	09/01/2020	Finaled:	
Location:	Plan 2C / Lot 39	# Units:	1	Sq Ft:	1422
Description:	Plan 2C-New 1 Story Single Family Residence-1st Floor:1422, Garage:444, Covered Porch:38, The landscaping for this project is required to be in compliance with the city's Water Efficient Landscape Ordinance 15.92.				
Contractor:	DEL PASO HOMES INC				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 195,159.48	Fees Req:	\$ 15,068.83	Fees Col:	\$ 15,068.83
		Insp Dist:	4	Activity Code:	N1
		Bal Due:	\$.00		

Activity:	RES-1925016	Type:	Building / Residential / New Building / With Plans		
Parcel:	22530900350000	Applied:	12/20/2019	Category:	Single Family
Address:	2670 ALCOVE WAY	Issued:	09/10/2020	Finaled:	
Location:	Plan 4 Lot 88	# Units:	1	Sq Ft:	3024
Description:	Plan 4 Lot 88. New 2 story , 4 bedroom single family residence . 1st floor 1415; 2nd floor 1609; garage 410; porch 66. The landscaping for this project is required to be in compliance with the city's Water Efficient Landscape Ordinance 15.92.				
Contractor:	BEAZER HOMES HOLDINGS LLC				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 388,709.76	Fees Req:	\$ 29,946.91	Fees Col:	\$ 29,946.91
		Insp Dist:	4	Activity Code:	N1
		Bal Due:	\$.00		

Activity:	RES-1925023	Type:	Building / Residential / New Building / With Plans		
Parcel:	22530900260000	Applied:	12/20/2019	Category:	Single Family
Address:	3016 MULVANEY AVE	Issued:	09/10/2020	Finaled:	
Location:	Plan 2 Lot 79	# Units:	1	Sq Ft:	2606
Description:	Plan 2 Lot 79. New 2 story 4 bedroom single family residence . 1st floor 1188; 2nd floor 1418; garage 439; patio 109; porch 178. The landscaping for this project is required to be in compliance with the city's Water Efficient Landscape Ordinance 15.92.				
Contractor:	BEAZER HOMES HOLDINGS LLC				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 347,056.64	Fees Req:	\$ 28,234.64	Fees Col:	\$ 28,234.64
		Insp Dist:	4	Activity Code:	N1
		Bal Due:	\$.00		

Activity:	RES-1925028	Type:	Building / Residential / New Building / With Plans		
Parcel:	22531000170000	Applied:	12/20/2019	Category:	Single Family
Address:	2674 ALCOVE WAY	Issued:	09/10/2020	Finaled:	
Location:	Plan 1 Lot 89	# Units:	1	Sq Ft:	2475
Description:	Plan 1 Lot 89. New 2 story , 3 bedroom single family residence . 1st floor 1187; 2nd floor 1288; garage 416; porch 127. The landscaping for this project is required to be in compliance with the city's Water Efficient Landscape Ordinance 15.92.				
Contractor:	BEAZER HOMES HOLDINGS LLC				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 324,543.30	Fees Req:	\$ 27,573.21	Fees Col:	\$ 27,573.21
		Insp Dist:	4	Activity Code:	N1
		Bal Due:	\$.00		

Activity:	RES-1925029	Type:	Building / Residential / New Building / With Plans		
Parcel:	22531000160000	Applied:	12/20/2019	Category:	Single Family
Address:	3020 MULVANEY AVE	Issued:	09/10/2020	Finaled:	
Location:	Plan 3 Lot 78	# Units:	1	Sq Ft:	2818
Description:	Plan 3 Lot 78. New 2 story , 4 bedroom single family residence . 1st floor 1517; 2nd floor 1301; garage 413; porch 20. The landscaping for this project is required to be in compliance with the city's Water Efficient Landscape Ordinance 15.92.				
Contractor:	BEAZER HOMES HOLDINGS LLC				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 362,292.22	Fees Req:	\$ 29,029.32	Fees Col:	\$ 29,029.32
		Insp Dist:	4	Activity Code:	N1
		Bal Due:	\$.00		

Activity:	RES-1925154	Type:	Building / Residential / New Building / With Plans		
Parcel:	22531200560000	Applied:	12/23/2019	Category:	Single Family
Address:	2893 HONEY OPAL AVE	Issued:	09/10/2020	Finaled:	
Location:	Plan 3 Lot 125	# Units:	1	Sq Ft:	2431
Description:	Plan 3 Lot 125. New 2 story , 4 bedroom single family residence . 1st floor 1261; 2nd floor 1170; garage 413; porch 55; patio 99; balcony 48.				
Contractor:	BEAZER HOMES HOLDINGS LLC				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 321,651.34	Fees Req:	\$ 27,419.74	Fees Col:	\$ 27,419.74
		Insp Dist:	4	Activity Code:	N1
		Bal Due:	\$.00		

Activity Data Report
City of Sacramento, CA
Issued between 09/01/2020 and 09/15/2020

Activity:	RES-1925166	Type:	Building / Residential / New Building / With Plans		
Parcel:	22531200450000	Applied:	12/23/2019	Category:	Single Family
Address:	2908 EDGEVIEW DR	Issued:	09/10/2020	Finished:	
Location:	Plan 1 Lot 114	# Units:	1	Sq Ft:	2238
Description:	Plan 1 Lot 114 . New 2 story, 3 bedroom single family residence . 1st floor 979; 2nd floor 1259; garage 507; porch 42; patio 1 77; patio 2 77; balcony 77. The landscaping for this project is required to be in compliance with the city's Water Efficient Landscape Ordinance 15.92.				
Contractor:	BEAZER HOMES HOLDINGS LLC				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 305,241.72	Fees Req:	\$ 26,696.05	Fees Col:	\$ 26,696.05
				Insp Dist:	4
				Activity Code:	N1
				Bal Due:	\$.00

Activity:	RES-1925177	Type:	Building / Residential / New Building / With Plans		
Parcel:	22531200460000	Applied:	12/23/2019	Category:	Single Family
Address:	2916 EDGEVIEW DR	Issued:	09/10/2020	Finished:	
Location:	Plan 3 Lot 115	# Units:	1	Sq Ft:	2430
Description:	Plan 3 Lot 115. New 2 story , 4 bedroom single family residence . 1st floor 1260; 2nd floor 1170; garage 413; porch 55; patio 99; balcony 48. The landscaping for this project is required to be in compliance with the city's Water Efficient Landscape Ordinance 15.92.				
Contractor:	BEAZER HOMES HOLDINGS LLC				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 321,530.10	Fees Req:	\$ 27,404.88	Fees Col:	\$ 27,404.88
				Insp Dist:	4
				Activity Code:	N1
				Bal Due:	\$.00

Activity:	RES-1925188	Type:	Building / Residential / New Building / With Plans		
Parcel:	22531200470000	Applied:	12/23/2019	Category:	Single Family
Address:	2924 EDGEVIEW DR	Issued:	09/10/2020	Finished:	
Location:	Plan 4 Lot 116	# Units:	1	Sq Ft:	2764
Description:	Plan 4; Lot 116 New 2 story, 3 bedroom single family residence . 1st floor 1206; 2nd floor 1558; garage 506; patio 69; porch 58. The landscaping for this project is required to be in compliance with the city's Water Efficient Landscape Ordinance 15.92.				
Contractor:	BEAZER HOMES HOLDINGS LLC				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 363,928.66	Fees Req:	\$ 28,916.39	Fees Col:	\$ 28,916.39
				Insp Dist:	4
				Activity Code:	N1
				Bal Due:	\$.00

Activity:	RES-1925240	Type:	Building / Residential / New Building / With Plans		
Parcel:	02001220390000	Applied:	12/23/2019	Category:	Single Family
Address:	4201 34TH ST	Issued:	09/03/2020	Finished:	
Location:		# Units:	1	Sq Ft:	1380
Description:	EPC - Construct New 1 Story Single Family Residence. 1380SQ FT Habitable Living Space, 406SQ FT Garage, 23 SQ FT Front Porch. 3 Bed / 2 Bath. ***PRIOR DEMO RES-1617129, 551 SF, Finished 9/29/2017 (R.K. 6/2/20)*** "Any new landscaping done on this property is to be in compliance with the City's Water Efficient Landscape Ordinance 15.92."				
Contractor:					
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 200,000.00	Fees Req:	\$ 13,059.37	Fees Col:	\$ 13,059.37
				Insp Dist:	2
				Activity Code:	N1
				Bal Due:	\$.00

Activity:	RES-2000444	Type:	Building / Residential / New Building / With Plans		
Parcel:	01800510020000	Applied:	01/09/2020	Category:	Single Family
Address:	4210 CUSTIS AVE	Issued:	09/14/2020	Finished:	
Location:		# Units:	1	Sq Ft:	1010
Description:	EPC - Install 1010-sqft SFR (3 bedroom, 2 bathroom) w/ 49-sqft covered porch. Any new landscaping done on this property must be compliant with the City's Water Efficient Landscape Ordinance 15.92.				
Contractor:	HOCKER CONSTRUCTION				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 80,000.00	Fees Req:	\$ 15,751.48	Fees Col:	\$ 15,751.48
				Insp Dist:	2
				Activity Code:	N1
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Issued between 09/01/2020 and 09/15/2020

Activity:	RES-2004681	Type:	Building / Residential / New Building / With Plans		
Parcel:	01303540210000	Applied:	03/16/2020	Category:	Single Family
Address:	3315 38TH ST	Issued:	09/01/2020	Finished:	
Location:		# Units:	1	Sq Ft:	1314
Description:	EPC - Due to exceeding limits of reconstruction for permit RES-1814597, construct new 1-story 1314-sqft (3-bed / 2.5-bath) dwelling w/ 310-sqft attached garage and 32-sqft porch Any new landscaping done on this property must be compliant with the City's Water Efficient Landscape Ordinance 15.92. (to be reviewed under 2016 CRC, per Dave Phillips)				
Contractor:	GRANDE CONSTRUCTION, INC				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 175,386.36	Fees Req:	\$ 6,183.91	Fees Col:	\$ 6,183.91
				Insp Dist:	2
				Activity Code:	N1
				Bal Due:	\$.00

Activity:	RES-2006178	Type:	Building / Residential / Housing Dept Permit / With Plans		
Parcel:	01400830310000	Applied:	04/13/2020	Category:	Other Struct (non-bldg)
Address:	2509 SAN JOSE WAY	Issued:	09/14/2020	Finished:	
Location:		# Units:	0	Sq Ft:	0
Description:	EPC - HSG#19-038868 ICF (insulated concrete form) stucco wall around sides and rear (alley facing) of property. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:					
Occupancy:	NA	New Const Type:	No longer use	Old Const Type:	NA
Valuation:	\$ 15,000.00	Fees Req:	\$ 1,472.56	Fees Col:	\$ 1,472.56
				Insp Dist:	2
				Activity Code:	C4
				Bal Due:	\$.00

Activity:	RES-2007934	Type:	Building / Residential / Housing Dept Permit / With Plans		
Parcel:	04002500050000	Applied:	05/13/2020	Category:	Single Family
Address:	6684 SPOERRIWOOD CT	Issued:	09/10/2020	Finished:	
Location:		# Units:	0	Sq Ft:	0
Description:	EPC - H# 16-007179-. Repair fire damage to structure. remodel interior of house. New windows as required to match existing windows. Repair existing T-111 siding with same material. Kitchen bathroom remodel. Electrical and plumbing repairs. change out of existing HVAC; New Roof system; WATER CONSERVING FIXTURES REQUIRED; SMOKE ALARMS AND CARBON MONOXIDE DETECTOR REQUIRED.				
Contractor:	Tommy Tran Construction				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 80,000.00	Fees Req:	\$ 1,813.32	Fees Col:	\$ 1,813.32
				Insp Dist:	3
				Activity Code:	C4
				Bal Due:	\$.00

Activity:	RES-2008507	Type:	Building / Residential / Remodel / With Plans		
Parcel:	01401930310000	Applied:	05/20/2020	Category:	Single Family
Address:	3101 44TH ST	Issued:	09/08/2020	Finished:	
Location:		# Units:	0	Sq Ft:	
Description:	EPC - Remodel existing enclosed porch into bathroom. remove plywood siding with lap siding, replace subfloor as needed, Replace plumbing in laundry room, Replace windows in bathroom/laundry room				
Contractor:					
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 15,000.00	Fees Req:	\$ 640.51	Fees Col:	\$ 640.51
				Insp Dist:	2
				Activity Code:	I1
				Bal Due:	\$.00

Activity:	RES-2008580	Type:	Building / Residential / Web-Minor / HVAC		
Parcel:	07800620090000	Applied:	05/21/2020	Category:	Single Family
Address:	123 GLENVILLE CIR	Issued:	09/04/2020	Finished:	
Location:		# Units:	0	Sq Ft:	
Description:	No Duct Work Permitted. Change-out Split System to Split System. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%. Smoke & Carbon Monoxide Alarms required per CRC sections R314 & R315. Access to perform inspection/s must be provided by the Party requesting the inspection.				
Contractor:	BIONIC INDOOR COMFORT INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 8,790.00	Fees Req:	\$ 215.12	Fees Col:	\$ 215.12
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Issued between 09/01/2020 and 09/15/2020

Activity: RES-2008744	Type: Building / Residential / Remodel / With Plans	
Parcel: 00401030040000	Applied: 05/26/2020	Category: Single Family
Address: 122 40TH ST	Issued: 09/03/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: EPC - Kitchen and laundry remodel. New cabinets counters and flooring. update plumbing and electrical. Remove wall between kitchen and dining.		
Contractor: T M S CONSTRUCTION		
Occupancy: R-3 Residential	New Const Type: No longer use	Old Const Type: Type V NHR
Valuation: \$ 60,000.00	Fees Req: \$ 1,387.32	Fees Col: \$ 1,387.32
	Insp Dist: 1	Activity Code: I1
		Bal Due: \$.00

Activity: RES-2010382	Type: Building / Residential / Addition / With Plans	
Parcel: 01301210460000	Applied: 06/17/2020	Category: Single Family
Address: 2627 PORTOLA WAY	Issued: 09/08/2020	Finished:
Location:	# Units: 0	Sq Ft: 916
Description: EPC - Remodel 618 SQ FT of existing SFD, Adding 913 SQ FT to existing footprint to create: New Master Bath, New Closet, New Bathroom, associated MEP. Remodel to include: New living room, new powder room, new laundry room, new pantry, remodel soffits in existing bathroom, new office, new closet, new skylights added to attic. New MEP in remodeled areas.		
Contractor: A CONSTRUCTION PRO INC		
Occupancy: R-3 Residential	New Const Type: No longer use	Old Const Type: Type V NHR
Valuation: \$ 190,692.12	Fees Req: \$ 6,080.58	Fees Col: \$ 6,080.58
	Insp Dist: 2	Activity Code: A1
		Bal Due: \$.00

Activity: RES-2010530	Type: Building / Residential / Addition / With Plans	
Parcel: 00403030090000	Applied: 06/18/2020	Category: Single Family
Address: 700 46TH ST	Issued: 09/15/2020	Finished:
Location:	# Units: 0	Sq Ft: 1095
Description: EPC - 1st floor 163 sq ft, 2nd floor 932 sq ft, remodel to include complete kitchen remodel, complete bathroom remodel, reconfigure the interior layout and finishes. 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: BLACK PINE BUILDERS INC		
Occupancy: R-3 Residential	New Const Type: No longer use	Old Const Type: Type V NHR
Valuation: \$ 209,710.00	Fees Req: \$ 7,105.76	Fees Col: \$ 7,105.76
	Insp Dist: 1	Activity Code: A1
		Bal Due: \$.00

Activity: RES-2011453	Type: Building / Residential / Web-Minor / Solar System	
Parcel: 01303550060000	Applied: 07/02/2020	Category: Single Family
Address: 3840 9TH AVE	Issued: 09/15/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: Install 4.125kw Solar PV System, and 0gal Solar WH System (water heater installed null). All supply side connections, main breaker change-out, and/or panel upgrade will require a second inspection. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314, Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt).		
Contractor: HABITAT FOR HUMANITY OF GREATER SACRAMENTO INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 10,000.00	Fees Req: \$ 384.54	Fees Col: \$ 384.54
	Insp Dist:	Activity Code:
		Bal Due: \$.00

Activity: RES-2011546	Type: Building / Residential / Remodel / With Plans	
Parcel: 02300820120000	Applied: 07/06/2020	Category: Single Family
Address: 4970 CONCORD RD	Issued: 09/11/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: Energy storage system 27kWh to go with RES-2007424. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314		
Contractor: TESLA ENERGY OPERATIONS INC		
Occupancy: R-3 Residential	New Const Type: No longer use	Old Const Type: Type V NHR
Valuation: \$ 15,000.00	Fees Req: \$ 646.51	Fees Col: \$ 646.51
	Insp Dist: 3	Activity Code: E10
		Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 09/01/2020 and 09/15/2020

Activity:	RES-2011592	Type:	Building / Residential / New Building / With Plans		
Parcel:	00403700480000	Applied:	07/06/2020	Category:	Single Family
Address:	5201 SUTTER PARK WAY	Issued:	09/10/2020	Finished:	
Location:		# Units:	1	Sq Ft:	3161
Description:	EPC - NSFR (2 STORY - 4 BED/ 2 BATH) - 1 ST FLOOR @ 2655 SF, 2ND FLOOR @ 506 SF, ATTACHED GARAGE @ 562 SF, COVERED ENTRY @ 79 SF, COVERED PATIO (REAR) @ 176 SF; SOLAR ROOF MOUNT PV @ 6.9 KW -DC; WATER CONSERVING FIXTURES REQUIRED. SMOKE ALARMS AND CARBON MONOXIDE DETECTORS REQUIRED.				
Contractor:	CREATIVE EYE DESIGN & BUILD				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 600,000.00	Fees Req:	\$ 37,438.14	Fees Col:	\$ 37,438.14
				Insp Dist:	1
				Activity Code:	N1
				Bal Due:	\$.00

Activity:	RES-2011992	Type:	Building / Residential / Addition / With Plans		
Parcel:	03103000290000	Applied:	07/10/2020	Category:	Single Family
Address:	7040 RIVERCOVE WAY	Issued:	09/08/2020	Finished:	
Location:		# Units:	0	Sq Ft:	1264
Description:	EPC - 1264SF SECOND FLOOR ADDITION W/ 80SF CANTILEVER, 1ST FLOOR BATHROOM REMODELS, PANEL UPGRADE TO 200A.				
Contractor:	DIAMOND D CONSTRUCTION INC				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 225,000.00	Fees Req:	\$ 8,169.83	Fees Col:	\$ 8,169.83
				Insp Dist:	2
				Activity Code:	I1
				Bal Due:	\$.00

Activity:	RES-2012005	Type:	Building / Residential / Web-Minor / Solar System		
Parcel:	00400560050000	Applied:	07/10/2020	Category:	Single Family
Address:	85 52ND ST	Issued:	09/04/2020	Finished:	
Location:		# Units:	0	Sq Ft:	
Description:	Install 3.575kw Solar PV System, and 0gal Solar WH System (water heater installed null). All supply side connections, main breaker change-out, and/or panel upgrade will require a second inspection. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314, Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt).				
Contractor:	NEXUS ENERGY SYSTEMS INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 12,500.00	Fees Req:	\$ 481.62	Fees Col:	\$ 481.62
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-2012251	Type:	Building / Residential / Other Struct (non-bldg) / With Plans		
Parcel:	22515500140000	Applied:	07/15/2020	Category:	Other Struct (non-bldg)
Address:	3728 CLUBSIDE LN	Issued:	09/04/2020	Finished:	
Location:		# Units:	0	Sq Ft:	
Description:	EPC - New Detached Pavilion 20X20 no Electrical no plumbing 400 sq ft 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:	BACKYARD UNLIMITED CONSTRUCTION INC				
Occupancy:		New Const Type:	No longer use	Old Const Type:	NA
Valuation:	\$ 18,000.00	Fees Req:	\$ 1,089.42	Fees Col:	\$ 1,089.42
				Insp Dist:	4
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-2012442	Type:	Building / Residential / Addition / With Plans		
Parcel:	00804250020000	Applied:	07/17/2020	Category:	Single Family
Address:	4834 FOLSOM BLVD	Issued:	09/15/2020	Finished:	
Location:		# Units:	0	Sq Ft:	66
Description:	EPC - 66 sq ft bathroom addition Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314. "Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)."				
Contractor:					
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 20,000.00	Fees Req:	\$ 1,206.00	Fees Col:	\$ 1,206.00
				Insp Dist:	1
				Activity Code:	A1
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Issued between 09/01/2020 and 09/15/2020

Activity: RES-2012461	Type: Building / Residential / New Building / With Plans	
Parcel: 01203130120000	Applied: 07/17/2020	Category: Other Non-Res Bldgs
Address: 1841 9TH AVE	Issued: 09/11/2020	Finished:
Location:	# Units: 0	Sq Ft: 0
Description: EPC - construct a 200 sq ft detached accessory utility structure. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314. "Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)."		
Contractor:		
Occupancy: U Utility, miscel	New Const Type: No longer use	Old Const Type: Type V NHR
Valuation: \$ 35,000.00	Fees Req: \$ 1,285.15	Fees Col: \$ 1,285.15
	Insp Dist: 2	Activity Code: B4
		Bal Due: \$.00

Activity: RES-2012607	Type: Building / Residential / Addition / With Plans	
Parcel: 00402610190000	Applied: 07/20/2020	Category: Single Family
Address: 511 PICO WAY	Issued: 09/03/2020	Finished:
Location:	# Units: 0	Sq Ft: 1659
Description: EPC - REMODEL OF (E) FIRST FLOOR OF HOUSE (M-E-P-B); ADDITION OF A (N) SECOND STORY @ 1366 SF; (N) FIRST FLOOR ADDITION @ 293 SF; COVERED FRONT PORCH @ 30 SF; SMOKE ALARMS AND CARBON MONOXIDE DETECTORS REQUIRED; WATER CONSERVING FIXTURES REQUIRED.		
Contractor: GANNON CONSTRUCTION		
Occupancy: R-3 Residential	New Const Type: No longer use	Old Const Type: Type V NHR
Valuation: \$ 274,172.16	Fees Req: \$ 9,574.15	Fees Col: \$ 9,574.15
	Insp Dist: 1	Activity Code: A1
		Bal Due: \$.00

Activity: RES-2012678	Type: Building / Residential / Remodel / With Plans	
Parcel: 03110100280000	Applied: 07/21/2020	Category: Half Plex
Address: 2 EVROS RIVER CT	Issued: 09/01/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: EPC - Remodel of SFR halfplex. Move non-bearing walls to remodel kitchen and master suite. Remodel 2 guest baths. Add compliant circuits/breakers. Upgrade electrical, plumbing for code compliance. Install new cabinetry and finishes throughout. Complete remodeling throughout to include (ELECTRICAL - PLUMBING & BUILDING). SMOKE ALARMS AND CARBON MONOXIDE DETECTORS REQUIRED. WATER CONSERVING FIXTURES REQUIRED. (OUTLET AT THE OLD SINK AREA OK TO EXCEED 48" DUE TO EXISTING FRAMING MBUSIG)		
Contractor:		
Occupancy: R-3 Residential	New Const Type: No longer use	Old Const Type: Type V NHR
Valuation: \$ 98,000.00	Fees Req: \$ 1,912.06	Fees Col: \$ 1,912.06
	Insp Dist: 2	Activity Code: I1
		Bal Due: \$.00

Activity: RES-2012715	Type: Building / Residential / New Building / With Plans	
Parcel: 00800430220000	Applied: 07/21/2020	Category: Private Garage
Address: 921 42ND ST	Issued: 09/01/2020	Finished:
Location:	# Units: 0	Sq Ft: 0
Description: EPC - Construct new 20'x27' 540 sq ft detached garage with electrical. Demolition permit issued under permit RES-2011509. 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: BLUE VALLEY REMODELING INC		
Occupancy: U Utility, miscel	New Const Type: No longer use	Old Const Type: Type V NHR
Valuation: \$ 43,000.00	Fees Req: \$ 1,452.37	Fees Col: \$ 1,452.37
	Insp Dist: 1	Activity Code: B1
		Bal Due: \$.00

Activity: RES-2012831	Type: Building / Residential / Remodel / With Plans	
Parcel: 22512300320000	Applied: 07/22/2020	Category: Single Family
Address: 100 JARVIS CIR	Issued: 09/02/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: EPC - Interior remodel - Separate an existing Master Bedroom/Retreat area into two separate bedrooms. Minor electrical work including adding a ceiling fan, moving switches, and adding a receptacle.		
Contractor: TREMAYNE CONSTRUCTION		
Occupancy: R-3 Residential	New Const Type: No longer use	Old Const Type: Type V NHR
Valuation: \$ 5,200.00	Fees Req: \$ 370.44	Fees Col: \$ 370.44
	Insp Dist: 4	Activity Code: I1
		Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 09/01/2020 and 09/15/2020

Activity:	RES-2013244	Type:	Building / Residential / Addition / With Plans		
Parcel:	00802920060000	Applied:	07/28/2020	Category:	Single Family
Address:	1324 56TH ST	Issued:	09/14/2020	Finished:	
Location:		# Units:	0	Sq Ft:	352
Description:	EPC - MASTER BED-BATH ADDITION @ 352 SF , REAR PATIO @ 18 SF / KITCHEN REMODEL (COMPLETE) ; CONVRTING EXISTING LIVING SPAVE INTO A (N) LAUNDRY AREA ;TANKLESS WATERHEATER; WATER CONSERVING FIXTURES REQUIRED ; SMOKE ALARMS AND CARBON MONOXIDE DETECTORS REQUIRED.				
Contractor:	CALDWELL CONSTRUCTION INC				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 110,000.00	Fees Req:	\$ 2,648.66	Fees Col:	\$ 2,648.66
				Insp Dist:	1
				Activity Code:	A1
				Bal Due:	\$.00

Activity:	RES-2013407	Type:	Building / Residential / Pool / NA		
Parcel:	00400640040000	Applied:	07/30/2020	Category:	swimming pool
Address:	86 PRIMROSE WAY	Issued:	09/11/2020	Finished:	
Location:	REAR OF PROPERTY	# Units:	0	Sq Ft:	
Description:	EPC - SWIMMING POOL - IN GROUND GUNITE: In Ground Gunit Swimming pool @ 243 sf; SPA @ 42 sf; smoke alarms and carbon monoxide detectors required.				
Contractor:	KH CONCRETE CONSTRUCTION INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 55,000.00	Fees Req:	\$ 1,697.12	Fees Col:	\$ 1,697.12
				Insp Dist:	1
				Activity Code:	J1
				Bal Due:	\$.00

Activity:	RES-2013417	Type:	Building / Residential / Remodel / With Plans		
Parcel:	00802630150000	Applied:	07/30/2020	Category:	Single Family
Address:	1409 42ND ST	Issued:	09/01/2020	Finished:	09/16/2020
Location:		# Units:	0	Sq Ft:	
Description:	EPC - Relocating Laundry Room from 1st Story to the 2nd story existing linen closet. Installed a 60amp electrical subpanel. 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:	JMM CONSTRUCTION				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 12,000.00	Fees Req:	\$ 582.88	Fees Col:	\$ 582.88
				Insp Dist:	1
				Activity Code:	I1
				Bal Due:	\$.00

Activity:	RES-2013582	Type:	Building / Residential / Addition / With Plans		
Parcel:	02701610310000	Applied:	08/03/2020	Category:	Single Family
Address:	7901 34TH AVE	Issued:	09/01/2020	Finished:	
Location:		# Units:	0	Sq Ft:	0
Description:	EPC - Single Family Rehab, adding 40 sq ft front porch cover, adding half bath in BR1 in existing closet, adding closet in BR1, frame in doorway in kitchen, all work to be done on non bearing walls				
Contractor:	HABITAT FOR HUMANITY OF GREATER SACRAMENTO INC				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 20,000.00	Fees Req:	\$ 963.36	Fees Col:	\$ 963.36
				Insp Dist:	3
				Activity Code:	I1
				Bal Due:	\$.00

Activity:	RES-2013736	Type:	Building / Residential / Remodel / With Plans		
Parcel:	01303710020000	Applied:	08/04/2020	Category:	Single Family
Address:	3630 CUTTER WAY	Issued:	09/04/2020	Finished:	
Location:		# Units:	0	Sq Ft:	
Description:	INSTALL NEMA EV CHARGING UNIT: ADD NEW 50 AMP CIRCUIT AND RUN 50' 6 AWG WIRE IN 3/4 EMT CONDUIT WITH 10 AWG GROUND TO NEW NEMA 14-50 OUTLET FOR EV CHARGING UNIT. All supply side connections, main breaker change-out, and/or panel upgrade will require a second inspection. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314, Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt).				
Contractor:	CONNECTED TECHNOLOGY				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 1,085.00	Fees Req:	\$ 172.37	Fees Col:	\$ 172.37
				Insp Dist:	2
				Activity Code:	E10
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Issued between 09/01/2020 and 09/15/2020

Activity:	RES-2013740	Type:	Building / Residential / Addition / With Plans		
Parcel:	20104600420000	Applied:	08/04/2020	Category:	Single Family
Address:	5504 KALISPELL WAY	Issued:	09/04/2020	Filed:	
Location:		# Units:	0	Sq Ft:	0
Description:	EPC - Addition of a 472sf attached patio cover. Detached 72sf Trellis does not require a permit as it is less than 120sf. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314, Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)."				
Contractor:	PLATINUM CUSTOM CONSTRUCTION				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 48,480.00	Fees Req:	\$ 871.25	Fees Col:	\$ 871.25
				Insp Dist:	4
				Activity Code:	A1
				Bal Due:	\$.00

Activity:	RES-2013753	Type:	Building / Residential / Remodel / With Plans		
Parcel:	01302110120000	Applied:	08/04/2020	Category:	Single Family
Address:	2665 DONNER WAY	Issued:	09/15/2020	Filed:	
Location:		# Units:	0	Sq Ft:	
Description:	EPC - Remove existing Velux Skylight and replace with two FAKRO roof windows. Work performed on second floor roof and not visible from street.				
Contractor:	Tim Leake Builder				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 16,000.00	Fees Req:	\$ 665.60	Fees Col:	\$ 665.60
				Insp Dist:	2
				Activity Code:	C1
				Bal Due:	\$.00

Activity:	RES-2013820	Type:	Building / Residential / Pool / NA		
Parcel:	01900240060000	Applied:	08/05/2020	Category:	Pool
Address:	3740 PACIFIC AVE E	Issued:	09/04/2020	Filed:	
Location:		# Units:	0	Sq Ft:	
Description:	EPC - Construct 300sqft in-ground gunite swimming pool w/560sqft decking. 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)." SEE RES-2017696: REVISION TO RES-2013820: added solar, moved equipment pad, garage is shown larger with the pool water being 6' to the garage, concrete has changed.				
Contractor:	PREMIER POOLS INCORPORATED				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 46,198.00	Fees Req:	\$ 1,408.56	Fees Col:	\$ 1,408.56
				Insp Dist:	2
				Activity Code:	J1
				Bal Due:	\$.00

Activity:	RES-2013931	Type:	Building / Residential / Housing Dept Permit / With Plans		
Parcel:	01700950180000	Applied:	08/06/2020	Category:	Single Family
Address:	1901 MEER WAY	Issued:	09/04/2020	Filed:	
Location:		# Units:	0	Sq Ft:	0
Description:	HSG Case 18-036611 Permit to complete work from previous expired permit RES-1921442 & RES-1902613. Remodel/ addition existing house down to studs. Add 132 SF habitable space & total reconstruction of a 405 Sf attached garage and a 65 SF covered patio. "Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)." Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314 Valuation based on 10% completion. 120000 x .90 = \$108,000 SEE RES-2000192: CHANGE SLIDER IN KITCHEN TO WINDOW. UPDATED WINDOW SCHEDULE. UPDATE ROOF FRAMING DETAIL TO REFLECT FIELD CONDITIONS.				
Contractor:	EPS REMODEL INC				
Occupancy:		New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 18,000.00	Fees Req:	\$ 658.60	Fees Col:	\$ 658.60
				Insp Dist:	2
				Activity Code:	C10
				Bal Due:	\$.00

Activity:	RES-2013986	Type:	Building / Residential / Pool / NA		
Parcel:	22531600740000	Applied:	08/07/2020	Category:	SWIMMING POOL
Address:	3863 TERRAVIEW ST	Issued:	09/10/2020	Filed:	
Location:	REAR OF PROPERTY	# Units:	0	Sq Ft:	
Description:	EPC - SWIMMING POOL : In-Ground Gunite Swimming Pool @ 480 SF. 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:	IN THE WATER				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 46,900.00	Fees Req:	\$ 1,408.84	Fees Col:	\$ 1,408.84
				Insp Dist:	4
				Activity Code:	J1
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Issued between 09/01/2020 and 09/15/2020

Activity:	RES-2014271	Type:	Building / Residential / Pool / NA		
Parcel:	27405900500000	Applied:	08/11/2020	Category:	NA
Address:	3259 SPINNING ROD WAY	Issued:	09/01/2020	Finaled:	
Location:	BACK YARD	# Units:	0	Sq Ft:	
Description:	EPC - 400SQFT In ground pool construction. Pool will be in back yard. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314, Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)."				
Contractor:					
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 25,000.00	Fees Req:	\$ 1,035.96	Fees Col:	\$ 1,035.96
				Insp Dist:	4
				Activity Code:	J1
				Bal Due:	\$.00

Activity:	RES-2014293	Type:	Building / Residential / Remodel / With Plans		
Parcel:	07901210050000	Applied:	08/11/2020	Category:	Single Family
Address:	8312 REED CT	Issued:	09/02/2020	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	EPC - RESIDENTIAL REMODEL: UTILIZING EXISTING-CONDITIONED SPACE TO CREATE A MASTER BATHROOM AND REMODELING (1) FULL BATHROOM W/ SHOWER (COMPLETE REMODEL), BATHROOMS TO BE WIRED FOR HEATED FLOORS; RELOCATING & REMODELING LAUNDRY ROOM; (N) TANKLES WATER HEATER IN HALLWAY CLOSET; PLUMBING REPIPE OF THE WHOLE HOUSE; NEW SLIDING GLASS DOOR IN DINING ROOM; WATER CONSERVING FIXTURES REQUIRED; SMOKE ALARMS AND CARBON MONOXIDE DETECTORS REQUIRED.				
Contractor:	EMMETT CORBIN CONSTRUCTION				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 53,785.00	Fees Req:	\$ 1,297.26	Fees Col:	\$ 1,297.26
				Insp Dist:	3
				Activity Code:	I1
				Bal Due:	\$.00

Activity:	RES-2014455	Type:	Building / Residential / Addition / With Plans		
Parcel:	27405300320000	Applied:	08/13/2020	Category:	Single Family
Address:	2512 MARTA BELLA WAY	Issued:	09/11/2020	Finaled:	
Location:		# Units:	0	Sq Ft:	260
Description:	EPC - Add 260 SQ FT to existing 2 story residence. Closing in open space in living room to add additional bedroom matching elevation of existing second story				
Contractor:					
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 34,522.40	Fees Req:	\$ 1,434.36	Fees Col:	\$ 1,434.36
				Insp Dist:	4
				Activity Code:	A1
				Bal Due:	\$.00

Activity:	RES-2014608	Type:	Building / Residential / Housing Dept Permit / With Plans		
Parcel:	01102410280000	Applied:	08/17/2020	Category:	Private Garage
Address:	2201 57TH ST	Issued:	09/11/2020	Finaled:	
Location:		# Units:	0	Sq Ft:	0
Description:	EPC - HDB#20-017009 Construct 1808-sqft detached garage including electrical w/ 80-sqft attached patio cover. (unconditioned , not for sleeping purposes or habitable space). Any new landscaping done on this property must be compliant with the City's Water Efficient Landscape Ordinance 15.92.				
Contractor:					
Occupancy:	U Utility, miscel	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 90,362.40	Fees Req:	\$ 4,070.23	Fees Col:	\$ 4,070.23
				Insp Dist:	3
				Activity Code:	B1
				Bal Due:	\$.00

Activity:	RES-2014616	Type:	Building / Residential / Web-Minor / Solar System		
Parcel:	22508330660000	Applied:	08/17/2020	Category:	Single Family
Address:	9 RIO ADELANTO CT	Issued:	09/10/2020	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	12.025kw Solar PV System, and 0gal Solar WH System (water heater installed null). All supply side connections, main breaker change-out, and/or panel upgrade will require a second inspection. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314, Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)."				
Contractor:	THOR ELECTRIC SERVICES INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 45,000.00	Fees Req:	\$ 674.21	Fees Col:	\$ 674.21
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Issued between 09/01/2020 and 09/15/2020

Activity: RES-2014618	Type: Building / Residential / Remodel / With Plans	
Parcel: 00804250080000	Applied: 08/17/2020	Category: Private Garage
Address: 1536 49TH ST	Issued: 09/04/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: EPC - SHARED PLANS W/ RES-2014614: ADD A HALF BATHROOM TO GARAGE, ADD KITCHENETTE, FIX DRY ROT. NOT TO BE USED AS SEPERATE DWELLING UNIT. UNCONDITIONED, NON-HABITABLE. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314, Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)."		
Contractor:		
Occupancy: U Utility, miscel	New Const Type: No longer use	Old Const Type: Type V NHR
Valuation: \$ 15,000.00	Fees Req: \$ 643.51	Fees Col: \$ 643.51
	Insp Dist: 1	Activity Code: I1
		Bal Due: \$.00

Activity: RES-2014784	Type: Building / Residential / Remodel / With Plans	
Parcel: 27405900020000	Applied: 08/18/2020	Category: Single Family
Address: 3242 SWEET MAPLE WAY	Issued: 09/04/2020	Finished: 09/16/2020
Location:	# Units: 0	Sq Ft:
Description: Add new 50A circuit and run approx 35' 6AWG wire in 3/4" EMT conduit with 10 AWG ground to new NEMA 14-50 outlet for ev charging. Tesla mobile connector uses 32 A. Overcurrent protection device: 50 A, 2 pole siemens breaker 10,000AIC.		
Contractor: CONNECTED TECHNOLOGY		
Occupancy: R-3 Residential	New Const Type: No longer use	Old Const Type: Type V NHR
Valuation: \$ 775.00	Fees Req: \$ 119.97	Fees Col: \$ 119.97
	Insp Dist: 4	Activity Code: E10
		Bal Due: \$.00

Activity: RES-2014786	Type: Building / Residential / Remodel / With Plans	
Parcel: 27406200320000	Applied: 08/18/2020	Category: Single Family
Address: 2731 UNITY POINTE AVE	Issued: 09/04/2020	Finished: 09/29/2020
Location:	# Units: 0	Sq Ft:
Description: Add new 50A circuit and run approx 5' 6AWG wire in 3/4" EMT conduit with 10 AWG ground to new NEMA 14-50 outlet for ev charging. Chargepoint charger uses 32A over-current protection device 50A, 2 pole eaton breaker, 10,000 AIC		
Contractor: CONNECTED TECHNOLOGY		
Occupancy: R-3 Residential	New Const Type: No longer use	Old Const Type: Type V NHR
Valuation: \$ 395.00	Fees Req: \$ 119.82	Fees Col: \$ 119.82
	Insp Dist: 4	Activity Code: E2
		Bal Due: \$.00

Activity: RES-2014823	Type: Building / Residential / Web-Minor / Solar System	
Parcel: 01203820090000	Applied: 08/19/2020	Category: Single Family
Address: 1880 10TH AVE	Issued: 09/01/2020	Finished: 09/08/2020
Location:	# Units: 0	Sq Ft:
Description: 5.3kw Solar PV System, and 0gal Solar WH System (water heater installed null). All supply side connections, main breaker change-out, and/or panel upgrade will require a second inspection. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314, Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)."		
Contractor: SOLARNORCAL LLC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 18,335.00	Fees Req: \$ 414.35	Fees Col: \$ 414.35
	Insp Dist:	Activity Code:
		Bal Due: \$.00

Activity: RES-2014886	Type: Building / Residential / Addition / With Plans	
Parcel: 11705840350000	Applied: 08/19/2020	Category: Single Family
Address: 14 ETHING CT	Issued: 09/08/2020	Finished: 09/10/2020
Location:	# Units: 0	Sq Ft: 0
Description: Patio Cover 204 SF with electric. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314		
Contractor: T C AWNING CONSTRUCTION INC		
Occupancy: R-3 Residential	New Const Type: No longer use	Old Const Type: Type V NHR
Valuation: \$ 3,850.00	Fees Req: \$ 283.44	Fees Col: \$ 283.44
	Insp Dist: 2	Activity Code: D3
		Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 09/01/2020 and 09/15/2020

Activity: RES-2014901	Type: Building / Residential / Web-Minor / HVAC	
Parcel: 03114200150000	Applied: 08/19/2020	Category: Single Family
Address: 7747 OAK BAY CIR	Issued: 09/01/2020	Finald: 10/01/2020
Location:	# Units: 0	Sq Ft:
Description: No Duct Work Permitted. Change-out Ground Mount to Ground Mount. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%. CF-1R-ALT-HVAC on file: Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314.		
Contractor: GALLAGHER'S PLUMBING HEATING & AIR CONDITIONING INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 9,200.00	Fees Req: \$ 219.68	Fees Col: \$ 219.68
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2014939	Type: Building / Residential / Repair-Maintenance / With Plans	
Parcel: 01201030140000	Applied: 08/20/2020	Category: Single Family
Address: 1017 3RD AVE	Issued: 09/03/2020	Finald:
Location:	# Units: 0	Sq Ft:
Description: EPC - Adding smart jacks to level out the home. 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: MATHEW PHELPS ENTERPRISES INC		
Occupancy:	New Const Type: No longer use	Old Const Type: Type V NHR
Valuation: \$ 12,912.00	Fees Req: \$ 584.28	Fees Col: \$ 584.28
		Insp Dist: 2
		Activity Code: C1
		Bal Due: \$.00

Activity: RES-2015141	Type: Building / Residential / Housing Dept Permit / With Plans	
Parcel: 00602350050000	Applied: 08/24/2020	Category: Single Family
Address: 1712 N ST	Issued: 09/14/2020	Finald:
Location:	# Units: 0	Sq Ft: 0
Description: EPC - #19-007862 --- Vandalism/water damage like for like repair to single family dwelling. Replace damaged interior finishes - Repair damaged window trim and frame to original condition - Repair exterior doors at rear elevation to original condition - Framing repair at rear deck - Replace rear decking to match existing - Repair entry stairs to plan (historic) Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314. "Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)."		
Contractor: F & T INVESTMENTS INC		
Occupancy: R-3 Residential	New Const Type: No longer use	Old Const Type: Type V NHR
Valuation: \$ 35,000.00	Fees Req: \$ 1,308.44	Fees Col: \$ 1,308.44
		Insp Dist: 1
		Activity Code: C4
		Bal Due: \$.00

Activity: RES-2015277	Type: Building / Residential / Remodel / With Plans	
Parcel: 03003830070000	Applied: 08/25/2020	Category: Single Family
Address: 6780 ORLEANS WAY	Issued: 09/01/2020	Finald:
Location:	# Units: 0	Sq Ft:
Description: EPC - - New Plugs and Switches throughout - New Carpet and Flooring throughout - New Light Fixtures throughout - Add Recessed Lighting Throughout - New Doors and Baseboard throughout - Remodel Kitchen - Remodel Bathrooms - Change Water Heater - Retrofit Dual Pane Windows - Reroof		
Contractor:		
Occupancy: R-3 Residential	New Const Type: No longer use	Old Const Type: Type V NHR
Valuation: \$ 52,000.00	Fees Req: \$ 1,259.52	Fees Col: \$ 1,259.52
		Insp Dist: 2
		Activity Code: 11
		Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 09/01/2020 and 09/15/2020

Activity: RES-2015362	Type: Building / Residential / Housing-Minor / No Plans	
Parcel: 26202510160000	Applied: 08/26/2020	Category: Single Family
Address: 543 PERALTA AVE	Issued: 09/02/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: Full remodel including panel C/O, rewire, bathrooms, kitchen, windows, and removal of unpermitted porch cover. Smoke & Carbon Monoxide Alarms required per CRC sections R314 & R315. Water conserving fixtures are required to be installed throughout this residence per SB 407 (Residences built after January 1, 1994 are exempt). Changes in this scope require PRE-approval from Building Department. Access to perform inspection/s must be provided by the Party requesting the inspection.		
Contractor:		
Occupancy:	New Const Type: No longer use	Old Const Type:
Valuation: \$ 45,000.00	Fees Req: \$ 1,008.44	Fees Col: \$ 1,008.44
	Insp Dist: 4	Activity Code: C4
		Bal Due: \$.00

Activity: RES-2015368	Type: Building / Residential / Repair-Maintenance / With Plans	
Parcel: 04702660040000	Applied: 08/26/2020	Category: Single Family
Address: 7430 WILLOWWICK WAY	Issued: 09/08/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: EPC - RESTORATION OF FIRE WITH NEW TRUSS & RAFTER; INTERIOR REMODEL-INSTALL NEW KITCHEN, NEW BATHROOM, NEW SHEETROCK, NEW HVAC SYSTEM, NEW WINDOWS AND DOOR, NEW WATER HEATER; EXTERIOR NEW ELECTRICAL PANEL.		
Contractor: H B HOME BUILDERS 88		
Occupancy: R-3 Residential	New Const Type: No longer use	Old Const Type: Type V NHR
Valuation: \$ 65,000.00	Fees Req: \$ 1,461.60	Fees Col: \$ 1,461.60
	Insp Dist: 2	Activity Code: C1
		Bal Due: \$.00

Activity: RES-2015407	Type: Building / Residential / Minor / No Plans	
Parcel: 11800330280000	Applied: 08/26/2020	Category: Single Family
Address: 7728 QUINBY WAY	Issued: 09/01/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: NON STRUCTURAL REMODEL PER ATTACHED CDD-0162 -Replace Split HVAC System like for like. Kitchen Remodel:Replacing countertops, sink, faucet, appliances like for like, converting existing lighting to LED (6) cans. Mater Bath Remodel-Replacing vanity, countertops, sink, faucet, toilet, tub,tiling tub walls, bath floors, converting existing lighting to LED (2) cans. Hall Bath Remodel. Replacing counter tops, sink, faucet, toilet, tub, tiling shower and tub walls, converting existing lighting to LED. Access to perform inspection/s must be provided by the Party requesting the inspection. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314 Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)."		
Contractor: AMERICA'S ADVANTAGE REMODELING		
Occupancy:	New Const Type: No longer use	Old Const Type:
Valuation: \$ 25,438.00	Fees Req: \$ 602.50	Fees Col: \$ 602.50
	Insp Dist: 2	Activity Code: C1
		Bal Due: \$.00

Activity: RES-2015457	Type: Building / Residential / Repair-Maintenance / With Plans	
Parcel: 20103900790000	Applied: 08/27/2020	Category: Single Family
Address: 2432 MAYBROOK DR	Issued: 09/15/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: EPC - Foundation repair(underpinning). Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314.		
Contractor: NJG ENTERPRISES LLC		
Occupancy: R-3 Residential	New Const Type: No longer use	Old Const Type: Type V NHR
Valuation: \$ 7,924.40	Fees Req: \$ 441.85	Fees Col: \$ 441.85
	Insp Dist: 4	Activity Code: C1
		Bal Due: \$.00

Activity: RES-2015501	Type: Building / Residential / Web-Minor / Solar System	
Parcel: 22517100420000	Applied: 08/27/2020	Category: Single Family
Address: 1442 DANBROOK DR	Issued: 09/01/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: 7.7kw Solar PV System, and 0gal Solar WH System (water heater installed null). All supply side connections, main breaker change-out, and/or panel upgrade will require a second inspection. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314, Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)."		
Contractor: JAJ ROOFING		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 24,982.00	Fees Req: \$ 433.48	Fees Col: \$ 433.48
	Insp Dist:	Activity Code:
		Bal Due: \$.00

Activity Data Report

City of Sacramento, CA

Issued between 09/01/2020 and 09/15/2020

Activity: RES-2015507	Type: Building / Residential / Web-Minor / Solar System	
Parcel: 22515500570000	Applied: 08/27/2020	Category: Single Family
Address: 17 PARNELL CT	Issued: 09/15/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: 8.16kw Solar PV System, and 0gal Solar WH System (water heater installed null). All supply side connections, main breaker change-out, and/or panel upgrade will require a second inspection. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314, Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)."		
Contractor: TESLA ENERGY OPERATIONS INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 19,076.00	Fees Req: \$ 417.35	Fees Col: \$ 417.35
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2015512	Type: Building / Residential / Remodel / With Plans	
Parcel: 03501850020000	Applied: 08/27/2020	Category: Single Family
Address: 6579 DEMARET DR	Issued: 09/04/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: EPC - Kitchen Remodel, Bathroom Remodel, Replace (5) windows, remove walls to open kitchen, relocate laundry room to inside house, new T1-11 exterior siding on back of house like for like		
Contractor: AMERICA'S ADVANTAGE REMODELING		
Occupancy: R-3 Residential	New Const Type: No longer use	Old Const Type: Type V NHR
Valuation: \$ 88,500.00	Fees Req: \$ 1,809.42	Fees Col: \$ 1,809.42
		Insp Dist: 2
		Activity Code: 11
		Bal Due: \$.00

Activity: RES-2015513	Type: Building / Residential / Repair-Maintenance / With Plans	
Parcel: 02301620040000	Applied: 08/27/2020	Category: Single Family
Address: 5311 63RD ST	Issued: 09/14/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: EPC - Residential fire repair. Replace partial roof frame, sheathing, comp shingles,insulation, drywall, electrical, ducts. 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: DOMUS CONSTRUCTION & DESIGN INC		
Occupancy: R-3 Residential	New Const Type: No longer use	Old Const Type: Type V NHR
Valuation: \$ 136,462.00	Fees Req: \$ 2,449.52	Fees Col: \$ 2,449.52
		Insp Dist: 3
		Activity Code: C3
		Bal Due: \$.00

Activity: RES-2015560	Type: Building / Residential / Web-Minor / Solar System	
Parcel: 27500120040000	Applied: 08/28/2020	Category: Single Family
Address: 2379 COLFAX ST	Issued: 09/01/2020	Finished: 09/17/2020
Location:	# Units: 0	Sq Ft:
Description: 2.7kw Solar PV System, and 0gal Solar WH System (water heater installed null). All supply side connections, main breaker change-out, and/or panel upgrade will require a second inspection. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314, Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)."		
Contractor: SUNRUN INSTALLATION SERVICES INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 8,876.66	Fees Req: \$ 383.34	Fees Col: \$ 383.34
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2015595	Type: Building / Residential / Web-Minor / Solar System	
Parcel: 07800440120000	Applied: 08/28/2020	Category: Single Family
Address: 130 WATERGLEN CIR	Issued: 09/01/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: 6.2kw Solar PV System, and 0gal Solar WH System (water heater installed null). Upgrade main panel to 225 AMP with 125 AMP main breaker All supply side connections, main breaker change-out, and/or panel upgrade will require a second inspection. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314, Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt).****REVISION – change the proposed 225A service to a new 100 amp service with provisions for a supply-side pv breaker.		
Contractor: FREEDOM FOREVER LLC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 29,292.00	Fees Req: \$ 626.89	Fees Col: \$ 626.89
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 09/01/2020 and 09/15/2020

Activity: RES-2015597	Type: Building / Residential / Pool / NA	
Parcel: 00402610130000	Applied: 08/28/2020	Category: Pool Refinish
Address: 571 PICO WAY	Issued: 09/10/2020	Finaled:
Location:	# Units: 0	Sq Ft:
Description: R&R plaster finish in existing pool. Install channel drain. Demo spa. Infill of spa and new pool deck by others. Equipotential bonding to remain or to be reinstated if broken during deck removal. Smoke & Carbon Monoxide Alarms required per CRC sections R314 & R315. Access to perform inspection/s must be provided by the Party requesting the inspection.		
Contractor: DAVE GROSS ENTERPRISES INC		
Occupancy:	New Const Type:	Old Const Type: Insp Dist: 1 Activity Code: J1
Valuation: \$ 8,250.00	Fees Req: \$ 341.98	Fees Col: \$ 341.98 Bal Due: \$.00

Activity: RES-2015598	Type: Building / Residential / Addition / With Plans	
Parcel: 22524800140000	Applied: 08/28/2020	Category: Single Family
Address: 9 CALATABIANO PL	Issued: 09/08/2020	Finaled: 09/30/2020
Location:	# Units: 0	Sq Ft: 0
Description: construct 220-sqft attached / pre-engineered patio cover. Smoke & Carbon Monoxide Alarms required per CRC sections R314 & R315. Access to perform inspection/s must be provided by the Party requesting the inspection.		
Contractor: PHU-T CONSTRUCTION CO		
Occupancy:	New Const Type: No longer use	Old Const Type: Type V NHR Insp Dist: 4 Activity Code: D3
Valuation: \$ 4,500.00	Fees Req: \$ 286.39	Fees Col: \$ 286.39 Bal Due: \$.00

Activity: RES-2015602	Type: Building / Residential / Web-Minor / Solar System	
Parcel: 22513000330000	Applied: 08/28/2020	Category: Single Family
Address: 3646 TREFETHEN WAY	Issued: 09/02/2020	Finaled:
Location:	# Units: 0	Sq Ft:
Description: 6.825kw Solar PV System, and 0gal Solar WH System (water heater installed null).. 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: VIVINT SOLAR DEVELOPER LLC		
Occupancy:	New Const Type:	Old Const Type: Insp Dist: Activity Code:
Valuation: \$ 15,015.00	Fees Req: \$ 404.80	Fees Col: \$ 404.80 Bal Due: \$.00

Activity: RES-2015611	Type: Building / Residential / Minor / No Plans	
Parcel: 02901020050000	Applied: 08/28/2020	Category: Single Family
Address: 1364 TUGGLE WAY	Issued: 09/14/2020	Finaled:
Location:	# Units: 0	Sq Ft:
Description: Change out 3 windows. NO CHANGES to size, color, material, with no modifications to existing structure and openings per attached CDD-0035.		
Contractor: BELL BROTHER'S HEATING AND AIR INC		
Occupancy:	New Const Type: No longer use	Old Const Type: Insp Dist: 2 Activity Code: C1
Valuation: \$ 2,200.00	Fees Req: \$ 168.44	Fees Col: \$ 168.44 Bal Due: \$.00

Activity: RES-2015637	Type: Building / Residential / Minor / No Plans	
Parcel: 04902430110000	Applied: 08/31/2020	Category: Single Family
Address: 2800 PROVO WAY	Issued: 09/01/2020	Finaled:
Location:	# Units: 0	Sq Ft:
Description: Replacing existing plywood siding with stucco, maintain windows and door trim. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314.		
Contractor:		
Occupancy:	New Const Type: No longer use	Old Const Type: Insp Dist: 2 Activity Code: C1
Valuation: \$ 2,600.00	Fees Req: \$ 168.60	Fees Col: \$ 168.60 Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 09/01/2020 and 09/15/2020

Activity:	RES-2015638	Type:	Building / Residential / Repair-Maintenance / With Plans		
Parcel:	00901150040000	Applied:	08/31/2020	Category:	Single Family
Address:	504 T ST	Issued:	09/04/2020	Finalized:	
Location:		# Units:	0	Sq Ft:	
Description:	EPC - Repair porch railing, including replacing portions with new railing to restore historical appearance. No changes to existing columns or existing stairs or stair railing. - PLNG-INSP 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:	\$ 7,500.00	Fees Req:	\$ 606.68	Fees Col:	\$ 606.68
				Insp Dist:	1
				Activity Code:	C1
				Bal Due:	\$.00

Activity:	RES-2015694	Type:	Building / Residential / Web-Minor / Solar System		
Parcel:	04802700370000	Applied:	08/31/2020	Category:	Single Family
Address:	7544 MUIRFIELD WAY	Issued:	09/01/2020	Finalized:	
Location:		# Units:	0	Sq Ft:	
Description:	5.9kw Solar PV System, and 0gal Solar WH System (water heater installed null).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:	SUNRUN INSTALLATION SERVICES INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 21,884.00	Fees Req:	\$ 424.03	Fees Col:	\$ 424.03
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-2015700	Type:	Building / Residential / Web-Minor / Solar System		
Parcel:	27404300950000	Applied:	08/31/2020	Category:	Single Family
Address:	9 JICAMA CT	Issued:	09/01/2020	Finalized:	09/30/2020
Location:		# Units:	0	Sq Ft:	
Description:	9.4kw Solar PV System, and 0gal Solar WH System (water heater installed null) New 100 AMP main breaker .All supply side connections, main breaker change-out, and/or panel upgrade will require a second inspection. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314, Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)."				
Contractor:	SUNRUN INSTALLATION SERVICES INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 25,673.00	Fees Req:	\$ 614.57	Fees Col:	\$ 614.57
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-2015707	Type:	Building / Residential / Minor / No Plans		
Parcel:	07900830180000	Applied:	08/31/2020	Category:	Single Family
Address:	8425 CITADEL WAY	Issued:	09/01/2020	Finalized:	
Location:		# Units:	0	Sq Ft:	
Description:	REMOVE AND REPLACE (3) WINDOWS LIKE FOR LIKE. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314.				
Contractor:					
Occupancy:		New Const Type:	No longer use	Old Const Type:	
Valuation:	\$ 800.00	Fees Req:	\$ 84.60	Fees Col:	\$ 84.60
				Insp Dist:	3
				Activity Code:	C1
				Bal Due:	\$.00

Activity:	RES-2015718	Type:	Building / Residential / Web-Minor / Solar System		
Parcel:	11902500440000	Applied:	08/31/2020	Category:	Single Family
Address:	4090 DEER TRAIL WAY	Issued:	09/01/2020	Finalized:	
Location:		# Units:	0	Sq Ft:	
Description:	4.83kw Solar PV System, and 0gal Solar WH System (water heater installed null).. 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:	SUNRUN INSTALLATION SERVICES INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 15,705.00	Fees Req:	\$ 405.16	Fees Col:	\$ 405.16
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Issued between 09/01/2020 and 09/15/2020

Activity: RES-2015725	Type: Building / Residential / Addition / With Plans	
Parcel: 11904000220000	Applied: 08/31/2020	Category: Single Family
Address: 4236 CHINQUAPIN WAY	Issued: 09/14/2020	Finished:
Location:	# Units: 0	Sq Ft: 0
Description: Install a 12' x 18' solid patio cover w (1) fan. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314		
Contractor: CLARK WAGAMAN DESIGNS		
Occupancy: R-3 Residential	New Const Type: No longer use	Old Const Type: Type V NHR
Valuation: \$ 5,300.00	Fees Req: \$ 329.41	Fees Col: \$ 329.41
		Insp Dist: 2
		Activity Code: D3
		Bal Due: \$.00

Activity: RES-2015727	Type: Building / Residential / Web-Minor / Electrical	
Parcel: 01601330160000	Applied: 08/31/2020	Category: Single Family
Address: 1169 25TH AVE	Issued: 09/01/2020	Finished: 09/14/2020
Location:	# Units: 0	Sq Ft:
Description: AA: existing panel 100 Amps - Overhead service, new main panel 200 Amps, N/A weather head/masthead work, main breaker replacement. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314.		
Contractor: QUALITY FIRST HOME IMPROVEMENT INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 2,110.62	Fees Req: \$ 90.64	Fees Col: \$ 90.64
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2015736	Type: Building / Residential / Web-Minor / HVAC	
Parcel: 01601330160000	Applied: 08/31/2020	Category: Single Family
Address: 1169 25TH AVE	Issued: 09/01/2020	Finished:
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: QUALITY FIRST HOME IMPROVEMENT INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 10,000.00	Fees Req: \$ 220.00	Fees Col: \$ 220.00
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2015753	Type: Building / Residential / Web-Minor / Electrical	
Parcel: 25101330160000	Applied: 09/01/2020	Category: Single Family
Address: 3606 CYPRESS ST	Issued: 09/01/2020	Finished:
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:		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 2,500.62	Fees Req: \$ 89.80	Fees Col: \$ 89.80
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2015754	Type: Building / Residential / Web-Minor / Plumbing	
Parcel: 01201720250000	Applied: 09/01/2020	Category: Single Family
Address: 981 ROBERTSON WAY	Issued: 09/01/2020	Finished:
Location:	# Units:	Sq Ft:
Description: E-Permit: Water Service replacement or repair, 35 L.F.		
Contractor: AFFORDABLE TRENCHLESS & PLUMBING INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 3,234.35	Fees Req: \$ 93.69	Fees Col: \$ 93.69
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2015757	Type: Building / Residential / Web-Minor / Plumbing	
Parcel: 26602420570000	Applied: 09/01/2020	Category: Duplex
Address: C 1821 HELENA AVE	Issued: 09/01/2020	Finished:
Location:	# Units:	Sq Ft:
Description: E-Permit: Shower Valve Replacement.		
Contractor: USA BATH CALIFORNIA REMODELING INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 13,340.00	Fees Req: \$ 123.74	Fees Col: \$ 123.74
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 09/01/2020 and 09/15/2020

Activity: RES-2015759	Type: Building / Residential / Web-Minor / Plumbing			
Parcel: 00702150230000	Applied: 09/01/2020	Category: Single Family		
Address: 3125 CARLY WAY	Issued: 09/01/2020	Finished: 09/08/2020		
Location:	# Units:	Sq Ft:		
Description: E-Permit: Water Service replacement or repair, 12 L.F.				
Contractor: GREENBERG CLARK INC				
Occupancy:	New Const Type:	Old Const Type:	Insp Dist:	Activity Code:
Valuation: \$ 4,950.00	Fees Req: \$ 96.98	Fees Col: \$ 96.98	Bal Due: \$.00	

Activity: RES-2015762	Type: Building / Residential / Web-Minor / HVAC			
Parcel: 11714100100000	Applied: 09/01/2020	Category: Single Family		
Address: 190 CICERO CIR	Issued: 09/01/2020	Finished:		
Location:	# Units:	Sq Ft:		
Description: No Duct Work Permitted. Change-out Split System to Split System. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.				
Contractor: A R S AMERICAN RESIDENTIAL SERVICES OF CALIFORNIA INC				
Occupancy:	New Const Type:	Old Const Type:	Insp Dist:	Activity Code:
Valuation: \$ 8,790.00	Fees Req: \$ 216.92	Fees Col: \$ 216.92	Bal Due: \$.00	

Activity: RES-2015763	Type: Building / Residential / Web-Minor / HVAC			
Parcel: 20108800280000	Applied: 09/01/2020	Category: Single Family		
Address: 5731 GRASSINGTON LN	Issued: 09/01/2020	Finished:		
Location:	# Units:	Sq Ft:		
Description: No Duct Work Permitted. Change-out Split System to Split System. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.				
Contractor: BELL BROTHER'S HEATING AND AIR INC				
Occupancy:	New Const Type:	Old Const Type:	Insp Dist:	Activity Code:
Valuation: \$ 13,500.00	Fees Req: \$ 231.80	Fees Col: \$ 231.80	Bal Due: \$.00	

Activity: RES-2015765	Type: Building / Residential / Web-Minor / Plumbing			
Parcel: 11903300130000	Applied: 09/01/2020	Category: Single Family		
Address: 7625 NIXOS WAY	Issued: 09/01/2020	Finished: 09/09/2020		
Location:	# Units:	Sq Ft:		
Description: E-Permit: Shower Valve Replacement.				
Contractor: BELL BROTHER'S HEATING AND AIR INC				
Occupancy:	New Const Type:	Old Const Type:	Insp Dist:	Activity Code:
Valuation: \$ 3,760.00	Fees Req: \$ 93.90	Fees Col: \$ 93.90	Bal Due: \$.00	

Activity: RES-2015766	Type: Building / Residential / Web-Minor / HVAC			
Parcel: 03002200220000	Applied: 09/01/2020	Category: Single Family		
Address: 995 ASTRO CT	Issued: 09/01/2020	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: PACIFIC HEAT & AIR INC				
Occupancy:	New Const Type:	Old Const Type:	Insp Dist:	Activity Code:
Valuation: \$ 9,250.00	Fees Req: \$ 219.70	Fees Col: \$ 219.70	Bal Due: \$.00	

Activity: RES-2015768	Type: Building / Residential / Web-Minor / HVAC			
Parcel: 23704900290000	Applied: 09/01/2020	Category: Single Family		
Address: 4563 WINDCLOUD AVE	Issued: 09/01/2020	Finished: 09/18/2020		
Location:	# Units:	Sq Ft:		
Description: Change-out w/new ducts 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: JAGUAR HEATING & AIR INC				
Occupancy:	New Const Type:	Old Const Type:	Insp Dist:	Activity Code:
Valuation: \$ 10,700.00	Fees Req: \$ 222.88	Fees Col: \$ 222.88	Bal Due: \$.00	

Activity Data Report
City of Sacramento, CA
Issued between 09/01/2020 and 09/15/2020

Activity: RES-2015769	Type: Building / Residential / Web-Minor / HVAC	
Parcel: 04904130020000	Applied: 09/01/2020	Category: Single Family
Address: 7365 WINNETT WAY	Issued: 09/01/2020	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: JAGUAR HEATING & AIR INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 10,990.00	Fees Req: \$ 223.00	Fees Col: \$ 223.00
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2015771	Type: Building / Residential / Addition / With Plans	
Parcel: 25002100850000	Applied: 09/01/2020	Category: Single Family
Address: 630 JOHNNIE MORRIS AVE	Issued: 09/02/2020	Finished:
Location:	# Units: 0	Sq Ft: 0
Description: Construct 170-sqft attached / pre-engineered patio cover. Smoke & Carbon Monoxide Alarms required per CRC sections R314 & R315. Access to perform inspection/s must be provided by the Party requesting the inspection.		
Contractor: CLARK WAGAMAN DESIGNS		
Occupancy:	New Const Type: No longer use	Old Const Type: NA
Valuation: \$ 3,370.00	Fees Req: \$ 283.25	Fees Col: \$ 283.25
		Insp Dist: 4
		Activity Code: D3
		Bal Due: \$.00

Activity: RES-2015772	Type: Building / Residential / Web-Minor / HVAC	
Parcel: 25001110020000	Applied: 09/01/2020	Category: Single Family
Address: 602 MOREY AVE	Issued: 09/01/2020	Finished: 09/14/2020
Location:	# Units:	Sq Ft:
Description: No Duct Work Permitted. Change-out Swamp Cooler 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 ZONE HEATING AND AIR CORP		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 8,910.00	Fees Req: \$ 216.96	Fees Col: \$ 216.96
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2015773	Type: Building / Residential / Web-Minor / Solar System	
Parcel: 04002400100000	Applied: 09/01/2020	Category: Single Family
Address: 6628 HOMETOWN WAY	Issued: 09/01/2020	Finished: 09/30/2020
Location:	# Units: 0	Sq Ft:
Description: 4.14kw Solar PV System, and 0gal Solar WH System (water heater installed null).. 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: SUNRUN INSTALLATION SERVICES INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 12,914.00	Fees Req: \$ 395.89	Fees Col: \$ 395.89
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2015777	Type: Building / Residential / Web-Minor / Solar System	
Parcel: 04801420040000	Applied: 09/01/2020	Category: Single Family
Address: 7430 19TH ST	Issued: 09/01/2020	Finished: 09/23/2020
Location:	# Units: 0	Sq Ft:
Description: 4.09kw Solar PV System, and 0gal Solar WH System (water heater installed null).. 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: N C ELECTRIC AND SOLAR INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 12,000.00	Fees Req: \$ 392.80	Fees Col: \$ 392.80
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 09/01/2020 and 09/15/2020

Activity: RES-2015779	Type: Building / Residential / Web-Minor / Water Heater
Parcel: 07800440140000	Applied: 09/01/2020
Address: 8595 ERINBROOK WAY	Category: Single Family
Location:	Issued: 09/01/2020
Description: Change-out installation of Gas - 040 gallon to Gas - 040 gallon, located inside building, screening not required.	Finished: 09/25/2020
Contractor: CLARKE & RUSH MECHANICAL INC	# Units:
Occupancy:	Sq Ft:
Valuation: \$ 1,340.00	Activity Code:
New Const Type:	Insp Dist:
Fees Req: \$ 87.74	Fees Col: \$ 87.74
	Bal Due: \$.00
Activity: RES-2015787	Type: Building / Residential / Web-Minor / Plumbing
Parcel: 02102910150000	Applied: 09/01/2020
Address: 5535 21ST AVE	Category: Single Family
Location:	Issued: 09/01/2020
Description: E-Permit: Sewer Service replacement or repair, Trenchless 45 L.F.	Finished: 09/03/2020
Contractor: AFFORDABLE TRENCHLESS & PLUMBING INC	# Units:
Occupancy:	Sq Ft:
Valuation: \$ 5,085.00	Activity Code:
New Const Type:	Insp Dist:
Fees Req: \$ 99.63	Fees Col: \$ 99.63
	Bal Due: \$.00
Activity: RES-2015788	Type: Building / Residential / Minor / No Plans
Parcel: 01200320050000	Applied: 09/01/2020
Address: 2724 MARTY WAY	Category: Single Family
Location:	Issued: 09/01/2020
Description: Remove and replace (3) windows, like for like. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314.	Finished:
Contractor: RIVER CITY WINDOW & DOOR INC	# Units: 0
Occupancy:	Sq Ft:
Valuation: \$ 5,797.00	Activity Code: C1
New Const Type: No longer use	Insp Dist: 2
Fees Req: \$ 267.32	Fees Col: \$ 267.32
	Bal Due: \$.00
Activity: RES-2015791	Type: Building / Residential / Web-Minor / Reroof
Parcel: 01401930330000	Applied: 09/01/2020
Address: 3043 44TH ST	Category: Single Family
Location:	Issued: 09/01/2020
Description: E-Permit: Tear Off - Yes, Resheet - No, 1 layer(s), 10 squares of 30yr Laminated Dimensional Composition. CRRC: 0676-0137	Finished: 09/09/2020
Contractor: KING BEE ROOFING INC	# Units:
Occupancy:	Sq Ft:
Valuation: \$ 10,000.00	Activity Code:
New Const Type:	Insp Dist:
Fees Req: \$ 220.00	Fees Col: \$ 220.00
	Bal Due: \$.00
Activity: RES-2015794	Type: Building / Residential / Web-Minor / Reroof
Parcel: 01401930330000	Applied: 09/01/2020
Address: 3043 44TH ST	Category: Private Garage
Location:	Issued: 09/01/2020
Description: E-Permit: Tear Off - Yes, Resheet - No, 1 layer(s), 10 squares of 30yr Laminated Dimensional Composition. CRRC: 0676-0137	Finished:
Contractor: KING BEE ROOFING INC	# Units:
Occupancy:	Sq Ft:
Valuation: \$ 10,000.00	Activity Code:
New Const Type:	Insp Dist:
Fees Req: \$ 220.00	Fees Col: \$ 220.00
	Bal Due: \$.00
Activity: RES-2015795	Type: Building / Residential / Web-Minor / Plumbing
Parcel: 04901310020000	Applied: 09/01/2020
Address: 7461 24TH ST	Category: Single Family
Location:	Issued: 09/01/2020
Description: E-Permit: Sewer Service replacement or repair, Trenchless 30 L.F.	Finished: 09/08/2020
Contractor: BELL BROTHER'S HEATING AND AIR INC	# Units:
Occupancy:	Sq Ft:
Valuation: \$ 7,386.00	Activity Code:
New Const Type:	Insp Dist:
Fees Req: \$ 105.75	Fees Col: \$ 105.75
	Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 09/01/2020 and 09/15/2020

Activity: RES-2015796	Type: Building / Residential / Web-Minor / HVAC	
Parcel: 03502450050000	Applied: 09/01/2020	Category: Single Family
Address: 6849 DEMARET DR	Issued: 09/01/2020	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: SIERRA VALLEY MECHANICAL		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 9,040.00	Fees Req: \$ 219.62	Fees Col: \$ 219.62
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2015797	Type: Building / Residential / Minor / No Plans	
Parcel: 01900610510000	Applied: 09/01/2020	Category: Single Family
Address: A 2600 WILMINGTON AVE	Issued: 09/01/2020	Finished: 09/23/2020
Location: A	# Units: 0	Sq Ft:
Description: CHANGE OUT 3 WINDOWS LIKE FOR LIKE RETROFIT. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314.		
Contractor: HOME DEPOT U S A INC		
Occupancy:	New Const Type: No longer use	Old Const Type:
Valuation: \$ 2,435.00	Fees Req: \$ 168.53	Fees Col: \$ 168.53
		Insp Dist: 2
		Activity Code: C1
		Bal Due: \$.00

Activity: RES-2015798	Type: Building / Residential / Web-Minor / Water Heater	
Parcel: 22508520100000	Applied: 09/01/2020	Category: Single Family
Address: 3141 LEMITAR WAY	Issued: 09/01/2020	Finished: 09/18/2020
Location:	# Units:	Sq Ft:
Description: Change-out installation of Gas - 050 gallon to Gas - Tankless, located inside building, screening not required.		
Contractor: WATER HEATER EXPERTS		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 5,277.00	Fees Req: \$ 99.71	Fees Col: \$ 99.71
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2015799	Type: Building / Residential / Web-Minor / Plumbing	
Parcel: 03103000540000	Applied: 09/01/2020	Category: Single Family
Address: 7015 RIVERCOVE WAY	Issued: 09/01/2020	Finished:
Location:	# Units:	Sq Ft:
Description: E-Permit: Shower/Tub Replacement.		
Contractor: BONNEY PLUMBING LLC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 7,234.00	Fees Req: \$ 105.69	Fees Col: \$ 105.69
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2015801	Type: Building / Residential / Web-Minor / HVAC	
Parcel: 03103190210000	Applied: 09/01/2020	Category: Single Family
Address: 432 CEDAR RIVER WAY	Issued: 09/01/2020	Finished:
Location:	# Units:	Sq Ft:
Description: No Duct Work Permitted. Change-out Split System to Split System. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.		
Contractor: VALUE HEATING & AIR INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 9,591.00	Fees Req: \$ 219.84	Fees Col: \$ 219.84
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2015802	Type: Building / Residential / Web-Minor / Water Heater	
Parcel: 03101840120000	Applied: 09/01/2020	Category: Single Family
Address: 7401 MOONCREST WAY	Issued: 09/01/2020	Finished:
Location:	# Units:	Sq Ft:
Description: Change-out installation of Gas - 040 gallon to Gas - 040 gallon, located inside building, screening not required.		
Contractor: RENTAL COMPLIANCE SERVICES		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 2,300.00	Fees Req: \$ 90.72	Fees Col: \$ 90.72
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 09/01/2020 and 09/15/2020

Activity: RES-2015803	Type: Building / Residential / Minor / No Plans	
Parcel: 00901130290007	Applied: 09/01/2020	Category: Single Family
Address: 412 T ST	Issued: 09/01/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: Remove (2) aluminum windows in rear of house, cut down opening 6" to accommodate 1 casement window. Sill and trim to match the rest of the house.. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314.		
Contractor: HALL'S WINDOW CENTER INC		
Occupancy:	New Const Type: No longer use	Old Const Type:
Valuation: \$ 3,393.00	Fees Req: \$ 206.08	Fees Col: \$ 206.08
		Insp Dist: 1
		Activity Code: C1
		Bal Due: \$.00

Activity: RES-2015804	Type: Building / Residential / Web-Minor / Plumbing	
Parcel: 03103140280000	Applied: 09/01/2020	Category: Single Family
Address: 339 RIVERTREE WAY	Issued: 09/01/2020	Finished: 09/08/2020
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: \$ 3,500.00	Fees Req: \$ 93.80	Fees Col: \$ 93.80
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2015805	Type: Building / Residential / Web-Minor / Reroof	
Parcel: 05300310020000	Applied: 09/01/2020	Category: Single Family
Address: 7644 DENISE ST	Issued: 09/01/2020	Finished: 09/25/2020
Location:	# Units:	Sq Ft:
Description: E-Permit: Tear Off - Yes, Resheet - No, 3 layer(s), 21 squares of Composite Class A. In-progress inspection required if 10 squares or greater.		
Contractor: BERNARDINO ROOFING LLC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 16,000.00	Fees Req: \$ 238.00	Fees Col: \$ 238.00
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2015806	Type: Building / Residential / Web-Minor / Water Heater	
Parcel: 03006600600000	Applied: 09/01/2020	Category: Single Family
Address: 10 SHELTER POINT CT	Issued: 09/01/2020	Finished:
Location:	# Units:	Sq Ft:
Description: Change-out installation of Gas - 050 gallon to Gas - Tankless, located inside building, screening not required.		
Contractor: WATER HEATER EXPERTS		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 5,759.98	Fees Req: \$ 99.90	Fees Col: \$ 99.90
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2015811	Type: Building / Residential / Minor / No Plans	
Parcel: 02903830160000	Applied: 09/01/2020	Category: Single Family
Address: 6949 GALLERY WAY	Issued: 09/01/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: Non-structural change-out of (1) window in same size and location. Smoke & Carbon Monoxide Alarms required per CRC sections R314 & R315. Access to perform inspection/s must be provided by the Party requesting the inspection.		
Contractor: RIVER CITY WINDOW & DOOR INC		
Occupancy:	New Const Type: No longer use	Old Const Type:
Valuation: \$ 3,266.00	Fees Req: \$ 206.03	Fees Col: \$ 206.03
		Insp Dist: 2
		Activity Code: C1
		Bal Due: \$.00

Activity: RES-2015816	Type: Building / Residential / Web-Minor / HVAC	
Parcel: 11704400680000	Applied: 09/01/2020	Category: Single Family
Address: 8053 HALKEEP WAY	Issued: 09/01/2020	Finished:
Location:	# Units:	Sq Ft:
Description: Change-out Roof Mount to Roof Mount. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.		
Contractor: COBEX CONSTRUCTION GROUP		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 9,340.00	Fees Req: \$ 219.74	Fees Col: \$ 219.74
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 09/01/2020 and 09/15/2020

Activity: RES-2015817	Type: Building / Residential / Web-Minor / HVAC	
Parcel: 11801930140000	Applied: 09/01/2020	Category: Single Family
Address: 7753 CENTER PKWY	Issued: 09/01/2020	Finished: 09/14/2020
Location:	# Units: 0	Sq Ft:
Description: Change-out w/new ducts Split System to Split System. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.		
Contractor: ECO HEAT AND AIR		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 9,435.00	Fees Req: \$ 219.77	Fees Col: \$ 219.77
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2015818	Type: Building / Residential / Web-Minor / Reroof	
Parcel: 11902500590000	Applied: 09/01/2020	Category: Single Family
Address: 4200 RED DEER WAY	Issued: 09/01/2020	Finished:
Location:	# Units:	Sq Ft:
Description: E-Permit: Tear Off - Yes, Resheet - No, 1 layer(s), 22 squares of 30yr Laminated Dimensional Composition. CRRC: 0890-0013		
Contractor: ROOFCHECKS.COM		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 10,900.00	Fees Req: \$ 222.96	Fees Col: \$ 222.96
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2015819	Type: Building / Residential / Minor / No Plans	
Parcel: 01201130320000	Applied: 09/01/2020	Category: Single Family
Address: 1166 4TH AVE	Issued: 09/01/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: Non-structural change-out of (3) windows in same sizes and locations. Smoke & Carbon Monoxide Alarms required per CRC sections R314 & R315. Access to perform inspection/s must be provided by the Party requesting the inspection.		
Contractor: RIVER CITY WINDOW & DOOR INC		
Occupancy:	New Const Type: No longer use	Old Const Type:
Valuation: \$ 5,447.00	Fees Req: \$ 267.18	Fees Col: \$ 267.18
		Insp Dist: 2
		Activity Code: C1
		Bal Due: \$.00

Activity: RES-2015820	Type: Building / Residential / Web-Minor / HVAC	
Parcel: 07803600530000	Applied: 09/01/2020	Category: Single Family
Address: 2828 HONEYSUCKLE WAY	Issued: 09/02/2020	Finished: 09/22/2020
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: ALL AIR SERVICES		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 9,190.00	Fees Req: \$ 219.68	Fees Col: \$ 219.68
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2015824	Type: Building / Residential / Web-Minor / Water Heater	
Parcel: 03006800130000	Applied: 09/01/2020	Category: Single Family
Address: 6645 RIVERSIDE BLVD	Issued: 09/01/2020	Finished: 09/16/2020
Location:	# Units:	Sq Ft:
Description: Change-out installation of Gas - 040 gallon to Gas - 040 gallon, located inside building, screening not required.		
Contractor: BUDGET ROOTER INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 1,340.00	Fees Req: \$ 87.74	Fees Col: \$ 87.74
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 09/01/2020 and 09/15/2020

Activity:	RES-2015825	Type:	Building / Residential / Minor / No Plans		
Parcel:	03112500330000	Applied:	09/01/2020	Category:	Single Family
Address:	7658 EL RITO WAY	Issued:	09/02/2020	Finished:	
Location:		# Units:	0	Sq Ft:	
Description:	KITCHEN: R/R CABINETS, COUNTERS, SINK, FAUCET, CABINET LIGHTS, RELOCATE SOME PLUMBING AND ELECTRIC FOR SINK. BATHROOM: R/R TUB TO SHOWER, CONVERSION, NEW PAN, SURROUND, TOILET, COUNTERS, SINKS, FAUCET, VANITY, FLOORING 207 SF. 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:	AMERICA'S VINYL EXTERIORS INC				
Occupancy:	New Const Type:	No longer use	Old Const Type:	Insp Dist:	2
Valuation:	\$ 35,000.00	Fees Req:	\$ 729.08	Fees Col:	\$ 729.08
				Bal Due:	\$.00

Activity:	RES-2015827	Type:	Building / Residential / Minor / No Plans		
Parcel:	01300510380000	Applied:	09/01/2020	Category:	Single Family
Address:	2727 27TH ST	Issued:	09/02/2020	Finished:	
Location:		# Units:	0	Sq Ft:	
Description:	Non-structural kitchen remodel limited to cabinet/countertop replacement, c/o plumbing / electrical fixtures, and replace appliances. Smoke & Carbon Monoxide Alarms required per CRC sections R314 & R315. Water conserving fixtures are required to be installed throughout this residence per SB 407 (Residences built after January 1, 1994 are exempt). Changes in this scope require PRE-approval from Building Department. Access to perform inspection/s must be provided by the Party requesting the inspection.				
Contractor:	D & J KITCHENS AND BATHS INC				
Occupancy:	New Const Type:	No longer use	Old Const Type:	Insp Dist:	2
Valuation:	\$ 68,000.00	Fees Req:	\$ 504.00	Fees Col:	\$ 504.00
				Bal Due:	\$.00

Activity:	RES-2015828	Type:	Building / Residential / Minor / No Plans		
Parcel:	01001730270000	Applied:	09/01/2020	Category:	Single Family
Address:	2522 V ST	Issued:	09/02/2020	Finished:	09/30/2020
Location:		# Units:	0	Sq Ft:	
Description:	CHANGE OUT (1) WINDOW, LIKE FOR LIKE RETROFIT. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314.				
Contractor:	HOME DEPOT U S A INC				
Occupancy:	New Const Type:	No longer use	Old Const Type:	Insp Dist:	1
Valuation:	\$ 725.00	Fees Req:	\$ 84.89	Fees Col:	\$ 84.89
				Bal Due:	\$.00

Activity:	RES-2015831	Type:	Building / Residential / Web-Minor / Water Heater		
Parcel:	20106400870000	Applied:	09/01/2020	Category:	Single Family
Address:	100 MILL VALLEY CIR	Issued:	09/01/2020	Finished:	
Location:		# Units:		Sq Ft:	
Description:	Change-out installation of Gas - 050 gallon to Gas - 050 gallon, located inside building, screening not required.				
Contractor:	THE HOT WATER HEATER COMPANY INC				
Occupancy:	New Const Type:		Old Const Type:	Insp Dist:	
Valuation:	\$ 1,500.00	Fees Req:	\$ 87.80	Fees Col:	\$ 87.80
				Bal Due:	\$.00

Activity:	RES-2015832	Type:	Building / Residential / Web-Minor / Electrical		
Parcel:	01103120200000	Applied:	09/01/2020	Category:	Single Family
Address:	6255 BROADWAY	Issued:	09/01/2020	Finished:	09/16/2020
Location:		# Units:		Sq Ft:	
Description:	E-Permit: - Overhead service, adding 4 outlets (120V), adding 1 exhaust fans, adding 1 recessed lighting fixtures.				
Contractor:	HIGH END ELECTRIC				
Occupancy:	New Const Type:		Old Const Type:	Insp Dist:	
Valuation:	\$ 1,300.00	Fees Req:	\$ 87.72	Fees Col:	\$ 87.72
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Issued between 09/01/2020 and 09/15/2020

Activity: RES-2015836	Type: Building / Residential / Minor / No Plans	
Parcel: 01900940140000	Applied: 09/02/2020	Category: Single Family
Address: 4661 DEEBLE ST	Issued: 09/02/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: Remove trim around windows and doors leave siding T1-11 8oc siding . Apply stucco. Access to perform inspection/s must be provided by the Party requesting the inspection. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314 Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)."		
Contractor: JV CONSTRUCTION		
Occupancy:	New Const Type: No longer use	Old Const Type:
Valuation: \$ 8,000.00	Fees Req: \$ 210.80	Fees Col: \$ 210.80
	Insp Dist: 2	Activity Code: Z2
		Bal Due: \$.00

Activity: RES-2015837	Type: Building / Residential / Web-Minor / Electrical	
Parcel: 11711700130000	Applied: 09/02/2020	Category: Single Family
Address: 8219 GRANDSTAFF DR	Issued: 09/02/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: Change out existing 200 Amps MSP - Overhead service, new main panel 200 Amps, Reuse Existing weather head/masthead work, main breaker replacement, adding 2 50amp circuits to the new panel install. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314		
Contractor:		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 2,410.62	Fees Req: \$ 89.80	Fees Col: \$ 89.80
	Insp Dist:	Activity Code:
		Bal Due: \$.00

Activity: RES-2015839	Type: Building / Residential / Web-Minor / HVAC	
Parcel: 07903920060000	Applied: 09/02/2020	Category: Single Family
Address: 64 LIDO CIR	Issued: 09/02/2020	Finished:
Location:	# Units:	Sq Ft:
Description: No Duct Work Permitted. Change-out Split System to Split System. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.		
Contractor: BONNEY PLUMBING LLC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 17,000.00	Fees Req: \$ 241.00	Fees Col: \$ 241.00
	Insp Dist:	Activity Code:
		Bal Due: \$.00

Activity: RES-2015841	Type: Building / Residential / Web-Minor / Water Heater	
Parcel: 03103190190000	Applied: 09/02/2020	Category: Single Family
Address: 380 RIVERTREE WAY	Issued: 09/02/2020	Finished:
Location:	# Units:	Sq Ft:
Description: Installation of new Electric - 052 gallon, located inside building, screening not required.		
Contractor: BELL BROTHER'S HEATING AND AIR INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 3,823.40	Fees Req: \$ 93.93	Fees Col: \$ 93.93
	Insp Dist:	Activity Code:
		Bal Due: \$.00

Activity: RES-2015842	Type: Building / Residential / Web-Minor / HVAC	
Parcel: 07803600500000	Applied: 09/02/2020	Category: Single Family
Address: 2808 HONEYSUCKLE WAY	Issued: 09/02/2020	Finished:
Location:	# Units:	Sq Ft:
Description: No Duct Work Permitted. Change-out Split System to Split System. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.		
Contractor: BONNEY PLUMBING LLC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 13,348.00	Fees Req: \$ 231.74	Fees Col: \$ 231.74
	Insp Dist:	Activity Code:
		Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 09/01/2020 and 09/15/2020

Activity: RES-2015843	Type: Building / Residential / Web-Minor / Reroof	
Parcel: 25000920050000	Applied: 09/02/2020	Category: Single Family
Address: 716 GRAND AVE	Issued: 09/02/2020	Finished: 09/10/2020
Location:	# Units:	Sq Ft:
Description: E-Permit: Tear Off - Yes, Resheet - No, 1 layer(s), 20 squares of 30yr Laminated Dimensional Composition. CRRC: 0668-0119		
Contractor: A-1 AFFORDABLE ROOFING		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 8,500.00	Fees Req: \$ 216.80	Fees Col: \$ 216.80
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2015844	Type: Building / Residential / Web-Minor / Water Heater	
Parcel: 00603200020002	Applied: 09/02/2020	Category: Single Family
Address: A22 200 P ST	Issued: 09/02/2020	Finished:
Location:	# Units:	Sq Ft:
Description: Change-out installation of Electric - 052 gallon to Electric - 052 gallon, located inside building, screening not required.		
Contractor: BONNEY PLUMBING LLC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 4,417.51	Fees Req: \$ 96.77	Fees Col: \$ 96.77
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2015849	Type: Building / Residential / Web-Minor / HVAC	
Parcel: 20104300300000	Applied: 09/02/2020	Category: Single Family
Address: 6 EDGEMAR CT	Issued: 09/02/2020	Finished:
Location:	# Units:	Sq Ft:
Description: No Duct Work Permitted. Change-out Split System to Split System. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.		
Contractor: CLARKE & RUSH MECHANICAL INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 10,500.00	Fees Req: \$ 222.80	Fees Col: \$ 222.80
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2015851	Type: Building / Residential / Web-Minor / Reroof	
Parcel: 22502750190000	Applied: 09/02/2020	Category: Single Family
Address: 2712 DORINE WAY	Issued: 09/11/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: E-Permit: Tear Off - Yes, Resheet - No, 1 layer(s), 27 squares of 30yr Laminated Dimensional Composition. CRRC: 0676-0137. In-progress inspection required if 10 sq or greater. COOL ROOF compliance verification and CF1R form required at final inspection. Smoke & Carbon Monoxide Alarms required per CRC sections R314 & R315. Access to perform inspection/s must be provided by the Party requesting the inspection.		
Contractor:		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 8,100.00	Fees Req: \$ 213.40	Fees Col: \$ 213.40
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2015854	Type: Building / Residential / Web-Minor / Water Heater	
Parcel: 26500300450000	Applied: 09/02/2020	Category: Single Family
Address: 3186 CLAY ST	Issued: 09/02/2020	Finished: 09/21/2020
Location:	# Units:	Sq Ft:
Description: Change-out installation of Gas - 040 gallon to Gas - 040 gallon, located inside building, screening not required.		
Contractor: SUPER BROTHERS PLUMBING HEATING & AIR		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 1,925.00	Fees Req: \$ 87.97	Fees Col: \$ 87.97
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 09/01/2020 and 09/15/2020

Activity: RES-2015855	Type: Building / Residential / Housing-Minor / No Plans	
Parcel: 22504740090000	Applied: 09/02/2020	Category: Single Family
Address: 1380 PEBBLEWOOD DR	Issued: 09/02/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: Permit to Complete Expired Permits RES-1921357 & RES-1905154 Includes minor plumbing at kitchen, bathroom remodel of hall bathroom and master bathroom. refinishing cabinets in kitchen, addition of can lights in the kitchen, new flooring throughout home 6 new windows and 2 sliding glass doors throughout home All like for like in size. brick work on front of home like for like, sheetrock in garage, SMUD inspection to restore power to the property. smoke detectors and carbon monoxide detectors required.		
Contractor:		
Occupancy:	New Const Type: No longer use	Old Const Type:
Valuation: \$ 25,000.00	Fees Req: \$ 738.72	Fees Col: \$ 738.72
		Insp Dist: 4
		Activity Code: C10
		Bal Due: \$.00

Activity: RES-2015857	Type: Building / Residential / Web-Minor / HVAC	
Parcel: 22525000280000	Applied: 09/02/2020	Category: Single Family
Address: 4116 OLGA BAY LN	Issued: 09/02/2020	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: JAGUAR HEATING & AIR INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 12,250.00	Fees Req: \$ 228.70	Fees Col: \$ 228.70
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2015858	Type: Building / Residential / Web-Minor / Solar System	
Parcel: 11920800120000	Applied: 09/02/2020	Category: Single Family
Address: 4211 SUNMEADOW DR	Issued: 09/02/2020	Finished: 09/21/2020
Location:	# Units: 0	Sq Ft:
Description: 4.08kw Solar PV System, and 0gal Solar WH System (water heater installed null).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: TESLA ENERGY OPERATIONS INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 6,038.00	Fees Req: \$.00	Fees Col: \$.00
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2015861	Type: Building / Residential / Web-Minor / Electrical	
Parcel: 01202120260000	Applied: 09/02/2020	Category: Single Family
Address: 1421 MARIAN WAY	Issued: 09/02/2020	Finished:
Location:	# Units:	Sq Ft:
Description: E-Permit: existing panel 100 Amps - Overhead service, new main panel 200 Amps, Replacement weather head/masthead work, main breaker replacement.		
Contractor: WOODLAND ELECTRICAL ENTERPRISES		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 2,500.62	Fees Req: \$ 90.80	Fees Col: \$ 90.80
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2015863	Type: Building / Residential / Web-Minor / HVAC	
Parcel: 29300610190000	Applied: 09/02/2020	Category: Single Family
Address: 9 SARATOGA CIR	Issued: 09/02/2020	Finished:
Location:	# Units:	Sq Ft:
Description: No Duct Work Permitted. Change-out Split System to Split System. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.		
Contractor: GILMORE SERVICES INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 10,405.00	Fees Req: \$ 222.76	Fees Col: \$ 222.76
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 09/01/2020 and 09/15/2020

Activity: RES-2015866	Type: Building / Residential / Web-Minor / Water Heater	
Parcel: 03005000090000	Applied: 09/02/2020	Category: Single Family
Address: 821 CRESTWATER LN	Issued: 09/02/2020	Finished:
Location:	# Units:	Sq Ft:
Description: Change-out installation of Electric - 040 gallon to Electric - 040 gallon, located outside building, within Existing Exterior Enclosure.		
Contractor: JEFF'S INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 1,600.00	Fees Req: \$ 87.84	Fees Col: \$ 87.84
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2015870	Type: Building / Residential / Minor / No Plans	
Parcel: 00301410020000	Applied: 09/02/2020	Category: Single Family
Address: 409 24TH ST	Issued: 09/03/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: Bathroom Remodel: Convert tub to shower, new surround, pan door, sink, vanity, counters, faucet, 1 LED can light and fan. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314. Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt).		
Contractor: AMERICA'S VINYL EXTERIORS INC		
Occupancy:	New Const Type: No longer use	Old Const Type:
Valuation: \$ 5,900.00	Fees Req: \$ 267.36	Fees Col: \$ 267.36
		Insp Dist: 1
		Activity Code: 11
		Bal Due: \$.00

Activity: RES-2015873	Type: Building / Residential / Web-Minor / Plumbing	
Parcel: 01800150020000	Applied: 09/02/2020	Category: Single Family
Address: 2104 15TH AVE	Issued: 09/02/2020	Finished:
Location:	# Units:	Sq Ft:
Description: E-Permit: Water Service replacement or repair, 100 L.F. Water Re-pipe, 70 L.F.		
Contractor: ROONEY'S PLUMBING CO		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 13,494.90	Fees Req: \$ 123.80	Fees Col: \$ 123.80
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2015877	Type: Building / Residential / Web-Minor / Reroof	
Parcel: 03005800640000	Applied: 09/02/2020	Category: Single Family
Address: 20 PARKSHORE CIR	Issued: 09/02/2020	Finished:
Location:	# Units:	Sq Ft:
Description: E-Permit: Tear Off - Yes, Resheet - No, 1 layer(s), 36 squares of 50yr Laminated Dimensional Composition. In-progress inspection required if 10 squares or greater.		
Contractor: WESTHAVEN INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 20,000.00	Fees Req: \$ 250.00	Fees Col: \$ 250.00
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2015879	Type: Building / Residential / Addition / With Plans	
Parcel: 22518800380000	Applied: 09/02/2020	Category: Single Family
Address: 2987 MUTTONBIRD WAY	Issued: 09/02/2020	Finished:
Location:	# Units: 0	Sq Ft: 0
Description: 540 sq Ft Patio Cover w/ 3 fans and 3 outlets. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314		
Contractor: CREATIVE PATIO WORKS INC		
Occupancy: R-3 Residential	New Const Type: No longer use	Old Const Type: Type V NHR
Valuation: \$ 7,320.00	Fees Req: \$ 319.44	Fees Col: \$ 319.44
		Insp Dist: 4
		Activity Code: D3
		Bal Due: \$.00

Activity: RES-2015883	Type: Building / Residential / Web-Minor / Solar System	
Parcel: 04700930180000	Applied: 09/02/2020	Category: Single Family
Address: 1455 64TH AVE	Issued: 09/09/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: 9.76kw Solar PV System, and 0gal Solar WH System (water heater installed null). changing out existing 100amp service with 100amp main breaker to new 225amp service with 125amp main breaker. All supply side connections, main breaker change-out, and/or panel upgrade will require a second inspection. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314, Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)."		
Contractor: SUNRUN INSTALLATION SERVICES INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 37,792.00	Fees Req: \$ 652.19	Fees Col: \$ 652.19
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 09/01/2020 and 09/15/2020

Activity:	RES-2015884	Type:	Building / Residential / Web-Minor / HVAC		
Parcel:	04100650090000	Applied:	09/02/2020	Category:	Single Family
Address:	6901 CAL VALLEY WAY	Issued:	09/02/2020	Finaled:	
Location:		# Units:		Sq Ft:	
Description:	No Duct Work Permitted. 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:	HUFT HEATING AND AIR CONDITIONING INC				
Occupancy:	New Const Type:	Old Const Type:	Insp Dist:	Activity Code:	
Valuation:	\$ 7,924.00	Fees Req:	\$ 213.97	Fees Col:	\$ 213.97
				Bal Due:	\$.00

Activity:	RES-2015885	Type:	Building / Residential / Housing-Demo / Housing-Demo		
Parcel:	04000510010000	Applied:	09/02/2020	Category:	Single Family
Address:	7438 ELDER CREEK RD	Issued:	09/03/2020	Finaled:	09/25/2020
Location:		# Units:	0	Sq Ft:	
Description:	H # 18-020654 Permit to complete expired permit RES-1915432 DEMOLITION of DETACHED GARAGE (400 sf) Only .. All work is subject to field inspection..				
Contractor:					
Occupancy:	New Const Type:	Old Const Type:	Insp Dist:	Activity Code:	
Valuation:	\$ 5,000.00	Fees Req:	\$ 393.00	Fees Col:	\$ 393.00
				Bal Due:	\$.00

Activity:	RES-2015888	Type:	Building / Residential / Web-Minor / Electrical		
Parcel:	01202420330000	Applied:	09/02/2020	Category:	Single Family
Address:	1271 PERKINS WAY	Issued:	09/02/2020	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. Relocate main panel from main dwelling to detached accessory structure. Smoke & Carbon Monoxide Alarms required per CRC sections R314 & R315. Access to perform inspection/s must be provided by the Party requesting the inspection.				
Contractor:					
Occupancy:	New Const Type:	Old Const Type:	Insp Dist:	Activity Code:	
Valuation:	\$ 2,460.62	Fees Req:	\$ 89.80	Fees Col:	\$ 89.80
				Bal Due:	\$.00

Activity:	RES-2015890	Type:	Building / Residential / Web-Minor / Electrical		
Parcel:	02000150060000	Applied:	09/02/2020	Category:	Single Family
Address:	3724 33RD ST	Issued:	09/02/2020	Finaled:	09/03/2020
Location:		# Units:		Sq Ft:	
Description:	E-Permit: existing panel 200 Amps - Overhead service, new main panel 200 Amps, New Install weather head/masthead work.				
Contractor:	SLAMA ELECTRIC INC				
Occupancy:	New Const Type:	Old Const Type:	Insp Dist:	Activity Code:	
Valuation:	\$ 2,500.00	Fees Req:	\$ 90.80	Fees Col:	\$ 90.80
				Bal Due:	\$.00

Activity:	RES-2015898	Type:	Building / Residential / Web-Minor / HVAC		
Parcel:	01101350180000	Applied:	09/02/2020	Category:	Single Family
Address:	4940 T ST	Issued:	09/02/2020	Finaled:	
Location:		# Units:		Sq Ft:	
Description:	No Duct Work Permitted. Change-out Split System to Split System. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.				
Contractor:	AIR TECH HVAC INC				
Occupancy:	New Const Type:	Old Const Type:	Insp Dist:	Activity Code:	
Valuation:	\$ 8,790.00	Fees Req:	\$ 216.92	Fees Col:	\$ 216.92
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Issued between 09/01/2020 and 09/15/2020

Activity: RES-2015899	Type: Building / Residential / Minor / No Plans	
Parcel: 01302510200000	Applied: 09/02/2020	Category: Single Family
Address: 3048 37TH ST	Issued: 09/04/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: Non-structural remodel to include full kitchen and bath remodels, replace interior doors and entry door, and flooring / finishes. Repair dryrot like-for-like at porch and siding prior to exterior paint. (Reroof on separate permit) Smoke & Carbon Monoxide Alarms required per CRC sections R314 & R315. Water conserving fixtures are required to be installed throughout this residence per SB 407 (Residences built after January 1, 1994 are exempt). Changes in this scope require PRE-approval from Building Department. Access to perform inspection/s must be provided by the Party requesting the inspection.		
Contractor:		
Occupancy:	New Const Type: No longer use	Old Const Type:
Valuation: \$ 25,000.00	Fees Req: \$ 588.72	Fees Col: \$ 588.72
		Insp Dist: 2
		Activity Code: 11
		Bal Due: \$.00

Activity: RES-2015900	Type: Building / Residential / Minor / No Plans	
Parcel: 03109700100000	Applied: 09/02/2020	Category: Single Family
Address: 27 OAK RANCH CT	Issued: 09/02/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: DRY ROT REPAIR & STUCCO: dry rot noted at the wall sheathing on the upper south wall. Expose up to 200 sf of stucco to allow for further evaluation and repair work. Install new plywood sheathing, install new building paper and apply new 3-coat stucco wall covering, matching existing texture.		
Contractor: GOOD LIFE CONSTRUCTION INC		
Occupancy:	New Const Type: No longer use	Old Const Type:
Valuation: \$ 25,000.00	Fees Req: \$ 598.72	Fees Col: \$ 598.72
		Insp Dist: 2
		Activity Code: C10
		Bal Due: \$.00

Activity: RES-2015904	Type: Building / Residential / Web-Minor / Reroof	
Parcel: 01500820090000	Applied: 09/02/2020	Category: Single Family
Address: 3060 64TH ST	Issued: 09/02/2020	Finished: 09/04/2020
Location:	# Units:	Sq Ft:
Description: E-Permit: Tear Off - Yes, Resheet - No, 1 layer(s), 18 squares of 30yr Laminated Dimensional Composition. CRRC: 0890-0016		
Contractor: RON YOUNGS CALIBER ROOF SYSTEMS		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 7,600.00	Fees Req: \$ 213.84	Fees Col: \$ 213.84
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2015905	Type: Building / Residential / Minor / No Plans	
Parcel: 22511700240000	Applied: 09/02/2020	Category: Single Family
Address: 3748 POPPY HILL WAY	Issued: 09/03/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: Bathroom remodel to include: R/R tub-kit with walk-in shower, tile shower wall, replace vanity, counter/sink, plumbing fixtures, install vinyl flooring. 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: PROFESSIONAL BUILDERS & RENOVATION INC		
Occupancy:	New Const Type: No longer use	Old Const Type:
Valuation: \$ 7,500.00	Fees Req: \$ 308.84	Fees Col: \$ 308.84
		Insp Dist: 4
		Activity Code: 11
		Bal Due: \$.00

Activity: RES-2015911	Type: Building / Residential / Web-Minor / HVAC	
Parcel: 11705600130000	Applied: 09/02/2020	Category: Single Family
Address: 59 SUNTRAIL CIR	Issued: 09/02/2020	Finished: 09/17/2020
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: JAGUAR HEATING & AIR INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 6,400.00	Fees Req: \$ 102.76	Fees Col: \$ 102.76
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 09/01/2020 and 09/15/2020

Activity: RES-2015916	Type: Building / Residential / Web-Minor / Electrical	
Parcel: 02402220140000	Applied: 09/02/2020	Category: Single Family
Address: 1255 42ND AVE	Issued: 09/03/2020	Finaled:
Location:	# Units: 0	Sq Ft:
Description: AA: existing panel 200 Amps - Overhead service, new main panel 200 Amps. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314.		
Contractor: RANDALL ELECTRIC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 2,500.00	Fees Req: \$ 90.80	Fees Col: \$ 90.80
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2015918	Type: Building / Residential / Web-Minor / HVAC	
Parcel: 01303220090000	Applied: 09/02/2020	Category: Single Family
Address: 3601 CURTIS DR E	Issued: 09/02/2020	Finaled: 09/25/2020
Location:	# Units:	Sq Ft:
Description: Change-out w/new ducts 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: MOSBURG HEATING & AIR		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 13,727.00	Fees Req: \$ 231.89	Fees Col: \$ 231.89
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2015920	Type: Building / Residential / Web-Minor / HVAC	
Parcel: 02401010400000	Applied: 09/02/2020	Category: Single Family
Address: 920 STERN CIR	Issued: 09/02/2020	Finaled:
Location:	# Units:	Sq Ft:
Description: No Duct Work Permitted. Change-out Split System to Split System. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.		
Contractor: BELL BROTHER'S HEATING AND AIR INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 15,890.00	Fees Req: \$ 237.96	Fees Col: \$ 237.96
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2015922	Type: Building / Residential / Web-Minor / Reroof	
Parcel: 29301420080000	Applied: 09/02/2020	Category: Single Family
Address: 195 BRECKENWOOD WAY	Issued: 09/02/2020	Finaled:
Location:	# Units:	Sq Ft:
Description: E-Permit: Tear Off - Yes, Resheet - Yes, 1 layer(s), 30 squares of 50yr Laminated Dimensional Composition. In-progress inspection required if 10 squares or greater.		
Contractor: CONLEY ROOFING SYSTEMS		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 15,300.00	Fees Req: \$ 237.72	Fees Col: \$ 237.72
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2015923	Type: Building / Residential / Web-Minor / HVAC	
Parcel: 26302020230000	Applied: 09/02/2020	Category: Single Family
Address: 2592 OAKMONT ST	Issued: 09/02/2020	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: AMERICAN HOME ENERGY SAVERS INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 5,000.00	Fees Req: \$ 97.00	Fees Col: \$ 97.00
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2015924	Type: Building / Residential / Pool / NA	
Parcel: 04701020040000	Applied: 09/03/2020	Category: NA
Address: 7276 MILFORD ST	Issued: 09/03/2020	Finaled:
Location: Pool	# Units: 0	Sq Ft:
Description: Remove and Replace: existing Plaster, existing water line & Install VGB Channel Drain. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314		
Contractor: DAVE GROSS ENTERPRISES INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 8,000.00	Fees Req: \$ 339.28	Fees Col: \$ 339.28
		Insp Dist: 2
		Activity Code: J1
		Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 09/01/2020 and 09/15/2020

Activity: RES-2015925	Type: Building / Residential / Web-Minor / Water Heater			
Parcel: 22512800600000	Applied: 09/03/2020	Category: Single Family		
Address: 171 MENARD CIR	Issued: 09/03/2020	Finished: 09/23/2020		
Location:	# Units:	Sq Ft:		
Description: Change-out installation of Gas - 050 gallon to Gas - 050 gallon, located inside building, screening not required.				
Contractor: SIERRA PACIFIC HOME & COMFORT INC				
Occupancy:	New Const Type:	Old Const Type:	Insp Dist:	Activity Code:
Valuation: \$ 2,877.00	Fees Req: \$ 90.95	Fees Col: \$ 90.95	Bal Due: \$.00	

Activity: RES-2015926	Type: Building / Residential / Web-Minor / HVAC			
Parcel: 04904900380000	Applied: 09/03/2020	Category: Single Family		
Address: 68 PULSAR CIR	Issued: 09/03/2020	Finished:		
Location:	# Units:	Sq Ft:		
Description: Change-out Roof Mount to Roof Mount. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.				
Contractor: SIERRA PACIFIC HOME & COMFORT INC				
Occupancy:	New Const Type:	Old Const Type:	Insp Dist:	Activity Code:
Valuation: \$ 10,903.00	Fees Req: \$ 222.96	Fees Col: \$ 222.96	Bal Due: \$.00	

Activity: RES-2015927	Type: Building / Residential / Web-Minor / HVAC			
Parcel: 01202910190000	Applied: 09/03/2020	Category: Single Family		
Address: 1451 7TH AVE	Issued: 09/03/2020	Finished: 09/25/2020		
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:	Insp Dist:	Activity Code:
Valuation: \$ 14,252.00	Fees Req: \$ 234.70	Fees Col: \$ 234.70	Bal Due: \$.00	

Activity: RES-2015928	Type: Building / Residential / Web-Minor / HVAC			
Parcel: 00402140060000	Applied: 09/03/2020	Category: Duplex		
Address: 5425 F ST	Issued: 09/03/2020	Finished: 09/16/2020		
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: AEROTECH HEATING AND AIR CONDITIONING				
Occupancy:	New Const Type:	Old Const Type:	Insp Dist:	Activity Code:
Valuation: \$ 11,000.00	Fees Req: \$ 223.00	Fees Col: \$ 223.00	Bal Due: \$.00	

Activity: RES-2015930	Type: Building / Residential / Web-Minor / Plumbing			
Parcel: 01000520050000	Applied: 09/03/2020	Category: Single Family		
Address: 2710 S ST	Issued: 09/03/2020	Finished:		
Location:	# Units: 0	Sq Ft:		
Description: AA: Sewer Service replacement or repair, Trenchless 25 L.F.				
Contractor: ARMSTRONG PLUMBING INC				
Occupancy:	New Const Type:	Old Const Type:	Insp Dist:	Activity Code:
Valuation: \$ 3,900.00	Fees Req: \$ 93.96	Fees Col: \$ 93.96	Bal Due: \$.00	

Activity: RES-2015933	Type: Building / Residential / Web-Minor / Electrical			
Parcel: 03000750040000	Applied: 09/03/2020	Category: Single Family		
Address: 831 ROYAL GARDEN AVE	Issued: 09/03/2020	Finished:		
Location:	# Units:	Sq Ft:		
Description: E-Permit: existing panel 100 Amps - Underground service, new main panel 200 Amps, Replacement weather head/masthead work.				
Contractor: RHINO ELECTRIC				
Occupancy:	New Const Type:	Old Const Type:	Insp Dist:	Activity Code:
Valuation: \$ 2,500.62	Fees Req: \$ 90.80	Fees Col: \$ 90.80	Bal Due: \$.00	

Activity Data Report
City of Sacramento, CA
Issued between 09/01/2020 and 09/15/2020

Activity: RES-2015934	Type: Building / Residential / Web-Minor / Plumbing	
Parcel: 01701030080000	Applied: 09/03/2020	Category: Single Family
Address: 4530 CAPRI WAY	Issued: 09/03/2020	Finished:
Location:	# Units:	Sq Ft:
Description: E-Permit: Drain Line replacement or repair, 150 L.F.		
Contractor: BELL BROTHER'S HEATING AND AIR INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 14,421.00	Fees Req: \$ 126.77	Fees Col: \$ 126.77
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2015935	Type: Building / Residential / Web-Minor / Electrical	
Parcel: 02500620220000	Applied: 09/03/2020	Category: Single Family
Address: 5609 JOHNS DR	Issued: 09/03/2020	Finished: 09/21/2020
Location:	# Units:	Sq Ft:
Description: E-Permit: existing panel 100 Amps - Overhead service, new main panel 200 Amps, Replacement weather head/masthead work.		
Contractor: RHINO ELECTRIC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 3,000.00	Fees Req: \$ 91.00	Fees Col: \$ 91.00
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2015936	Type: Building / Residential / Web-Minor / Reroof	
Parcel: 00402320130000	Applied: 09/03/2020	Category: Single Family
Address: 584 39TH ST	Issued: 09/03/2020	Finished:
Location:	# Units:	Sq Ft:
Description: E-Permit: Tear Off - Yes, Resheet - Yes, 1 layer(s), 27 squares of 40yr Laminated Dimensional Composition. CRRC: 0890-0015		
Contractor: ZIMMERMAN RE - ROOFING INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 23,900.00	Fees Req: \$ 261.96	Fees Col: \$ 261.96
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2015938	Type: Building / Residential / Web-Minor / Electrical	
Parcel: 03002930110000	Applied: 09/03/2020	Category: Single Family
Address: 55 PARKLITE CIR	Issued: 09/03/2020	Finished:
Location:	# Units:	Sq Ft:
Description: E-Permit: existing panel 100 Amps - Underground service, new main panel 150 Amps, Replacement weather head/masthead work.		
Contractor: RHINO ELECTRIC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 5,000.00	Fees Req: \$ 97.00	Fees Col: \$ 97.00
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2015939	Type: Building / Residential / Web-Minor / Plumbing	
Parcel: 01400520040000	Applied: 09/03/2020	Category: Single Family
Address: 3748 MILLER WAY	Issued: 09/03/2020	Finished: 09/14/2020
Location:	# Units:	Sq Ft:
Description: E-Permit: Drain Line replacement or repair, 25 L.F.		
Contractor: BELL BROTHER'S HEATING AND AIR INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 4,200.00	Fees Req: \$ 96.68	Fees Col: \$ 96.68
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2015942	Type: Building / Residential / Web-Minor / HVAC	
Parcel: 20108700020000	Applied: 09/03/2020	Category: Single Family
Address: 1707 VOSSPARK WAY	Issued: 09/03/2020	Finished:
Location:	# Units:	Sq Ft:
Description: Change-out w/new ducts Split System to Split System. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.		
Contractor: JAGUAR HEATING & AIR INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 10,100.00	Fees Req: \$ 222.64	Fees Col: \$ 222.64
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 09/01/2020 and 09/15/2020

Activity: RES-2015945	Type: Building / Residential / Web-Minor / Water Heater	
Parcel: 05202200020000	Applied: 09/03/2020	Category: Single Family
Address: 1916 JOHN STILL DR	Issued: 09/03/2020	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: \$ 1,800.00	Fees Req: \$ 87.92	Fees Col: \$ 87.92
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2015946	Type: Building / Residential / Web-Minor / Plumbing	
Parcel: 22519001390000	Applied: 09/03/2020	Category: Single Family
Address: 3401 DUCKHORN DR	Issued: 09/03/2020	Finaled:
Location:	# Units:	Sq Ft:
Description: E-Permit: Sewer Service replacement or repair, Dig and Bury 14 L.F.		
Contractor: BONNEY PLUMBING LLC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 5,589.00	Fees Req: \$ 99.84	Fees Col: \$ 99.84
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2015948	Type: Building / Residential / Minor / No Plans	
Parcel: 07904000090000	Applied: 09/03/2020	Category: Single Family
Address: 7953 LA RIVIERA DR	Issued: 09/03/2020	Finaled:
Location: 7953 & 7955 LA RIVIERA	# Units: 0	Sq Ft:
Description: 7953 - 8 Sheets of T1-11 and trim and 7955 - 14 Sheets of T1-11 and trim.		
Contractor: MASTERCRAFT PAINTING INC		
Occupancy:	New Const Type: No longer use	Old Const Type:
Valuation: \$ 5,000.00	Fees Req: \$ 264.40	Fees Col: \$ 264.40
		Insp Dist: 3
		Activity Code: C1
		Bal Due: \$.00

Activity: RES-2015950	Type: Building / Residential / Minor / No Plans	
Parcel: 07904000130000	Applied: 09/03/2020	Category: Single Family
Address: 7961 LA RIVIERA DR	Issued: 09/03/2020	Finaled:
Location: 7961 & 7963 LA RIVIERA	# Units: 0	Sq Ft:
Description: 7961 - 17 Sheets of T1-11 and trim and 7963 - 6 Sheets of T1-11 and trim.		
Contractor: MASTERCRAFT PAINTING INC		
Occupancy:	New Const Type: No longer use	Old Const Type:
Valuation: \$ 5,000.00	Fees Req: \$ 264.40	Fees Col: \$ 264.40
		Insp Dist: 3
		Activity Code: C1
		Bal Due: \$.00

Activity: RES-2015951	Type: Building / Residential / Web-Minor / Plumbing	
Parcel: 00801420130000	Applied: 09/03/2020	Category: Single Family
Address: 1101 41ST ST	Issued: 09/03/2020	Finaled: 09/21/2020
Location:	# Units:	Sq Ft:
Description: E-Permit: Gas Line replacement, repair, or new leg, 70 L.F.		
Contractor: BOYD PLUMBING INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 5,525.00	Fees Req: \$ 99.81	Fees Col: \$ 99.81
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2015953	Type: Building / Residential / Minor / No Plans	
Parcel: 07904000110000	Applied: 09/03/2020	Category: Single Family
Address: 7957 LA RIVIERA DR	Issued: 09/03/2020	Finaled:
Location: 7957 & 7959 LA RIVIERA	# Units: 0	Sq Ft:
Description: 7957 - 11 Sheets of T1-11 and trim and 7959 - 9 Sheets of T1-11 and trim.		
Contractor: MASTERCRAFT PAINTING INC		
Occupancy:	New Const Type: No longer use	Old Const Type:
Valuation: \$ 5,000.00	Fees Req: \$ 264.40	Fees Col: \$ 264.40
		Insp Dist: 3
		Activity Code: C1
		Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 09/01/2020 and 09/15/2020

Activity: RES-2015956	Type: Building / Residential / Web-Minor / Reroof	
Parcel: 03102800240000	Applied: 09/03/2020	Category: Single Family
Address: 38 RIVERSTAR CIR	Issued: 09/03/2020	Finished: 09/11/2020
Location:	# Units:	Sq Ft:
Description: E-Permit: Tear Off - Yes, Resheet - No, 1 layer(s), 35 squares of Steel Shake Roofing. In-progress inspection required if 10 squares or greater.		
Contractor: IRONSTONE ROOFING		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 26,000.00	Fees Req: \$ 269.00	Fees Col: \$ 269.00
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2015957	Type: Building / Residential / Web-Minor / Plumbing	
Parcel: 26302210010000	Applied: 09/03/2020	Category: Single Family
Address: 203 BAY DR	Issued: 09/03/2020	Finished:
Location:	# Units:	Sq Ft:
Description: E-Permit: Gas Line replacement, repair, or new leg, 25 L.F.		
Contractor: FLETCHER'S PLUMBING AND CONTRACTING INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 3,600.00	Fees Req: \$ 93.84	Fees Col: \$ 93.84
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2015960	Type: Building / Residential / Web-Minor / Plumbing	
Parcel: 27501650060000	Applied: 09/03/2020	Category: Single Family
Address: 140 SOUTHGATE RD	Issued: 09/03/2020	Finished:
Location:	# Units:	Sq Ft:
Description: E-Permit: Gas Line replacement, repair, or new leg, 25 L.F.		
Contractor: FLETCHER'S PLUMBING AND CONTRACTING INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 3,600.00	Fees Req: \$ 93.84	Fees Col: \$ 93.84
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2015963	Type: Building / Residential / Web-Minor / Electrical	
Parcel: 01900350060000	Applied: 09/03/2020	Category: Single Family
Address: 3991 PACIFIC AVE E	Issued: 09/03/2020	Finished:
Location:	# Units:	Sq Ft:
Description: E-Permit: existing panel 100 Amps - Overhead service, new main panel 200 Amps, Replacement weather head/masthead work, main breaker replacement.		
Contractor: SURGE ELECTRIC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 3,000.00	Fees Req: \$ 91.00	Fees Col: \$ 91.00
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2015966	Type: Building / Residential / Web-Minor / HVAC	
Parcel: 01002710050000	Applied: 09/03/2020	Category: Single Family
Address: 1816 BURNETT WAY	Issued: 09/03/2020	Finished:
Location:	# Units:	Sq Ft:
Description: No Duct Work Permitted. Change-out Roof Mount to Roof Mount. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.		
Contractor: BONNEY PLUMBING LLC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 15,675.43	Fees Req: \$ 237.87	Fees Col: \$ 237.87
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2015971	Type: Building / Residential / Web-Minor / Water Heater	
Parcel: 11705740280000	Applied: 09/03/2020	Category: Single Family
Address: 6143 SUN DIAL WAY	Issued: 09/03/2020	Finished:
Location:	# Units:	Sq Ft:
Description: Change-out installation of Gas - 040 gallon to Gas - 040 gallon, located inside building, screening not required.		
Contractor: CALIFORNIA DELTA MECHANICAL INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 1,900.00	Fees Req: \$ 87.96	Fees Col: \$ 87.96
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 09/01/2020 and 09/15/2020

Activity: RES-2015972	Type: Building / Residential / Web-Minor / HVAC	
Parcel: 22518200140000	Applied: 09/03/2020	Category: Single Family
Address: 5040 KANKAKEE DR	Issued: 09/03/2020	Finished:
Location:	# Units:	Sq Ft:
Description: No Duct Work Permitted. Change-out Split System to Split System. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.		
Contractor: BONNEY PLUMBING LLC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 13,722.01	Fees Req: \$ 231.89	Fees Col: \$ 231.89
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2015975	Type: Building / Residential / Web-Minor / Plumbing	
Parcel: 00802920200000	Applied: 09/03/2020	Category: Single Family
Address: 1323 55TH ST	Issued: 09/03/2020	Finished: 09/23/2020
Location:	# Units:	Sq Ft:
Description: E-Permit: Sewer Service replacement or repair, Trenchless 30 L.F.		
Contractor: AFFORDABLE TRENCHLESS & PLUMBING INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 4,675.00	Fees Req: \$ 96.87	Fees Col: \$ 96.87
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2015976	Type: Building / Residential / Web-Minor / Plumbing	
Parcel: 02101310080000	Applied: 09/03/2020	Category: Single Family
Address: 4200 56TH ST	Issued: 09/03/2020	Finished: 09/23/2020
Location:	# Units:	Sq Ft:
Description: E-Permit: Sewer Service replacement or repair, Dig and Bury 45 L.F.		
Contractor: AFFORDABLE TRENCHLESS & PLUMBING INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 6,700.00	Fees Req: \$ 102.88	Fees Col: \$ 102.88
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2015977	Type: Building / Residential / Safety Inspection Request / NA	
Parcel: 00901560260000	Applied: 09/03/2020	Category: Duplex
Address: 4 1720 U ST	Issued: 09/03/2020	Finished:
Location:	# Units:	Sq Ft:
Description: ACA: SMUD Safety Inspection Request; Duplex; Backyard; One time inspection only; If inspector is unable to access all areas required for a complete inspection due to locks or obstructions, a new inspection request must be obtained/created with full payment for the additional inspection. No work is authorized by this request. Inspection fees are non-refundable and non-transferable.		
Contractor:		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$.00	Fees Req: \$ 88.56	Fees Col: \$ 88.56
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2015978	Type: Building / Residential / Web-Minor / Plumbing	
Parcel: 03503140180000	Applied: 09/03/2020	Category: Single Family
Address: 1911 FLORIN RD	Issued: 09/03/2020	Finished: 09/15/2020
Location:	# Units:	Sq Ft:
Description: E-Permit: Sewer Service replacement or repair, Trenchless 45 L.F.		
Contractor: AFFORDABLE TRENCHLESS & PLUMBING INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 5,400.00	Fees Req: \$ 99.76	Fees Col: \$ 99.76
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2015980	Type: Building / Residential / Web-Minor / Water Heater	
Parcel: 07801660170000	Applied: 09/03/2020	Category: Single Family
Address: 8646 CLIFFWOOD WAY	Issued: 09/03/2020	Finished:
Location:	# Units:	Sq Ft:
Description: Change-out installation of Gas - 040 gallon to Gas - 040 gallon, located inside building, screening not required.		
Contractor: WATER HEATERS ONLY INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 1,400.00	Fees Req: \$ 87.76	Fees Col: \$ 87.76
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 09/01/2020 and 09/15/2020

Activity: RES-2015981	Type: Building / Residential / Web-Minor / Water Heater	
Parcel: 00801620180000	Applied: 09/03/2020	Category: Single Family
Address: 1009 49TH ST	Issued: 09/03/2020	Finished:
Location:	# Units:	Sq Ft:
Description: Change-out installation of Gas - 030 gallon to Gas - 030 gallon, located outside building, within Existing Exterior Enclosure.		
Contractor: WATER HEATERS ONLY INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 1,839.00	Fees Req: \$ 87.94	Fees Col: \$ 87.94
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2015982	Type: Building / Residential / Minor / No Plans	
Parcel: 01602030010000	Applied: 09/03/2020	Category: Single Family
Address: 904 PIEDMONT DR	Issued: 09/04/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: C/O 6 WINDOWS, LIKE FOR LIKE RETROFIT. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314		
Contractor: HOME DEPOT U S A INC		
Occupancy:	New Const Type: No longer use	Old Const Type:
Valuation: \$ 7,695.00	Fees Req: \$ 318.64	Fees Col: \$ 318.64
		Insp Dist: 2
		Activity Code: C1
		Bal Due: \$.00

Activity: RES-2015985	Type: Building / Residential / Web-Minor / HVAC	
Parcel: 26503230100000	Applied: 09/03/2020	Category: Single Family
Address: 1018 FRIENZA AVE	Issued: 09/03/2020	Finished:
Location:	# Units:	Sq Ft:
Description: Change-out w/new ducts Roof Mount to Roof Mount. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.		
Contractor: AMERICAN HOME ENERGY SAVERS INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 20,000.00	Fees Req: \$ 250.00	Fees Col: \$ 250.00
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2015986	Type: Building / Residential / Minor / No Plans	
Parcel: 11904200360000	Applied: 09/03/2020	Category: Single Family
Address: 4063 LOUGANIS WAY	Issued: 09/04/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: Non-structural change-out of (10) windows and (2) doors in same sizes and locations. Smoke & Carbon Monoxide Alarms required per CRC sections R314 & R315. Access to perform inspection/s must be provided by the Party requesting the inspection.		
Contractor: STAR ENERGY INC		
Occupancy:	New Const Type: No longer use	Old Const Type:
Valuation: \$ 13,418.00	Fees Req: \$ 441.29	Fees Col: \$ 441.29
		Insp Dist: 2
		Activity Code: C1
		Bal Due: \$.00

Activity: RES-2015987	Type: Building / Residential / Web-Minor / Plumbing	
Parcel: 25101050270000	Applied: 09/03/2020	Category: Single Family
Address: 1208 GRAND AVE	Issued: 09/03/2020	Finished:
Location:	# Units:	Sq Ft:
Description: E-Permit: Gas Line replacement, repair, or new leg, 22 L.F.		
Contractor: AMERICA'S PLUMBING CO INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 789.50	Fees Req: \$ 84.92	Fees Col: \$ 84.92
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2015988	Type: Building / Residential / Web-Minor / HVAC	
Parcel: 11904200450000	Applied: 09/03/2020	Category: Single Family
Address: 8120 PHINNEY DR	Issued: 09/03/2020	Finished:
Location:	# Units:	Sq Ft:
Description: Change-out w/new ducts Split System to Split System. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.		
Contractor: CALIFORNIA ENERGY CONSORTIUM INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 23,437.39	Fees Req: \$ 261.77	Fees Col: \$ 261.77
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 09/01/2020 and 09/15/2020

Activity: RES-2015989	Type: Building / Residential / Addition / With Plans	
Parcel: 22526200090000	Applied: 09/03/2020	Category: Single Family
Address: 1757 RED ALDER AVE	Issued: 09/09/2020	Finished:
Location:	# Units: 0	Sq Ft: 0
Description: construct 276-sqft attached / pre-engineered patio cover w/ ceiling fan. Smoke & Carbon Monoxide Alarms required per CRC sections R314 & R315. Access to perform inspection/s must be provided by the Party requesting the inspection.		
Contractor: CALIFORNIA CUSTOM SUNROOMS & PATIO COVERS INC		
Occupancy:	New Const Type: No longer use	Old Const Type: NA
Valuation: \$ 6,348.00	Fees Req: \$ 292.57	Fees Col: \$ 292.57
		Insp Dist: 4
		Activity Code: D3
		Bal Due: \$.00

Activity: RES-2015990	Type: Building / Residential / Web-Minor / Water Heater	
Parcel: 00401130130000	Applied: 09/03/2020	Category: Single Family
Address: 296 TIVOLI WAY	Issued: 09/03/2020	Finished:
Location:	# Units:	Sq Ft:
Description: Change-out installation of Gas - Tankless to Gas - Tankless, located outside building, screened by the Building and any Street Views.		
Contractor: AMERICA'S PLUMBING CO INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 3,668.92	Fees Req: \$ 93.87	Fees Col: \$ 93.87
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2015991	Type: Building / Residential / Housing-Minor / No Plans	
Parcel: 22523400560000	Applied: 09/03/2020	Category: Single Family
Address: 4206 ADRIATIC SEA WAY	Issued: 09/03/2020	Finished: 09/09/2020
Location:	# Units: 0	Sq Ft:
Description: This is a Marijuana, JFN, case Permit value at \$10,000 to remove added electrical conductors, sub panels, and equipment. Remove all chemical waste products, and ventilation modifications. Restore the house to original habitable condition. Remove unpermitted partitions and window blockages. Install smoke detectors and carbon monoxide detectors. No exterior work to be done. Quad fee will apply.		
Contractor:		
Occupancy:	New Const Type: No longer use	Old Const Type:
Valuation: \$ 10,000.00	Fees Req: \$ 1,357.00	Fees Col: \$ 1,357.00
		Insp Dist: 4
		Activity Code: C4
		Bal Due: \$.00

Activity: RES-2015992	Type: Building / Residential / Minor / No Plans	
Parcel: 03007600150000	Applied: 09/03/2020	Category: Single Family
Address: 6338 GRANGERS DAIRY DR	Issued: 09/04/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: DEMO POOL, MAKE 3 HOLES AT BOTTOM OF POOL, REMOVE 2 FT OF POOL WALL, REMOVE POOL EQUIPMENT, REMOVE ELECTRICAL, CAP OFF PLUMBING, BACKFILL WITH DIRT. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314		
Contractor: RAYA ENGINEERING		
Occupancy:	New Const Type: No longer use	Old Const Type:
Valuation: \$ 9,675.00	Fees Req: \$ 363.51	Fees Col: \$ 363.51
		Insp Dist: 2
		Activity Code: C1
		Bal Due: \$.00

Activity: RES-2015993	Type: Building / Residential / Web-Minor / Reroof	
Parcel: 01202220010000	Applied: 09/03/2020	Category: Single Family
Address: 3050 17TH ST	Issued: 09/03/2020	Finished:
Location:	# Units:	Sq Ft:
Description: E-Permit: Tear Off - Yes, Resheet - Yes, 1 layer(s), 16 squares of Composite Class A. CRRC: 0890-0020		
Contractor: BOB JAHN'S ROOFING INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 13,920.00	Fees Req: \$ 231.97	Fees Col: \$ 231.97
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 09/01/2020 and 09/15/2020

Activity: RES-2015995	Type: Building / Residential / Housing-Minor / No Plans	
Parcel: 04001320100000	Applied: 09/03/2020	Category: Single Family
Address: 7611 BELLINI WAY	Issued: 09/09/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: Restore SFR to original condition. Remove enclosed patio walls and all non-permitted electrical and plumbing. House to be fully scrubbed and sanitized. All work subject to field inspection. legalize roof mount hvac unit, legalize a water heater, remove unpermitted sun room and restore the patio cover area back to original condition, exterior panel to be compliant with exterior building code requirements. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314. "Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)."		
Contractor:		
Occupancy:	New Const Type: No longer use	Old Const Type:
Valuation: \$ 20,000.00	Fees Req: \$ 1,622.04	Fees Col: \$ 1,622.04
		Insp Dist: 3
		Activity Code: C4
		Bal Due: \$.00

Activity: RES-2015998	Type: Building / Residential / Web-Minor / HVAC	
Parcel: 23702430380000	Applied: 09/03/2020	Category: Single Family
Address: 1543 NORTH AVE	Issued: 09/03/2020	Finished: 09/17/2020
Location:	# Units:	Sq Ft:
Description: No Duct Work Permitted. Change-out Roof Mount to Roof Mount. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.		
Contractor: PHOENIX ENERGY SOLUTIONS INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 11,000.00	Fees Req: \$ 223.00	Fees Col: \$ 223.00
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2016001	Type: Building / Residential / Web-Minor / HVAC	
Parcel: 22522500860000	Applied: 09/03/2020	Category: Single Family
Address: 1899 MAMMOTH WAY	Issued: 09/03/2020	Finished:
Location:	# Units:	Sq Ft:
Description: No Duct Work Permitted. Change-out Split System to Split System. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.		
Contractor: HUFT HEATING AND AIR CONDITIONING INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 18,994.00	Fees Req: \$ 247.00	Fees Col: \$ 247.00
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2016003	Type: Building / Residential / Web-Minor / Water Heater	
Parcel: 01502720110000	Applied: 09/03/2020	Category: Single Family
Address: 3725 57TH ST	Issued: 09/03/2020	Finished:
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: \$ 2,842.36	Fees Req: \$ 90.94	Fees Col: \$ 90.94
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2016004	Type: Building / Residential / Web-Minor / HVAC	
Parcel: 11700730170000	Applied: 09/03/2020	Category: Single Family
Address: 6889 CHERRYWOOD CIR	Issued: 09/03/2020	Finished:
Location:	# Units:	Sq Ft:
Description: No Duct Work Permitted. 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: HUFT HEATING AND AIR CONDITIONING INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 8,910.00	Fees Req: \$ 216.96	Fees Col: \$ 216.96
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 09/01/2020 and 09/15/2020

Activity: RES-2016005	Type: Building / Residential / Minor / No Plans	
Parcel: 01203040020000	Applied: 09/03/2020	Category: Single Family
Address: 1708 7TH AVE	Issued: 09/04/2020	Finaled:
Location:	# Units: 0	Sq Ft:
Description: REMOVE AND REPLACE (3) WINDOWS LIKE FOR LIKE. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314.		
Contractor: RIVER CITY WINDOW & DOOR INC		
Occupancy:	New Const Type: No longer use	Old Const Type:
Valuation: \$ 6,097.00	Fees Req: \$ 293.80	Fees Col: \$ 293.80
		Insp Dist: 2
		Activity Code: C1
		Bal Due: \$.00

Activity: RES-2016006	Type: Building / Residential / Web-Minor / Plumbing	
Parcel: 01201620030000	Applied: 09/03/2020	Category: Single Family
Address: 580 SWANSTON DR	Issued: 09/03/2020	Finaled: 09/14/2020
Location:	# Units: 0	Sq Ft:
Description: AA: Gas Line replacement, repair, or new leg, 20 L.F. INSTALL GAS LINE FROM METER TO PROPOSED FIREPLACE, STUB ONLY. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314		
Contractor: UNITY VENTURES INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 1,400.00	Fees Req: \$ 87.76	Fees Col: \$ 87.76
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2016009	Type: Building / Residential / Minor / No Plans	
Parcel: 02101520210000	Applied: 09/03/2020	Category: Single Family
Address: 4201 CABRILLO WAY	Issued: 09/04/2020	Finaled:
Location:	# Units: 0	Sq Ft:
Description: Non-structural change-out of (10) windows and (1) patio door in same sizes and locations. Smoke & Carbon Monoxide Alarms required per CRC sections R314 & R315. Access to perform inspection/s must be provided by the Party requesting the inspection.		
Contractor: RTD WINDOWS & DOORS INC		
Occupancy:	New Const Type: No longer use	Old Const Type:
Valuation: \$ 8,681.00	Fees Req: \$ 342.15	Fees Col: \$ 342.15
		Insp Dist: 3
		Activity Code: C1
		Bal Due: \$.00

Activity: RES-2016011	Type: Building / Residential / Minor / No Plans	
Parcel: 03007000730000	Applied: 09/03/2020	Category: Single Family
Address: 6882 SAILBOAT WAY	Issued: 09/04/2020	Finaled:
Location:	# Units: 0	Sq Ft:
Description: Remove and replace (6) gliding / fixed windows with double hung windows. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314.		
Contractor: RIVER CITY WINDOW & DOOR INC		
Occupancy:	New Const Type: No longer use	Old Const Type:
Valuation: \$ 11,258.00	Fees Req: \$ 403.90	Fees Col: \$ 403.90
		Insp Dist: 2
		Activity Code: C1
		Bal Due: \$.00

Activity: RES-2016012	Type: Building / Residential / Web-Minor / Reroof	
Parcel: 11902430130000	Applied: 09/03/2020	Category: Single Family
Address: 7892 DEER CREEK DR	Issued: 09/03/2020	Finaled:
Location:	# Units:	Sq Ft:
Description: E-Permit: Tear Off - Yes, Resheet - No, 2 layer(s), 24 squares of 30yr Laminated Dimensional Composition. CRRC: 0668-0129		
Contractor: ACADEMY ROOFING COMPANY INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 10,000.00	Fees Req: \$ 220.00	Fees Col: \$ 220.00
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2016013	Type: Building / Residential / Minor / No Plans	
Parcel: 29301210100000	Applied: 09/03/2020	Category: Single Family
Address: 2142 MORLEY WAY	Issued: 09/04/2020	Finaled:
Location:	# Units: 0	Sq Ft:
Description: Non-structural change out of (13) windows in same sizes and locations. Smoke & Carbon Monoxide Alarms required per CRC sections R314 & R315. Access to perform inspection/s must be provided by the Party requesting the inspection.		
Contractor: HOME DEPOT U S A INC		
Occupancy:	New Const Type: No longer use	Old Const Type:
Valuation: \$ 11,315.00	Fees Req: \$ 403.93	Fees Col: \$ 403.93
		Insp Dist: 1
		Activity Code: C1
		Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 09/01/2020 and 09/15/2020

Activity:	RES-2016016	Type:	Building / Residential / Web-Minor / Reroof		
Parcel:	01601110040000	Applied:	09/03/2020	Category:	Single Family
Address:	4616 SUNSET DR	Issued:	09/03/2020	Filed:	09/29/2020
Location:		# Units:		Sq Ft:	
Description:	E-Permit: Tear Off - Yes, Resheet - No, 1 layer(s), 51 squares of Steel Tile Roofing. In-progress inspection required if 10 squares or greater.				
Contractor:	CAL - VINTAGE ROOFING CO INC				
Occupancy:	New Const Type:	Old Const Type:	Insp Dist:	Activity Code:	
Valuation:	\$ 37,428.00	Fees Req:	\$ 304.77	Fees Col:	\$ 304.77
				Bal Due:	\$.00

Activity:	RES-2016017	Type:	Building / Residential / Addition / With Plans		
Parcel:	27406100430000	Applied:	09/03/2020	Category:	Single Family
Address:	3332 KITTIWAKE DR	Issued:	09/08/2020	Filed:	
Location:		# Units:	0	Sq Ft:	0
Description:	INSTALL SOLID ALUMINUM PATIO COVER W/ELECTRICAL - 484SF TOTAL Access to perform inspection/s must be provided by the Party requesting the inspection. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314 Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)."				
Contractor:	P B C ENTERPRISES				
Occupancy:	New Const Type:	Old Const Type:	Insp Dist:	Activity Code:	
Valuation:	\$ 16,698.00	Fees Req:	\$ 324.05	Fees Col:	\$ 324.05
				Bal Due:	\$.00

Activity:	RES-2016020	Type:	Building / Residential / Web-Minor / Water Heater		
Parcel:	03108900250000	Applied:	09/03/2020	Category:	Single Family
Address:	859 GULFWIND WAY	Issued:	09/03/2020	Filed:	
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:	Insp Dist:	Activity Code:	
Valuation:	\$ 8,134.76	Fees Req:	\$ 108.65	Fees Col:	\$ 108.65
				Bal Due:	\$.00

Activity:	RES-2016021	Type:	Building / Residential / Web-Minor / HVAC		
Parcel:	03105500050000	Applied:	09/03/2020	Category:	Single Family
Address:	1133 SPRUCE TREE CIR	Issued:	09/03/2020	Filed:	10/02/2020
Location:		# Units:		Sq Ft:	
Description:	No Duct Work Permitted. Change-out Split System to Split System. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.				
Contractor:	KEVIN L V SMITH				
Occupancy:	New Const Type:	Old Const Type:	Insp Dist:	Activity Code:	
Valuation:	\$ 9,581.00	Fees Req:	\$ 219.83	Fees Col:	\$ 219.83
				Bal Due:	\$.00

Activity:	RES-2016025	Type:	Building / Residential / Web-Minor / HVAC		
Parcel:	02903620010000	Applied:	09/03/2020	Category:	Single Family
Address:	6269 FENNWOOD CT	Issued:	09/04/2020	Filed:	
Location:		# Units:	0	Sq Ft:	
Description:	Less than 40feet of ducting. 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%. Access to perform inspection/s must be provided by the Party requesting the inspection. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314 Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)."				
Contractor:	ENVIRONMENTAL HEATING & AIR SOLUTIONS INC				
Occupancy:	New Const Type:	Old Const Type:	Insp Dist:	Activity Code:	
Valuation:	\$ 19,823.00	Fees Req:	\$ 242.00	Fees Col:	\$ 242.00
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Issued between 09/01/2020 and 09/15/2020

Activity: RES-2016026	Type: Building / Residential / Minor / No Plans	
Parcel: 07904100260000	Applied: 09/03/2020	Category: Single Family
Address: 8073 LA RIVIERA DR	Issued: 09/04/2020	Finished:
Location: 8073 & 8075 LA RIVIERA	# Units: 0	Sq Ft:
Description: 8073 - 8 Sheets of T1-11 and trim and 8075 - Trim Only.		
Contractor: MASTERCRAFT PAINTING INC		
Occupancy:	New Const Type: No longer use	Old Const Type:
Valuation: \$ 7,000.00	Fees Req: \$ 315.76	Fees Col: \$ 315.76
		Insp Dist: 3
		Activity Code: C1
		Bal Due: \$.00

Activity: RES-2016028	Type: Building / Residential / Minor / No Plans	
Parcel: 07904100320000	Applied: 09/03/2020	Category: Single Family
Address: 8057 LA RIVIERA DR	Issued: 09/04/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: 8057 - 2 Sheets of T1-11 and trim and 8059 - 20 Sheets of T1-11 fascia and trim.		
Contractor: MASTERCRAFT PAINTING INC		
Occupancy:	New Const Type: No longer use	Old Const Type:
Valuation: \$ 7,000.00	Fees Req: \$ 315.76	Fees Col: \$ 315.76
		Insp Dist: 3
		Activity Code: C1
		Bal Due: \$.00

Activity: RES-2016030	Type: Building / Residential / Minor / No Plans	
Parcel: 07904100230000	Applied: 09/03/2020	Category: Single Family
Address: 8077 LA RIVIERA DR	Issued: 09/04/2020	Finished:
Location: 8077 & 8079 LA RIVIERA	# Units: 0	Sq Ft:
Description: 8077- 1 Sheet of T1-11 and trim. Replace 4" x 10' x 12' beam at entry. 8079 - 1 Sheet of T1-11 and trim.		
Contractor: MASTERCRAFT PAINTING INC		
Occupancy:	New Const Type: No longer use	Old Const Type:
Valuation: \$ 7,000.00	Fees Req: \$ 315.76	Fees Col: \$ 315.76
		Insp Dist: 3
		Activity Code: C1
		Bal Due: \$.00

Activity: RES-2016032	Type: Building / Residential / Web-Minor / Water Heater	
Parcel: 00903040020000	Applied: 09/03/2020	Category: Single Family
Address: 2558 HARKNESS ST	Issued: 09/03/2020	Finished: 09/04/2020
Location:	# Units:	Sq Ft:
Description: Change-out installation of Gas - 040 gallon to Gas - 040 gallon, located inside building, screening not required.		
Contractor: ROONEY'S PLUMBING CO		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 2,100.00	Fees Req: \$ 90.64	Fees Col: \$ 90.64
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2016034	Type: Building / Residential / Web-Minor / Electrical	
Parcel: 00501530310000	Applied: 09/03/2020	Category: Single Family
Address: 5423 MODDISON AVE	Issued: 09/03/2020	Finished: 09/23/2020
Location:	# Units:	Sq Ft:
Description: E-Permit: existing panel 100 Amps - Overhead service, new main panel 200 Amps, New Install weather head/masthead work.		
Contractor: ELECTRIC CITY SACRAMENTO		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 2,460.62	Fees Req: \$ 90.78	Fees Col: \$ 90.78
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2016035	Type: Building / Residential / Web-Minor / Electrical	
Parcel: 01000650320000	Applied: 09/04/2020	Category: Single Family
Address: 1912 34TH ST	Issued: 09/04/2020	Finished: 09/09/2020
Location:	# Units: 0	Sq Ft:
Description: Permit to add 2 exterior GFCI outlets (120V), coming off of existing Circuit(s), adding 1 Complete 50A (240V) circuit with receptacle located on exterior location. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314		
Contractor:		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 1,000.00	Fees Req: \$ 84.60	Fees Col: \$ 84.60
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 09/01/2020 and 09/15/2020

Activity: RES-2016036	Type: Building / Residential / Minor / No Plans	
Parcel: 11920700980000	Applied: 09/04/2020	Category: Single Family
Address: 7480 SUN CASTLE LN	Issued: 09/04/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: Fire repair: No panel upgrades, no structural damage. Total gut, new HVAC, and plumbing like for like. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%. CF-1R-ALT-HVAC on file: Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314.		
Contractor: DRY CREEK CONSTR		
Occupancy:	New Const Type: No longer use	Old Const Type:
Valuation: \$ 75,122.00	Fees Req: \$ 1,202.57	Fees Col: \$ 1,202.57
		Insp Dist: 2
		Activity Code: C1
		Bal Due: \$.00

Activity: RES-2016037	Type: Building / Residential / Web-Minor / Reroof	
Parcel: 02501450060000	Applied: 09/04/2020	Category: Single Family
Address: 5668 24TH ST	Issued: 09/04/2020	Finished: 10/01/2020
Location:	# Units: 0	Sq Ft:
Description: E-Permit: Tear Off - Yes, Resheet - No, 1 layer(s), 24 squares of 30yr Laminated Dimensional Composition. CRRC: 0668-0132. In-progress inspection required if 10 sq or greater. CF-6R-ENV-01 required at final inspection. CF-1R-ALT on file. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314		
Contractor:		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 10,300.00	Fees Req: \$ 218.60	Fees Col: \$ 218.60
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2016038	Type: Building / Residential / Web-Minor / Plumbing	
Parcel: 02500840060000	Applied: 09/04/2020	Category: Duplex
Address: A 2820 32ND AVE	Issued: 09/04/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: AA: Gas Line replacement, repair, or new leg, replace elbow. Underground plumbing for reparation of gas pipes.		
Contractor: POWERS CONSTRUCTION		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 900.00	Fees Req: \$ 84.96	Fees Col: \$ 84.96
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2016042	Type: Building / Residential / Web-Minor / Plumbing	
Parcel: 01103050080000	Applied: 09/04/2020	Category: Single Family
Address: 6025 4TH AVE	Issued: 09/04/2020	Finished: 09/30/2020
Location:	# Units:	Sq Ft:
Description: E-Permit: Sewer Service replacement or repair, Trenchless 14 L.F.		
Contractor: PRECISION PLUMBING		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 5,600.00	Fees Req: \$ 99.84	Fees Col: \$ 99.84
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2016043	Type: Building / Residential / Web-Minor / Water Heater	
Parcel: 07903820030000	Applied: 09/04/2020	Category: Single Family
Address: 6 LIDO CIR	Issued: 09/04/2020	Finished:
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: \$ 3,848.00	Fees Req: \$ 93.94	Fees Col: \$ 93.94
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2016044	Type: Building / Residential / Web-Minor / Solar System	
Parcel: 23703230070000	Applied: 09/04/2020	Category: Single Family
Address: 4104 WHEATLEY CIR	Issued: 09/08/2020	Finished: 09/25/2020
Location:	# Units: 0	Sq Ft:
Description: 2.205kw Solar PV System, and 0gal Solar WH System (water heater installed null).All supply side connections, main breaker change-out, and/or panel upgrade will require a second inspection. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314, Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)."		
Contractor: SONRAY SOLAR INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 6,985.00	Fees Req: \$ 377.14	Fees Col: \$ 377.14
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 09/01/2020 and 09/15/2020

Activity:	RES-2016049	Type:	Building / Residential / Web-Minor / Solar System		
Parcel:	25000920150000	Applied:	09/04/2020	Category:	Single Family
Address:	733 LINDSAY AVE	Issued:	09/08/2020	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	1.48kw Solar PV System, and 0gal Solar WH System (water heater installed null). upgrade 100 amp panel to 200 Amp panel . All supply side connections, main breaker change-out, and/or panel upgrade will require a second inspection. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314, Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)."				
Contractor:	QUALITY FIRST HOME IMPROVEMENT INC				
Occupancy:	New Const Type:	Old Const Type:	Insp Dist:	Activity Code:	
Valuation:	\$ 10,000.00	Fees Req:	\$ 563.66	Fees Col:	\$ 563.66
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-2016058	Type:	Building / Residential / Web-Minor / Solar System		
Parcel:	22516000290000	Applied:	09/04/2020	Category:	Single Family
Address:	5123 ISADOR LN	Issued:	09/08/2020	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	12.24kw Solar PV System, and 0gal Solar WH System (water heater installed null).changing out main breaker add 1 All supply side connections, main breaker change-out, and/or panel upgrade will require a second inspection. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314, Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)."				
Contractor:	TESLA ENERGY OPERATIONS INC				
Occupancy:	New Const Type:	Old Const Type:	Insp Dist:	Activity Code:	
Valuation:	\$ 18,115.00	Fees Req:	\$ 679.92	Fees Col:	\$ 679.92
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-2016062	Type:	Building / Residential / Web-Minor / HVAC		
Parcel:	04902310060000	Applied:	09/04/2020	Category:	Single Family
Address:	7568 29TH ST	Issued:	09/04/2020	Finaled:	
Location:		# Units:		Sq Ft:	
Description:	No Duct Work Permitted. Change-out Split System to Split System. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.				
Contractor:	BONNEY PLUMBING LLC				
Occupancy:	New Const Type:	Old Const Type:	Insp Dist:	Activity Code:	
Valuation:	\$ 14,979.71	Fees Req:	\$ 234.99	Fees Col:	\$ 234.99
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-2016063	Type:	Building / Residential / Web-Minor / Water Heater		
Parcel:	11904300660000	Applied:	09/04/2020	Category:	Single Family
Address:	3825 SEA FOREST WAY	Issued:	09/04/2020	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:	Insp Dist:	Activity Code:	
Valuation:	\$ 2,671.10	Fees Req:	\$ 90.87	Fees Col:	\$ 90.87
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-2016064	Type:	Building / Residential / Web-Minor / Solar System		
Parcel:	22518200540000	Applied:	09/04/2020	Category:	Single Family
Address:	5000 KOKOMO DR	Issued:	09/09/2020	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	8.5kw Solar PV System, and 0gal Solar WH System (water heater installed null).All supply side connections, main breaker change-out, and/or panel upgrade will require a second inspection. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314, Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)."				
Contractor:	SUNRUN INSTALLATION SERVICES INC				
Occupancy:	New Const Type:	Old Const Type:	Insp Dist:	Activity Code:	
Valuation:	\$ 26,606.00	Fees Req:	\$ 440.54	Fees Col:	\$ 440.54
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Issued between 09/01/2020 and 09/15/2020

Activity: RES-2016065	Type: Building / Residential / Minor / No Plans	
Parcel: 01901240110000	Applied: 09/04/2020	Category: Single Family
Address: 2720 ATLAS AVE	Issued: 09/04/2020	Finaled:
Location:	# Units: 0	Sq Ft:
Description: Non-structual remodel of kitchen and hall bathroom, C/O (7) window and (1) patio door in same sizes and locations, remove and replace comp roof (CRRC complainece required), replace HVAC split system (HERS report required at final), and replace interior finishes. Smoke & Carbon Monoxide Alarms required per CRC sections R314 & R315. Water conserving fixtures are required to be installed throughout this residence per SB 407 (Residences built after January 1, 1994 are exempt). Changes in this scope require PRE-approval from Building Department. Access to perform inspection/s must be provided by the Party requesting the inspection.		
Contractor:		
Occupancy:	New Const Type: No longer use	Old Const Type:
Valuation: \$ 27,000.00	Fees Req: \$ 614.36	Fees Col: \$ 614.36
		Insp Dist: 2
		Activity Code: 11
		Bal Due: \$.00

Activity: RES-2016066	Type: Building / Residential / Web-Minor / Electrical	
Parcel: 01001420190000	Applied: 09/04/2020	Category: Single Family
Address: 2180 36TH ST	Issued: 09/04/2020	Finaled: 09/25/2020
Location:	# Units:	Sq Ft:
Description: E-Permit: existing panel 100 Amps - Overhead service, Replacement weather head/masthead work.		
Contractor: GUBRUD'S ELECTRICAL CONTRACTING INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 1,000.00	Fees Req: \$ 85.00	Fees Col: \$ 85.00
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2016067	Type: Building / Residential / Web-Minor / HVAC	
Parcel: 03113300770000	Applied: 09/04/2020	Category: Single Family
Address: 882 SHORE BREEZE DR	Issued: 09/04/2020	Finaled:
Location:	# Units:	Sq Ft:
Description: No Duct Work Permitted. Change-out Ground Mount to Ground Mount. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.		
Contractor: CLARKE & RUSH MECHANICAL INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 10,872.00	Fees Req: \$ 222.95	Fees Col: \$ 222.95
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2016068	Type: Building / Residential / Minor / No Plans	
Parcel: 03109600280000	Applied: 09/04/2020	Category: Single Family
Address: 411 DEER RIVER WAY	Issued: 09/08/2020	Finaled:
Location:	# Units: 0	Sq Ft:
Description: Full Master bath and hall bath remodel. Converting tub to shower in hall bath. Access to perform inspection/s must be provided by the Party requesting the inspection. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314 Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)."		
Contractor: KITCHEN MART INC		
Occupancy:	New Const Type: No longer use	Old Const Type:
Valuation: \$ 49,170.00	Fees Req: \$ 435.71	Fees Col: \$ 435.71
		Insp Dist: 2
		Activity Code: C1
		Bal Due: \$.00

Activity: RES-2016071	Type: Building / Residential / Web-Minor / HVAC	
Parcel: 27502360050000	Applied: 09/04/2020	Category: Single Family
Address: 586 GARDEN ST	Issued: 09/04/2020	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: CLARKE & RUSH MECHANICAL INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 15,672.00	Fees Req: \$ 237.87	Fees Col: \$ 237.87
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 09/01/2020 and 09/15/2020

Activity: RES-2016072	Type: Building / Residential / Web-Minor / Electrical	
Parcel: 01502420150000	Applied: 09/04/2020	Category: Single Family
Address: 4941 13TH AVE	Issued: 09/04/2020	Finished: 09/09/2020
Location:	# Units:	Sq Ft:
Description: E-Permit: existing panel 200 Amps - Overhead service, new main panel 200 Amps, Replacement weather head/masthead work, main breaker replacement, adding 200 Amps subpanel.		
Contractor: BRIAN ELECTRIC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 4,382.34	Fees Req: \$ 96.75	Fees Col: \$ 96.75
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2016073	Type: Building / Residential / Web-Minor / Solar System	
Parcel: 05202500070000	Applied: 09/04/2020	Category: Single Family
Address: 16 LETIZIA CT	Issued: 09/08/2020	Finished: 10/05/2020
Location:	# Units: 0	Sq Ft:
Description: 5.67kw Solar PV System, and 0gal Solar WH System (water heater installed null).		
Contractor: SUNRUN INSTALLATION SERVICES INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 17,600.00	Fees Req: \$ 411.37	Fees Col: \$ 411.37
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2016074	Type: Building / Residential / Web-Minor / Water Heater	
Parcel: 27502360050000	Applied: 09/04/2020	Category: Single Family
Address: 586 GARDEN ST	Issued: 09/04/2020	Finished:
Location:	# Units:	Sq Ft:
Description: Change-out installation of Gas - 040 gallon to Gas - Tankless, located inside building, screening not required.		
Contractor: CLARKE & RUSH MECHANICAL INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 8,634.00	Fees Req: \$ 108.85	Fees Col: \$ 108.85
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2016075	Type: Building / Residential / Web-Minor / Water Heater	
Parcel: 27502360050000	Applied: 09/04/2020	Category: Single Family
Address: 586 GARDEN ST	Issued: 09/04/2020	Finished:
Location:	# Units:	Sq Ft:
Description: Change-out installation of Gas - 040 gallon to Gas - Tankless, located inside building, screening not required.		
Contractor: CLARKE & RUSH MECHANICAL INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 8,634.00	Fees Req: \$ 108.85	Fees Col: \$ 108.85
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2016078	Type: Building / Residential / Web-Minor / Solar System	
Parcel: 04702560090000	Applied: 09/04/2020	Category: Single Family
Address: 2032 68TH AVE	Issued: 09/09/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: 2.83kw Solar PV System, and 0gal Solar WH System (water heater installed null).All supply side connections, main breaker change-out, and/or panel upgrade will require a second inspection. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314, Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)."		
Contractor: SUNRUN INSTALLATION SERVICES INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 9,094.00	Fees Req: \$ 563.18	Fees Col: \$ 563.18
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2016079	Type: Building / Residential / Web-Minor / Solar System	
Parcel: 22525700430000	Applied: 09/04/2020	Category: Single Family
Address: 3737 CATALAN SEA AVE	Issued: 09/08/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: 4.0kw Solar PV System, and 0gal Solar WH System (water heater installed null).All supply side connections, main breaker change-out, and/or panel upgrade will require a second inspection. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314, Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)."		
Contractor: SUNRUN INSTALLATION SERVICES INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 12,071.00	Fees Req: \$ 398.02	Fees Col: \$ 398.02
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 09/01/2020 and 09/15/2020

Activity:	RES-2016080	Type:	Building / Residential / Web-Minor / HVAC		
Parcel:	11708600090000	Applied:	09/04/2020	Category:	Single Family
Address:	5992 LAGUNA RANCH CIR	Issued:	09/04/2020	Finaled:	
Location:		# Units:		Sq Ft:	
Description:	No Duct Work Permitted. Change-out Split System to Split System. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.				
Contractor:	AIR TECH HVAC INC				
Occupancy:	New Const Type:	Old Const Type:	Insp Dist:	Activity Code:	
Valuation:	\$ 8,790.00	Fees Req:	\$ 216.92	Fees Col:	\$ 216.92
				Bal Due:	\$.00
Activity:	RES-2016081	Type:	Building / Residential / Web-Minor / Solar System		
Parcel:	11702900280000	Applied:	09/04/2020	Category:	Single Family
Address:	7839 CHARMETTE WAY	Issued:	09/09/2020	Finaled:	09/24/2020
Location:		# Units:	0	Sq Ft:	
Description:	3.46kw Solar PV System, and 0gal Solar WH System (water heater installed null).All supply side connections, main breaker change-out, and/or panel upgrade will require a second inspection. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314, Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)."				
Contractor:	SUNRUN INSTALLATION SERVICES INC				
Occupancy:	New Const Type:	Old Const Type:	Insp Dist:	Activity Code:	
Valuation:	\$ 12,350.00	Fees Req:	\$ 395.59	Fees Col:	\$ 395.59
				Bal Due:	\$.00
Activity:	RES-2016082	Type:	Building / Residential / Housing-Minor / No Plans		
Parcel:	04700230020000	Applied:	09/04/2020	Category:	Single Family
Address:	7214 15TH ST	Issued:	09/09/2020	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	SMUD SAFETY Inspection, and CO2 Smoke detectors (broken window can be re-glazed)				
Contractor:					
Occupancy:	New Const Type:	Old Const Type:	Insp Dist:	Activity Code:	
Valuation:	\$ 200.00	Fees Req:	\$ 84.68	Fees Col:	\$ 84.68
				Bal Due:	\$.00
Activity:	RES-2016083	Type:	Building / Residential / Web-Minor / HVAC		
Parcel:	05004410070000	Applied:	09/04/2020	Category:	Single Family
Address:	4559 CEDARWOOD WAY	Issued:	09/04/2020	Finaled:	09/25/2020
Location:		# Units:		Sq Ft:	
Description:	No Duct Work Permitted. Change-out Split System to Split System. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.				
Contractor:	J R PUTMAN INC				
Occupancy:	New Const Type:	Old Const Type:	Insp Dist:	Activity Code:	
Valuation:	\$ 12,357.00	Fees Req:	\$ 228.74	Fees Col:	\$ 228.74
				Bal Due:	\$.00
Activity:	RES-2016084	Type:	Building / Residential / Web-Minor / Solar System		
Parcel:	11707900150000	Applied:	09/04/2020	Category:	Single Family
Address:	25 SUMMERGATE CT	Issued:	09/09/2020	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	9.76kw Solar PV System, and 0gal Solar WH System (water heater installed null).All supply side connections, main breaker change-out, and/or panel upgrade will require a second inspection. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314, Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)."				
Contractor:	SUNRUN INSTALLATION SERVICES INC				
Occupancy:	New Const Type:	Old Const Type:	Insp Dist:	Activity Code:	
Valuation:	\$ 31,096.00	Fees Req:	\$ 455.92	Fees Col:	\$ 455.92
				Bal Due:	\$.00

Activity Data Report

City of Sacramento, CA

Issued between 09/01/2020 and 09/15/2020

Activity: RES-2016085	Type: Building / Residential / Web-Minor / Solar System	
Parcel: 23707100360000	Applied: 09/04/2020	Category: Single Family
Address: 711 PHILLIPI WAY	Issued: 09/08/2020	Finished: 09/22/2020
Location:	# Units: 0	Sq Ft:
Description: 4.08kw Solar PV System, and 0gal Solar WH System (water heater installed null).All supply side connections, main breaker change-out, and/or panel upgrade will require a second inspection. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314, Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)."		
Contractor: TESLA ENERGY OPERATIONS INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 6,038.00	Fees Req: \$ 376.64	Fees Col: \$ 376.64
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2016086	Type: Building / Residential / Web-Minor / Reroof	
Parcel: 22502950010000	Applied: 09/04/2020	Category: Single Family
Address: 1254 GREENLEA AVE	Issued: 09/04/2020	Finished: 09/18/2020
Location:	# Units:	Sq Ft:
Description: E-Permit: Tear Off - Yes, Resheet - No, 1 layer(s), 26 squares of 30yr Laminated Dimensional Composition. CRRC: 0850-0028		
Contractor: AMERICAN HOME ENERGY SAVERS INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 20,000.00	Fees Req: \$ 250.00	Fees Col: \$ 250.00
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2016087	Type: Building / Residential / Web-Minor / Solar System	
Parcel: 25003900300000	Applied: 09/04/2020	Category: Single Family
Address: 800 TURNSTONE DR	Issued: 09/08/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: 5.3kw Solar PV System, and 0gal Solar WH System (water heater installed null).All supply side connections, main breaker change-out, and/or panel upgrade will require a second inspection. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314, Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)."		
Contractor: SUNRUN INSTALLATION SERVICES INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 16,623.00	Fees Req: \$ 408.25	Fees Col: \$ 408.25
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2016088	Type: Building / Residential / Minor / No Plans	
Parcel: 00501310170000	Applied: 09/04/2020	Category: Single Family
Address: 47 SANDBURG DR	Issued: 09/04/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: Non-structural change out of (12) windows in same sizes and locations. Smoke & Carbon Monoxide Alarms required per CRC sections R314 & R315. Access to perform inspection/s must be provided by the Party requesting the inspection.		
Contractor:		
Occupancy:	New Const Type: No longer use	Old Const Type:
Valuation: \$ 22,000.00	Fees Req: \$ 550.68	Fees Col: \$ 550.68
		Insp Dist: 1
		Activity Code: C1
		Bal Due: \$.00

Activity: RES-2016089	Type: Building / Residential / Web-Minor / Electrical	
Parcel: 23801020280000	Applied: 09/04/2020	Category: Single Family
Address: 204 DE WITT CT	Issued: 09/04/2020	Finished: 09/09/2020
Location:	# Units:	Sq Ft:
Description: E-Permit: existing panel 100 Amps - Underground service, N/A weather head/masthead work, main breaker replacement.		
Contractor: STRUCTURE ELECTRIC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 450.00	Fees Req: \$ 84.78	Fees Col: \$ 84.78
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 09/01/2020 and 09/15/2020

Activity: RES-2016091	Type: Building / Residential / Web-Minor / Water Heater	
Parcel: 29504300150000	Applied: 09/04/2020	Category: Single Family
Address: 2474 AMERICAN RIVER DR	Issued: 09/04/2020	Finished:
Location:	# Units:	Sq Ft:
Description: Change-out installation of Electric - 040 gallon to Electric - 040 gallon, located inside building, screening not required.		
Contractor: J & L PLUMBING INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 1,250.00	Fees Req: \$ 87.70	Fees Col: \$ 87.70
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2016092	Type: Building / Residential / Addition / With Plans	
Parcel: 22525200620000	Applied: 09/04/2020	Category: Single Family
Address: 4041 IONIAN SEA LN	Issued: 09/09/2020	Finished:
Location:	# Units: 0	Sq Ft: 0
Description: Installation of a 196 sq ft Pre-Engineered patio cover. No electrical. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314		
Contractor: CLARK WAGAMAN DESIGNS		
Occupancy:	New Const Type: No longer use	Old Const Type: Type V NHR
Valuation: \$ 4,500.00	Fees Req: \$ 286.39	Fees Col: \$ 286.39
		Insp Dist: 4
		Activity Code: D3
		Bal Due: \$.00

Activity: RES-2016101	Type: Building / Residential / Web-Minor / Plumbing	
Parcel: 01602620050000	Applied: 09/04/2020	Category: Single Family
Address: 5300 LAND PARK DR S	Issued: 09/04/2020	Finished: 09/18/2020
Location:	# Units:	Sq Ft:
Description: E-Permit: Sewer Service replacement or repair, Trenchless 45 L.F.		
Contractor: AFFORDABLE TRENCHLESS & PLUMBING INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 5,120.00	Fees Req: \$ 99.65	Fees Col: \$ 99.65
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2016104	Type: Building / Residential / Minor / No Plans	
Parcel: 03115200180000	Applied: 09/04/2020	Category: Single Family
Address: 8083 LINDA ISLE LN	Issued: 09/08/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: Remove and replace 6 windows and 2 patio doors, like for like using precision install. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314.		
Contractor: RIVER CITY WINDOW & DOOR INC		
Occupancy:	New Const Type: No longer use	Old Const Type:
Valuation: \$ 27,063.00	Fees Req: \$ 627.79	Fees Col: \$ 627.79
		Insp Dist: 2
		Activity Code: C1
		Bal Due: \$.00

Activity: RES-2016106	Type: Building / Residential / Minor / No Plans	
Parcel: 26203320590000	Applied: 09/04/2020	Category: Single Family
Address: 19 YERBA CT	Issued: 09/08/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: Remove and Replace 7 windows and 2 patio doors RETROFIT-No modifacitons to opening, size, type, material, or structure per CDD-0035. Access to perform inspection/s must be provided by the Party requesting the inspection.		
Contractor:		
Occupancy:	New Const Type: No longer use	Old Const Type:
Valuation: \$ 9,892.00	Fees Req: \$ 363.60	Fees Col: \$ 363.60
		Insp Dist: 4
		Activity Code: C1
		Bal Due: \$.00

Activity: RES-2016107	Type: Building / Residential / Web-Minor / HVAC	
Parcel: 26203200180000	Applied: 09/04/2020	Category: Single Family
Address: 977 REGATTA DR	Issued: 09/04/2020	Finished:
Location:	# Units:	Sq Ft:
Description: No Duct Work Permitted. Change-out Split System to Split System. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.		
Contractor: BIG MOUNTAIN HEATING AND AIR INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 11,000.00	Fees Req: \$ 223.00	Fees Col: \$ 223.00
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 09/01/2020 and 09/15/2020

Activity: RES-2016108	Type: Building / Residential / Minor / No Plans	
Parcel: 26502010230000	Applied: 09/04/2020	Category: Single Family
Address: 842 PRICE CT	Issued: 09/09/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: 2 COAT STUCCO HOUSE..MAINTAIN 2 GABLE ENDS AND SIDING. SEE ATTACHED PLANNING APPROVAL. Access to perform inspection/s must be provided by the Party requesting the inspection. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314 Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)."		
Contractor:		
Occupancy:	New Const Type: No longer use	Old Const Type:
Valuation: \$ 8,000.00	Fees Req: \$ 116.30	Fees Col: \$ 116.30
	Insp Dist: 4	Activity Code: Z2
		Bal Due: \$.00

Activity: RES-2016109	Type: Building / Residential / Web-Minor / HVAC	
Parcel: 01901910380000	Applied: 09/04/2020	Category: Single Family
Address: 2881 29TH AVE	Issued: 09/04/2020	Finished:
Location:	# Units:	Sq Ft:
Description: No Duct Work Permitted. Change-out Split System to Split System. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.		
Contractor: BELL BROTHER'S HEATING AND AIR INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 14,987.00	Fees Req: \$ 234.99	Fees Col: \$ 234.99
	Insp Dist:	Activity Code:
		Bal Due: \$.00

Activity: RES-2016110	Type: Building / Residential / Web-Minor / HVAC	
Parcel: 01901910380000	Applied: 09/04/2020	Category: Single Family
Address: 2901 29TH AVE	Issued: 09/04/2020	Finished:
Location:	# Units:	Sq Ft:
Description: No Duct Work Permitted. Change-out Split System 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: \$ 12,843.00	Fees Req: \$ 228.94	Fees Col: \$ 228.94
	Insp Dist:	Activity Code:
		Bal Due: \$.00

Activity: RES-2016111	Type: Building / Residential / Minor / No Plans	
Parcel: 04802420040000	Applied: 09/04/2020	Category: Single Family
Address: 7415 21ST ST	Issued: 09/08/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: Change out 6 windows and 1 patio door. No change or modification to opening, size, type, material, or structure per CDD-0035. Access to perform inspection/s must be provided by the Party requesting the inspection. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314 Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)."		
Contractor: BELL BROTHER'S HEATING AND AIR INC		
Occupancy:	New Const Type: No longer use	Old Const Type:
Valuation: \$ 11,100.00	Fees Req: \$ 403.84	Fees Col: \$ 403.84
	Insp Dist: 2	Activity Code: C1
		Bal Due: \$.00

Activity: RES-2016112	Type: Building / Residential / Web-Minor / Electrical	
Parcel: 00401040250000	Applied: 09/04/2020	Category: Single Family
Address: 101 40TH ST	Issued: 09/04/2020	Finished: 09/17/2020
Location:	# Units:	Sq Ft:
Description: E-Permit: existing panel 100 Amps - Overhead service, new main panel 200 Amps, New Install weather head/masthead work.		
Contractor: CARLING ELECTRIC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 2,500.00	Fees Req: \$ 90.80	Fees Col: \$ 90.80
	Insp Dist:	Activity Code:
		Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 09/01/2020 and 09/15/2020

Activity: RES-2016113	Type: Building / Residential / Web-Minor / HVAC	
Parcel: 11904300130000	Applied: 09/05/2020	Category: Single Family
Address: 4046 SEA FOREST WAY	Issued: 09/05/2020	Finaled:
Location:	# Units:	Sq Ft:
Description: No Duct Work Permitted. Change-out Split System to Split System. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.		
Contractor: BELL BROTHER'S HEATING AND AIR INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 11,511.00	Fees Req: \$ 225.80	Fees Col: \$ 225.80
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2016114	Type: Building / Residential / Web-Minor / Electrical	
Parcel: 02404130030000	Applied: 09/06/2020	Category: Single Family
Address: 6290 14TH ST	Issued: 09/06/2020	Finaled: 09/10/2020
Location:	# Units:	Sq Ft:
Description: E-Permit: existing panel 125 Amps - Overhead service, new main panel 200 Amps, Replacement weather head/masthead work.		
Contractor: A V ELECTRIC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 2,500.62	Fees Req: \$ 90.80	Fees Col: \$ 90.80
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2016115	Type: Building / Residential / Web-Minor / Electrical	
Parcel: 02101610360000	Applied: 09/06/2020	Category: Single Family
Address: 4112 FOTOS CT	Issued: 09/06/2020	Finaled: 09/14/2020
Location:	# Units:	Sq Ft:
Description: E-Permit: existing panel 125 Amps - Overhead service, new main panel 200 Amps, Replacement weather head/masthead work, main breaker replacement.		
Contractor: A V ELECTRIC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 2,500.62	Fees Req: \$ 90.80	Fees Col: \$ 90.80
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2016116	Type: Building / Residential / Web-Minor / Water Heater	
Parcel: 25201230140000	Applied: 09/07/2020	Category: Single Family
Address: 1916 GRAND AVE	Issued: 09/07/2020	Finaled:
Location:	# Units:	Sq Ft:
Description: Change-out installation of Gas - 040 gallon to Gas - 040 gallon, located inside building, screening not required.		
Contractor: BELL BROTHER'S HEATING AND AIR INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 3,219.00	Fees Req: \$ 93.69	Fees Col: \$ 93.69
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2016117	Type: Building / Residential / Safety Inspection Request / NA	
Parcel: 26302720140000	Applied: 09/07/2020	Category: Single Family
Address: 2933 PONDEROSA LN	Issued: 09/07/2020	Finaled:
Location:	# Units:	Sq Ft:
Description: ACA: SMUD Safety Inspection Request; Single Family; Backyard; One time inspection only; If inspector is unable to access all areas required for a complete inspection due to locks or obstructions, a new inspection request must be obtained/created with full payment for the additional inspection. No work is authorized by this request. Inspection fees are non-refundable and non-transferable.		
Contractor:		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$.00	Fees Req: \$ 88.56	Fees Col: \$ 88.56
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2016118	Type: Building / Residential / Web-Minor / HVAC	
Parcel: 22514100280000	Applied: 09/07/2020	Category: Single Family
Address: 4901 CREST DR	Issued: 09/07/2020	Finaled:
Location:	# Units:	Sq Ft:
Description: No Duct Work Permitted. Change-out Split System to Split System. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.		
Contractor: BPHA INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 9,800.00	Fees Req: \$ 219.92	Fees Col: \$ 219.92
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity Data Report

City of Sacramento, CA

Issued between 09/01/2020 and 09/15/2020

Activity: RES-2016119	Type: Building / Residential / Web-Minor / HVAC	
Parcel: 04701810150000	Applied: 09/07/2020	Category: Single Family
Address: 7355 21ST ST	Issued: 09/07/2020	Finished:
Location:	# Units:	Sq Ft:
Description: Change-out w/new ducts Roof Mount to Roof Mount. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.		
Contractor: HUFT HEATING AND AIR CONDITIONING INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 17,143.00	Fees Req: \$ 243.66	Fees Col: \$ 243.66
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2016120	Type: Building / Residential / Web-Minor / Reroof	
Parcel: 27500810280000	Applied: 09/07/2020	Category: Single Family
Address: 2272 EDGEWATER RD	Issued: 09/07/2020	Finished: 09/18/2020
Location:	# Units:	Sq Ft:
Description: E-Permit: Tear Off - Yes, Resheet - Yes, 2 layer(s), 18 squares of 30yr Laminated Dimensional Composition. In-progress inspection required if 10 squares or greater.		
Contractor: A&E ROOFING INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 12,700.00	Fees Req: \$ 228.88	Fees Col: \$ 228.88
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2016121	Type: Building / Residential / Web-Minor / HVAC	
Parcel: 01102740100000	Applied: 09/07/2020	Category: Single Family
Address: 2729 60TH ST	Issued: 09/07/2020	Finished:
Location:	# Units:	Sq Ft:
Description: Change-out w/new ducts Roof Mount to Roof Mount. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.		
Contractor: HUFT HEATING AND AIR CONDITIONING INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 17,602.65	Fees Req: \$ 243.84	Fees Col: \$ 243.84
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2016122	Type: Building / Residential / Web-Minor / Plumbing	
Parcel: 07801620030000	Applied: 09/07/2020	Category: Single Family
Address: 8607 CLIFFWOOD WAY	Issued: 09/07/2020	Finished:
Location:	# Units:	Sq Ft:
Description: E-Permit: Shower Replacement.		
Contractor: CONTRERAS CONSTRUCTION		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 15,000.00	Fees Req: \$ 127.00	Fees Col: \$ 127.00
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2016123	Type: Building / Residential / Web-Minor / HVAC	
Parcel: 23704500100000	Applied: 09/07/2020	Category: Single Family
Address: 225 ARBOR CREST WAY	Issued: 09/07/2020	Finished: 09/18/2020
Location:	# Units:	Sq Ft:
Description: No Duct Work Permitted. Change-out Split System to Split System. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.		
Contractor: FIGUEROA'S HEATING AND AIR		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 8,790.00	Fees Req: \$ 216.92	Fees Col: \$ 216.92
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2016124	Type: Building / Residential / Web-Minor / Reroof	
Parcel: 01002940220000	Applied: 09/08/2020	Category: Single Family
Address: 2943 2ND AVE	Issued: 09/08/2020	Finished: 09/15/2020
Location:	# Units:	Sq Ft:
Description: E-Permit: Tear Off - Yes, Resheet - No, 1 layer(s), 19 squares of 30yr Laminated Dimensional Composition. CRRC: 0676-0137		
Contractor: ALL WEATHER ROOFING		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 9,200.00	Fees Req: \$ 219.68	Fees Col: \$ 219.68
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 09/01/2020 and 09/15/2020

Activity: RES-2016125	Type: Building / Residential / Web-Minor / HVAC	
Parcel: 22518200070000	Applied: 09/08/2020	Category: Single Family
Address: 18 MANKATO CT	Issued: 09/08/2020	Finished:
Location:	# Units:	Sq Ft:
Description: No Duct Work Permitted. Change-out Split System to Split System. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.		
Contractor: HUFT HEATING AND AIR CONDITIONING INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 8,790.00	Fees Req: \$ 216.92	Fees Col: \$ 216.92
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2016126	Type: Building / Residential / Addition / With Plans	
Parcel: 04701420030000	Applied: 09/08/2020	Category: Single Family
Address: 2232 63RD AVE	Issued: 09/09/2020	Finished:
Location:	# Units: 0	Sq Ft: 0
Description: Patio Cover 216 SF w/Electric Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314		
Contractor: PACIFIC BUILDERS		
Occupancy: R-3 Residential	New Const Type: No longer use	Old Const Type: Type V NHR
Valuation: \$ 6,000.00	Fees Req: \$ 289.78	Fees Col: \$ 289.78
		Insp Dist: 2
		Activity Code: D3
		Bal Due: \$.00

Activity: RES-2016127	Type: Building / Residential / Web-Minor / Electrical	
Parcel: 11711700130000	Applied: 09/08/2020	Category: Private Garage
Address: 8219 GRANDSTAFF DR	Issued: 09/08/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: Add 30A Circuit from house to new garage (Shed)		
Contractor:		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 1,500.00	Fees Req: \$ 87.20	Fees Col: \$ 87.20
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2016128	Type: Building / Residential / Web-Minor / Reroof	
Parcel: 02400920060000	Applied: 09/08/2020	Category: Single Family
Address: 629 PIEDMONT DR	Issued: 09/08/2020	Finished: 09/11/2020
Location:	# Units:	Sq Ft:
Description: E-Permit: Tear Off - Yes, Resheet - No, 1 layer(s), 21 squares of Composite Class A. CRRRC: 0668-0116		
Contractor: FREEMAN ROOFING COMPANY		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 15,540.00	Fees Req: \$ 237.82	Fees Col: \$ 237.82
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2016131	Type: Building / Residential / Minor / No Plans	
Parcel: 03502640130000	Applied: 09/08/2020	Category: Single Family
Address: 6981 MIDDLECOFF WAY	Issued: 09/08/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: Change out (12) windows and (2) patio doors like for like retrofit. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314.		
Contractor: NORTHWEST EXTERIORS INC		
Occupancy:	New Const Type: No longer use	Old Const Type:
Valuation: \$ 16,495.00	Fees Req: \$ 484.88	Fees Col: \$ 484.88
		Insp Dist: 2
		Activity Code: C1
		Bal Due: \$.00

Activity: RES-2016132	Type: Building / Residential / Web-Minor / Water Heater	
Parcel: 22507130100000	Applied: 09/08/2020	Category: Single Family
Address: 3212 IBERIAN DR	Issued: 09/08/2020	Finished:
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: \$ 3,069.00	Fees Req: \$ 93.63	Fees Col: \$ 93.63
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 09/01/2020 and 09/15/2020

Activity: RES-2016133	Type: Building / Residential / Minor / No Plans	
Parcel: 11710300420000	Applied: 09/08/2020	Category: Single Family
Address: 8661 SEBRELL WAY	Issued: 09/08/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: Change out (18) Windows and (1) Patio door like for like retrofit. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314.		
Contractor: NORTHWEST EXTERIORS INC		
Occupancy:	New Const Type: No longer use	Old Const Type:
Valuation: \$ 15,790.00	Fees Req: \$ 472.28	Fees Col: \$ 472.28
		Insp Dist: 2
		Activity Code: C1
		Bal Due: \$.00

Activity: RES-2016134	Type: Building / Residential / Web-Minor / HVAC	
Parcel: 29504800520000	Applied: 09/08/2020	Category: Single Family
Address: 2144 UNIVERSITY PARK DR	Issued: 09/08/2020	Finished:
Location:	# Units:	Sq Ft:
Description: No Duct Work Permitted. Change-out Split System to Split System. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.		
Contractor: BONNEY PLUMBING LLC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 12,431.00	Fees Req: \$ 228.77	Fees Col: \$ 228.77
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2016135	Type: Building / Residential / Web-Minor / HVAC	
Parcel: 11712600310000	Applied: 09/08/2020	Category: Single Family
Address: 4 EMPORIA CT	Issued: 09/09/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: No Duct Work Permitted. 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%. CF-1R-ALT-HVAC on file: Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314.		
Contractor: SOUTH PLACER HEATING & AIR		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 3,520.00	Fees Req: \$ 201.81	Fees Col: \$ 201.81
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2016136	Type: Building / Residential / Web-Minor / Electrical	
Parcel: 29301340030000	Applied: 09/08/2020	Category: Single Family
Address: 2661 MORLEY WAY	Issued: 09/08/2020	Finished: 09/09/2020
Location:	# Units:	Sq Ft:
Description: E-Permit: existing panel 200 Amps - Overhead service, new main panel 200 Amps, New Install weather head/masthead work.		
Contractor: QUALITY ELECTRIC LLC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 2,460.62	Fees Req: \$ 90.78	Fees Col: \$ 90.78
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2016139	Type: Building / Residential / Web-Minor / Electrical	
Parcel: 01001340460000	Applied: 09/08/2020	Category: Single Family
Address: 3169 U ST	Issued: 09/09/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: AA: existing panel 200 Amps - Overhead service, adding 1 outlets (240V), adding 6 ceiling mounted lighting fixtures, adding 100 Amps subpanel. Smoke & Carbon Monoxide Alarms required per CRC sections R314 & R315. Access to perform inspection/s must be provided by the Party requesting the inspection.		
Contractor:		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 2,500.00	Fees Req: \$ 89.80	Fees Col: \$ 89.80
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2016141	Type: Building / Residential / Web-Minor / Plumbing	
Parcel: 00703030030000	Applied: 09/08/2020	Category: Single Family
Address: 1557 36TH ST	Issued: 09/08/2020	Finished: 09/21/2020
Location:	# Units:	Sq Ft:
Description: E-Permit: Water Service replacement or repair, 70 L.F.		
Contractor: EXPRESS SEWER & DRAIN INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 6,700.00	Fees Req: \$ 102.88	Fees Col: \$ 102.88
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 09/01/2020 and 09/15/2020

Activity: RES-2016142	Type: Building / Residential / Web-Minor / HVAC	
Parcel: 22514900520000	Applied: 09/08/2020	Category: Single Family
Address: 1987 KANE AVE	Issued: 09/08/2020	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: JAGUAR HEATING & AIR INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 12,186.00	Fees Req: \$ 228.67	Fees Col: \$ 228.67
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2016145	Type: Building / Residential / Web-Minor / HVAC	
Parcel: 01001660270000	Applied: 09/08/2020	Category: Single Family
Address: 2201 21ST ST	Issued: 09/08/2020	Finished:
Location:	# Units: 0	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%. HERS Report required at final inspection. Smoke & Carbon Monoxide Alarms required per CRC sections R314 & R315. Access to perform inspection/s must be provided by the Party requesting the inspection.		
Contractor: ON-TIME AIR CONDITIONING & HEATING INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 8,347.00	Fees Req: \$ 108.74	Fees Col: \$ 108.74
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2016147	Type: Building / Residential / Web-Minor / HVAC	
Parcel: 20109400150000	Applied: 09/08/2020	Category: Single Family
Address: 1818 SPALETTA WAY	Issued: 09/08/2020	Finished:
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: AIR-CRAFT HEATING & AIR		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 6,000.00	Fees Req: \$ 208.00	Fees Col: \$ 208.00
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2016148	Type: Building / Residential / Minor / No Plans	
Parcel: 04100520020000	Applied: 09/08/2020	Category: Single Family
Address: 7041 24TH ST	Issued: 09/08/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: Non-structural change out of (9) windows in same sizes and locations. Smoke & Carbon Monoxide Alarms required per CRC sections R314 & R315. Access to perform inspection/s must be provided by the Party requesting the inspection.		
Contractor: COMMUNITY RESOURCE PROJECT INC		
Occupancy:	New Const Type: No longer use	Old Const Type:
Valuation: \$ 2,300.00	Fees Req: \$ 168.48	Fees Col: \$ 168.48
		Insp Dist: 2
		Activity Code: C1
		Bal Due: \$.00

Activity: RES-2016151	Type: Building / Residential / Web-Minor / Reroof	
Parcel: 26300540110000	Applied: 09/08/2020	Category: Single Family
Address: 190 REDONDO AVE	Issued: 09/08/2020	Finished:
Location:	# Units:	Sq Ft:
Description: E-Permit: Tear Off - Yes, Resheet - No, 1 layer(s), 19 squares of TPO Single Ply. In-progress inspection required if 10 squares or greater.		
Contractor: GARNER ROOFING INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 15,025.00	Fees Req: \$ 237.61	Fees Col: \$ 237.61
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 09/01/2020 and 09/15/2020

Activity: RES-2016152	Type: Building / Residential / Minor / No Plans	
Parcel: 03107200720000	Applied: 09/08/2020	Category: Single Family
Address: 7540 MONTE BRAZIL DR	Issued: 09/08/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: Remove and replace (14) windows and (1) patio door, precision install on patio door. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314.		
Contractor: RIVER CITY WINDOW & DOOR INC		
Occupancy:	New Const Type: No longer use	Old Const Type:
Valuation: \$ 30,000.00	Fees Req: \$ 664.40	Fees Col: \$ 664.40
		Insp Dist: 2
		Activity Code: C1
		Bal Due: \$.00

Activity: RES-2016153	Type: Building / Residential / Web-Minor / HVAC	
Parcel: 22503700020000	Applied: 09/08/2020	Category: Single Family
Address: 1596 NEWBOROUGH DR	Issued: 09/08/2020	Finished:
Location:	# Units:	Sq Ft:
Description: No Duct Work Permitted. Change-out Split System to Split System. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.		
Contractor: J R PUTMAN INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 9,413.00	Fees Req: \$ 219.77	Fees Col: \$ 219.77
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2016155	Type: Building / Residential / Web-Minor / Plumbing	
Parcel: 01304030410000	Applied: 09/08/2020	Category: Single Family
Address: 3801 12TH AVE	Issued: 09/08/2020	Finished: 09/14/2020
Location:	# Units:	Sq Ft:
Description: E-Permit: Water Re-pipe, 152 L.F.		
Contractor: PLUMBER HERO INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 4,645.54	Fees Req: \$ 96.86	Fees Col: \$ 96.86
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2016156	Type: Building / Residential / Web-Minor / Water Heater	
Parcel: 01202820040000	Applied: 09/08/2020	Category: Single Family
Address: 1220 PERKINS WAY	Issued: 09/08/2020	Finished:
Location:	# Units:	Sq Ft:
Description: Change-out installation of Gas - 040 gallon to Gas - 050 gallon, located inside building, screening not required.		
Contractor: R C PLUMBING		
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-2016158	Type: Building / Residential / Web-Minor / Water Heater	
Parcel: 03110200110000	Applied: 09/08/2020	Category: Single Family
Address: 349 COUNTRY RIVER WAY	Issued: 09/08/2020	Finished:
Location:	# Units:	Sq Ft:
Description: Change-out installation of Gas - 050 gallon to Gas - 050 gallon, located inside building, screening not required.		
Contractor: ABSOLUTE COMFORT HEATING AND AIR		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 1,500.00	Fees Req: \$ 87.80	Fees Col: \$ 87.80
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2016159	Type: Building / Residential / Minor / No Plans	
Parcel: 29300910170000	Applied: 09/08/2020	Category: Duplex
Address: 2001 UNIVERSITY AVE	Issued: 09/08/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: Remove and replace (5) Windows, like for like. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314.		
Contractor: BELL BROTHER'S HEATING AND AIR INC		
Occupancy:	New Const Type: No longer use	Old Const Type:
Valuation: \$ 5,400.00	Fees Req: \$ 267.16	Fees Col: \$ 267.16
		Insp Dist: 1
		Activity Code: C1
		Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 09/01/2020 and 09/15/2020

Activity: RES-2016162	Type: Building / Residential / Web-Minor / HVAC	
Parcel: 11802010040000	Applied: 09/08/2020	Category: Single Family
Address: 7724 TELFER WAY	Issued: 09/08/2020	Finaled: 09/24/2020
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: TRADE HEATING AND AIR SERVICES INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 8,790.00	Fees Req: \$ 216.92	Fees Col: \$ 216.92
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2016164	Type: Building / Residential / Safety Inspection Request / NA	
Parcel: 00502120060000	Applied: 09/08/2020	Category: Single Family
Address: 5705 MCADDOO AVE	Issued: 09/08/2020	Finaled:
Location:	# Units:	Sq Ft:
Description: ACA: SMUD Safety Inspection Request; Single Family; Backyard; One time inspection only; If inspector is unable to access all areas required for a complete inspection due to locks or obstructions, a new inspection request must be obtained/created with full payment for the additional inspection. No work is authorized by this request. Inspection fees are non-refundable and non-transferable.		
Contractor:		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$.00	Fees Req: \$ 88.56	Fees Col: \$ 88.56
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2016165	Type: Building / Residential / Web-Minor / Plumbing	
Parcel: 11801720010000	Applied: 09/08/2020	Category: Single Family
Address: 4890 SCARBOROUGH WAY	Issued: 09/08/2020	Finaled:
Location:	# Units:	Sq Ft:
Description: E-Permit: Sewer Service replacement or repair, Dig and Bury 45 L.F.		
Contractor: BONNEY PLUMBING LLC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 8,014.76	Fees Req: \$ 108.61	Fees Col: \$ 108.61
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2016167	Type: Building / Residential / Web-Minor / Water Heater	
Parcel: 22513400370000	Applied: 09/08/2020	Category: Single Family
Address: 3724 MADRONE WAY	Issued: 09/08/2020	Finaled:
Location:	# Units:	Sq Ft:
Description: Change-out installation of Gas - Tankless to Gas - Tankless, located inside building, screening not required.		
Contractor: CALIFORNIA DELTA MECHANICAL INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 6,400.00	Fees Req: \$ 102.76	Fees Col: \$ 102.76
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2016168	Type: Building / Residential / Web-Minor / HVAC	
Parcel: 01103210050000	Applied: 09/08/2020	Category: Single Family
Address: 6358 3RD AVE	Issued: 09/08/2020	Finaled:
Location:	# Units:	Sq Ft:
Description: Change-out w/new ducts Ducts Only to Ducts Only. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.		
Contractor: BELL BROTHER'S HEATING AND AIR INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 5,959.00	Fees Req: \$ 99.98	Fees Col: \$ 99.98
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2016171	Type: Building / Residential / Web-Minor / Solar System	
Parcel: 22506830040000	Applied: 09/08/2020	Category: Single Family
Address: 9 ROCK HILL CT	Issued: 09/15/2020	Finaled:
Location:	# Units: 0	Sq Ft:
Description: 4.08kw Solar PV System, and 0gal Solar WH System (water heater installed null).		
Contractor: TESLA ENERGY OPERATIONS INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 6,038.00	Fees Req: \$ 376.64	Fees Col: \$ 376.64
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 09/01/2020 and 09/15/2020

Activity: RES-2016172	Type: Building / Residential / Minor / No Plans	
Parcel: 01401130090000	Applied: 09/08/2020	Category: Single Family
Address: 2776 SANTA CLARA WAY	Issued: 09/08/2020	Finished: 09/14/2020
Location:	# Units: 0	Sq Ft:
Description: Replacing (7) Windows like for like retrofit. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314.		
Contractor: MURADU CONSTRUCTION INC		
Occupancy:	New Const Type: No longer use	Old Const Type:
Valuation: \$ 3,800.00	Fees Req: \$ 206.24	Fees Col: \$ 206.24
		Insp Dist: 2
		Activity Code: C1
		Bal Due: \$.00

Activity: RES-2016174	Type: Building / Residential / Web-Minor / Reroof	
Parcel: 00401030190000	Applied: 09/08/2020	Category: Single Family
Address: 147 SAN ANTONIO WAY	Issued: 09/08/2020	Finished: 09/23/2020
Location:	# Units: 0	Sq Ft:
Description: E-Permit: Tear Off - Yes, Resheet - Yes, 1 layer(s), 26 squares of 30yr Laminated Dimensional Composition. CRRC: 0890-0015. . In-progress inspection required if 10 sq or greater. CF-6R-ENV-01 required at final inspection. CF-1R-ALT on file. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314		
Contractor: VALLEY FOAM INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 15,000.00	Fees Req: \$ 235.00	Fees Col: \$ 235.00
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2016175	Type: Building / Residential / Web-Minor / HVAC	
Parcel: 00700330090000	Applied: 09/08/2020	Category: Single Family
Address: 2528 H ST	Issued: 09/08/2020	Finished: 09/16/2020
Location:	# Units:	Sq Ft:
Description: No Duct Work Permitted. Change-out Split System to Split System. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.		
Contractor: CABS HEATING & AIR CONDITIONING		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 12,916.52	Fees Req: \$ 228.97	Fees Col: \$ 228.97
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2016181	Type: Building / Residential / Web-Minor / HVAC	
Parcel: 22513200110000	Applied: 09/08/2020	Category: Single Family
Address: 360 CONNOR CIR	Issued: 09/08/2020	Finished:
Location:	# Units:	Sq Ft:
Description: No Duct Work Permitted. Change-out Split System to Split System. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.		
Contractor: BONNEY PLUMBING LLC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 20,951.00	Fees Req: \$ 252.98	Fees Col: \$ 252.98
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2016183	Type: Building / Residential / Web-Minor / HVAC	
Parcel: 04902120110000	Applied: 09/08/2020	Category: Single Family
Address: 3111 MELINDA WAY	Issued: 09/08/2020	Finished: 09/24/2020
Location:	# Units:	Sq Ft:
Description: No Duct Work Permitted. Change-out Roof Mount to Roof Mount. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.		
Contractor: GILMORE SERVICES INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 9,000.00	Fees Req: \$ 217.00	Fees Col: \$ 217.00
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2016186	Type: Building / Residential / Web-Minor / HVAC	
Parcel: 20110600010017	Applied: 09/08/2020	Category: Single Family
Address: 313 5350 DUNLAY DR	Issued: 09/08/2020	Finished:
Location:	# Units:	Sq Ft:
Description: No Duct Work Permitted. Change-out Split System to Split System. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.		
Contractor: BELL BROTHER'S HEATING AND AIR INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 15,762.00	Fees Req: \$ 237.90	Fees Col: \$ 237.90
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 09/01/2020 and 09/15/2020

Activity:	RES-2016193	Type:	Building / Residential / Web-Minor / HVAC		
Parcel:	11704750140000	Applied:	09/08/2020	Category:	Single Family
Address:	5281 SHORTWAY DR	Issued:	09/08/2020	Finaled:	09/22/2020
Location:		# Units:		Sq Ft:	
Description:	No Duct Work Permitted. Change-out Split System to Split System. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.				
Contractor:	THE HOWES COMPANY				
Occupancy:	New Const Type:	Old Const Type:	Insp Dist:	Activity Code:	
Valuation:	\$ 8,790.00	Fees Req:	\$ 216.92	Fees Col:	\$ 216.92
				Bal Due:	\$.00

Activity:	RES-2016194	Type:	Building / Residential / Web-Minor / Reroof		
Parcel:	01402420110000	Applied:	09/08/2020	Category:	Single Family
Address:	3531 SANTA CRUZ WAY	Issued:	09/08/2020	Finaled:	
Location:		# Units:		Sq Ft:	
Description:	E-Permit: Tear Off - Yes, Resheet - No, 1 layer(s), 20 squares of Lifetime Laminated Dimensional Composition. CRRC: 0890-0013				
Contractor:	ELITE ROOFING				
Occupancy:	New Const Type:	Old Const Type:	Insp Dist:	Activity Code:	
Valuation:	\$ 8,800.00	Fees Req:	\$ 216.92	Fees Col:	\$ 216.92
				Bal Due:	\$.00

Activity:	RES-2016197	Type:	Building / Residential / Web-Minor / Reroof		
Parcel:	11705410520000	Applied:	09/08/2020	Category:	Single Family
Address:	5349 KEVINBERG DR	Issued:	09/09/2020	Finaled:	09/21/2020
Location:		# Units:	0	Sq Ft:	
Description:	E-Permit: Tear Off - Yes, Resheet - No, 1 layer(s), 21 squares of 30yr Laminated Dimensional Composition. CRRC: 0890-0013. . In-progress inspection required if 10 sq or greater. CF-6R-ENV-01 required at final inspection. CF-1R-ALT on file. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:					
Occupancy:	New Const Type:	Old Const Type:	Insp Dist:	Activity Code:	
Valuation:	\$ 6,300.00	Fees Req:	\$ 208.20	Fees Col:	\$ 208.20
				Bal Due:	\$.00

Activity:	RES-2016200	Type:	Building / Residential / Web-Minor / HVAC		
Parcel:	02302040260000	Applied:	09/08/2020	Category:	Single Family
Address:	5021 80TH ST	Issued:	09/08/2020	Finaled:	
Location:		# Units:		Sq Ft:	
Description:	No Duct Work Permitted. Change-out Roof Mount to Roof Mount. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.				
Contractor:	BUCKLEY'S HEAT & AIR INC				
Occupancy:	New Const Type:	Old Const Type:	Insp Dist:	Activity Code:	
Valuation:	\$ 12,894.00	Fees Req:	\$ 228.96	Fees Col:	\$ 228.96
				Bal Due:	\$.00

Activity:	RES-2016201	Type:	Building / Residential / Web-Minor / HVAC		
Parcel:	01401810010000	Applied:	09/08/2020	Category:	Single Family
Address:	3940 BROADWAY	Issued:	09/08/2020	Finaled:	
Location:		# Units:		Sq Ft:	
Description:	No Duct Work Permitted. Change-out Split System to Split System. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.				
Contractor:	A R S AMERICAN RESIDENTIAL SERVICES OF CALIFORNIA INC				
Occupancy:	New Const Type:	Old Const Type:	Insp Dist:	Activity Code:	
Valuation:	\$ 11,475.00	Fees Req:	\$ 225.79	Fees Col:	\$ 225.79
				Bal Due:	\$.00

Activity:	RES-2016202	Type:	Building / Residential / Web-Minor / HVAC		
Parcel:	03108100950000	Applied:	09/08/2020	Category:	Single Family
Address:	840 GREEN MOSS DR	Issued:	09/08/2020	Finaled:	
Location:		# Units:		Sq Ft:	
Description:	No Duct Work Permitted. Change-out Split System to Split System. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.				
Contractor:	BUCKLEY'S HEAT & AIR INC				
Occupancy:	New Const Type:	Old Const Type:	Insp Dist:	Activity Code:	
Valuation:	\$ 11,113.00	Fees Req:	\$ 225.65	Fees Col:	\$ 225.65
				Bal Due:	\$.00

Activity Data Report City of Sacramento, CA Issued between 09/01/2020 and 09/15/2020

Activity: RES-2016204	Type: Building / Residential / Minor / No Plans	
Parcel: 23802020070000	Applied: 09/08/2020	Category: Single Family
Address: 2324 MOGAN AVE	Issued: 09/09/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: Replace 8 Windows like for like in size and location installed as retrofit. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314.		
Contractor: PHILLIP ISAACS' CONSTRUCTION INCORPORATED		
Occupancy:	New Const Type: No longer use	Old Const Type:
Valuation: \$ 11,250.00	Fees Req: \$ 403.90	Fees Col: \$ 403.90
		Insp Dist: 4
		Activity Code: C1
		Bal Due: \$.00

Activity: RES-2016206	Type: Building / Residential / Minor / No Plans	
Parcel: 07900830180000	Applied: 09/08/2020	Category: Single Family
Address: 8425 CITADEL WAY	Issued: 09/09/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: Repair areas of roof around back patio. Replace plywood and trim boards with like materials. Plywood and rafter tails under the shingles that need repair. I will pull up some shingles to access the plywood and timbers. Sheet metal will be reused.		
Contractor:		
Occupancy:	New Const Type: No longer use	Old Const Type:
Valuation: \$ 1,000.00	Fees Req: \$ 120.24	Fees Col: \$ 120.24
		Insp Dist: 3
		Activity Code: C1
		Bal Due: \$.00

Activity: RES-2016208	Type: Building / Residential / Web-Minor / Reroof	
Parcel: 00801410150000	Applied: 09/08/2020	Category: Single Family
Address: 1069 40TH ST	Issued: 09/08/2020	Finished:
Location:	# Units:	Sq Ft:
Description: E-Permit: Tear Off - Yes, Resheet - Yes, 2 layer(s), 7 squares of 50yr Laminated Dimensional Composition. In-progress inspection required if 10 squares or greater.		
Contractor: M & M ROOFING INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 15,000.00	Fees Req: \$ 235.00	Fees Col: \$ 235.00
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2016210	Type: Building / Residential / Web-Minor / Electrical	
Parcel: 01801630170000	Applied: 09/08/2020	Category: Single Family
Address: 2157 IRVIN WAY	Issued: 09/08/2020	Finished: 09/29/2020
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: METCALF ELECTRIC INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 3,000.00	Fees Req: \$ 91.00	Fees Col: \$ 91.00
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2016211	Type: Building / Residential / Web-Minor / Electrical	
Parcel: 00804750350000	Applied: 09/08/2020	Category: Single Family
Address: 1633 48TH ST	Issued: 09/08/2020	Finished: 09/15/2020
Location:	# Units:	Sq Ft:
Description: E-Permit: existing panel 100 Amps - Overhead service, new main panel 200 Amps, New Install weather head/masthead work.		
Contractor: ANTHONY SANCHEZ ELECTRIC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 2,700.00	Fees Req: \$ 90.88	Fees Col: \$ 90.88
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2016212	Type: Building / Residential / Safety Inspection Request / NA	
Parcel: 27502150150000	Applied: 09/08/2020	Category: Single Family
Address: 170 SOUTHGATE RD	Issued: 09/08/2020	Finished:
Location:	# Units:	Sq Ft:
Description: ACA: SMUD and PGE Safety Inspection Request; Single Family; Backyard; One time inspection only; If inspector is unable to access all areas required for a complete inspection due to locks or obstructions, a new inspection request must be obtained/created with full payment for the additional inspection. No work is authorized by this request. Inspection fees are non-refundable and non-transferable.		
Contractor:		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$.00	Fees Req: \$ 88.56	Fees Col: \$ 88.56
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 09/01/2020 and 09/15/2020

Activity: RES-2016213	Type: Building / Residential / Web-Minor / Reroof	
Parcel: 07803600660000	Applied: 09/09/2020	Category: Single Family
Address: 2896 HONEYSUCKLE WAY	Issued: 09/09/2020	Finished: 09/15/2020
Location:	# Units:	Sq Ft:
Description: E-Permit: Tear Off - Yes, Resheet - No, 1 layer(s), 24 squares of 30yr Laminated Dimensional Composition. CRR: 0668-0072		
Contractor: ALEX PEREZ'S ROOFING		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 16,000.00	Fees Req: \$ 238.00	Fees Col: \$ 238.00
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2016214	Type: Building / Residential / Web-Minor / HVAC	
Parcel: 04701810150000	Applied: 09/09/2020	Category: Single Family
Address: 7355 21ST ST	Issued: 09/09/2020	Finished: 09/23/2020
Location:	# Units:	Sq Ft:
Description: No Duct Work Permitted. Change-out Split System to Split System. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.		
Contractor: PALOMERA HEATING AND AIR		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 8,900.00	Fees Req: \$ 216.96	Fees Col: \$ 216.96
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2016217	Type: Building / Residential / Web-Minor / Water Heater	
Parcel: 04901310020000	Applied: 09/09/2020	Category: Single Family
Address: 7461 24TH ST	Issued: 09/09/2020	Finished:
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: \$ 3,219.00	Fees Req: \$ 93.69	Fees Col: \$ 93.69
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2016218	Type: Building / Residential / Web-Minor / Reroof	
Parcel: 00901560190000	Applied: 09/09/2020	Category: Single Family
Address: 1713 V ST	Issued: 09/10/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: E-Permit: Tear Off - No, Resheet - No, 1 layer(s), 7 squares of 30yr Laminated Dimensional Composition. CRR: 0890-0005. In-progress inspection required if 10 sq or greater. CF-6R-ENV-01 required at final inspection. CF-1R-ALT on file. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314		
Contractor: BAR ROOFING		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 1,500.00	Fees Req: \$ 195.80	Fees Col: \$ 195.80
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2016220	Type: Building / Residential / Minor / No Plans	
Parcel: 11904000360000	Applied: 09/09/2020	Category: Single Family
Address: 4288 CHINQUAPIN WAY	Issued: 09/09/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: Replace 10 windows and 2 patio doors like for like using retrofit installation methods. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314		
Contractor: MURADU CONSTRUCTION INC		
Occupancy:	New Const Type: No longer use	Old Const Type:
Valuation: \$ 9,800.00	Fees Req: \$ 363.56	Fees Col: \$ 363.56
		Insp Dist: 2
		Activity Code: C1
		Bal Due: \$.00

Activity: RES-2016221	Type: Building / Residential / Web-Minor / Reroof	
Parcel: 01203520430000	Applied: 09/09/2020	Category: Duplex
Address: 1033 11TH AVE	Issued: 09/10/2020	Finished: 09/28/2020
Location:	# Units: 0	Sq Ft:
Description: E-Permit: Tear Off - No, Resheet - No, 1 layer(s), 4 squares of 30yr Laminated Dimensional Composition. CRR: 0890-0005. In-progress inspection required if 10 sq or greater. CF-6R-ENV-01 required at final inspection. CF-1R-ALT on file. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314.		
Contractor: BAR ROOFING		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 800.00	Fees Req: \$ 192.92	Fees Col: \$ 192.92
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 09/01/2020 and 09/15/2020

Activity: RES-2016222	Type: Building / Residential / Minor / No Plans	
Parcel: 22504300500000	Applied: 09/09/2020	Category: Single Family
Address: 23 NUTWOOD CIR	Issued: 09/09/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: Replace 10 original metal frame windows with retrofit vinyl frame dual pane lowe 3 glass filled with argo gas-like for like. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314		
Contractor: LUXEM DESIGN AND CONSTRUCTION		
Occupancy:	New Const Type: No longer use	Old Const Type:
Valuation: \$ 9,648.00	Fees Req: \$ 363.50	Fees Col: \$ 363.50
		Insp Dist: 4
		Activity Code: C1
		Bal Due: \$.00

Activity: RES-2016223	Type: Building / Residential / Minor / No Plans	
Parcel: 27405800210000	Applied: 09/09/2020	Category: Single Family
Address: 3341 SWALLOWS NEST LN	Issued: 09/09/2020	Finished: 09/11/2020
Location:	# Units: 0	Sq Ft:
Description: C/O 50 gl gas Hot Water Heater & Install Re-Circulation Pump . Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314		
Contractor: EXCLUSIVE PLUMBING		
Occupancy:	New Const Type: No longer use	Old Const Type:
Valuation: \$ 2,900.00	Fees Req: \$ 90.96	Fees Col: \$ 90.96
		Insp Dist: 4
		Activity Code: C1
		Bal Due: \$.00

Activity: RES-2016224	Type: Building / Residential / Minor / No Plans	
Parcel: 03005300330000	Applied: 09/09/2020	Category: Single Family
Address: 6785 LANGSTON WAY	Issued: 09/09/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: Non-structural change out of (3) windows in same sizes and locations Smoke & Carbon Monoxide Alarms required per CRC sections R314 & R315. Access to perform inspection/s must be provided by the Party requesting the inspection.		
Contractor: RIVER CITY WINDOW & DOOR INC		
Occupancy:	New Const Type: No longer use	Old Const Type:
Valuation: \$ 7,425.00	Fees Req: \$ 318.53	Fees Col: \$ 318.53
		Insp Dist: 2
		Activity Code: C1
		Bal Due: \$.00

Activity: RES-2016226	Type: Building / Residential / Web-Minor / HVAC	
Parcel: 00402330050000	Applied: 09/09/2020	Category: Single Family
Address: 432 SAN MIGUEL WAY	Issued: 09/09/2020	Finished:
Location:	# Units:	Sq Ft:
Description: No Duct Work Permitted. Change-out Split System to Split System. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.		
Contractor: GILMORE SERVICES INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 12,141.00	Fees Req: \$ 228.66	Fees Col: \$ 228.66
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2016230	Type: Building / Residential / Minor / No Plans	
Parcel: 01300420050000	Applied: 09/09/2020	Category: Single Family
Address: 2768 26TH ST	Issued: 09/09/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: Non-structural change-out of (5) windows and (1) patio door in same widths and locations. Existing patio door framing will be modified to accommodate single sliding door with no change to opening width using existing header, per plans Smoke & Carbon Monoxide Alarms required per CRC sections R314 & R315. Access to perform inspection/s must be provided by the Party requesting the inspection.		
Contractor: HALL'S WINDOW CENTER INC		
Occupancy:	New Const Type: No longer use	Old Const Type:
Valuation: \$ 20,541.00	Fees Req: \$ 536.86	Fees Col: \$ 536.86
		Insp Dist: 2
		Activity Code: C1
		Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 09/01/2020 and 09/15/2020

Activity: RES-2016232	Type: Building / Residential / Web-Minor / Water Heater	
Parcel: 04302550040000	Applied: 09/09/2020	Category: Single Family
Address: 8040 WAGON TRAIL WAY	Issued: 09/09/2020	Finished:
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: \$ 2,858.05	Fees Req: \$ 90.94	Fees Col: \$ 90.94
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2016233	Type: Building / Residential / Web-Minor / Electrical	
Parcel: 26301630030000	Applied: 09/09/2020	Category: Single Family
Address: 524 ELEANOR AVE	Issued: 09/09/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: AA: existing panel 100 Amps - Overhead service, new main panel 125 Amps, Replacement weather head/masthead work, main breaker replacement. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314		
Contractor:		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 2,500.00	Fees Req: \$ 89.80	Fees Col: \$ 89.80
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2016237	Type: Building / Residential / Web-Minor / HVAC	
Parcel: 20106900830000	Applied: 09/09/2020	Category: Single Family
Address: 5436 CALABRIA WAY	Issued: 09/09/2020	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: BIG MOUNTAIN HEATING AND AIR INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 15,000.00	Fees Req: \$ 235.00	Fees Col: \$ 235.00
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2016242	Type: Building / Residential / Web-Minor / Water Heater	
Parcel: 20108500620000	Applied: 09/09/2020	Category: Single Family
Address: 360 MILL VALLEY CIR	Issued: 09/09/2020	Finished: 09/15/2020
Location:	# Units:	Sq Ft:
Description: Change-out installation of Gas - 040 gallon to Gas - 040 gallon, located outside building, within Existing Exterior Enclosure.		
Contractor: AMERICAN RIVER COMPANIES		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 1,500.00	Fees Req: \$ 87.80	Fees Col: \$ 87.80
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2016245	Type: Building / Residential / Web-Minor / Plumbing	
Parcel: 00501810030000	Applied: 09/09/2020	Category: Single Family
Address: 441 LOVELLA WAY	Issued: 09/09/2020	Finished: 09/17/2020
Location:	# Units:	Sq Ft:
Description: E-Permit: Sewer Service replacement or repair, Dig and Bury 80 L.F. Drain Line replacement or repair, 80 L.F. Water Re-pipe, 140 L.F.		
Contractor: BONNEY PLUMBING LLC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 18,408.00	Fees Req: \$ 138.76	Fees Col: \$ 138.76
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2016247	Type: Building / Residential / Web-Minor / Water Heater	
Parcel: 00501810030000	Applied: 09/09/2020	Category: Single Family
Address: 441 LOVELLA WAY	Issued: 09/09/2020	Finished:
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: \$ 2,000.00	Fees Req: \$ 88.00	Fees Col: \$ 88.00
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 09/01/2020 and 09/15/2020

Activity: RES-2016249	Type: Building / Residential / Web-Minor / HVAC	
Parcel: 27404900050000	Applied: 09/09/2020	Category: Single Family
Address: 3607 RIVER DR W	Issued: 09/09/2020	Finished:
Location:	# Units:	Sq Ft:
Description: No Duct Work Permitted. Change-out Split System to Split System. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.		
Contractor: BELL BROTHER'S HEATING AND AIR INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 14,317.00	Fees Req: \$ 234.73	Fees Col: \$ 234.73
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2016250	Type: Building / Residential / Web-Minor / Water Heater	
Parcel: 20112101040000	Applied: 09/09/2020	Category: Single Family
Address: 210 BANKSIDE WAY	Issued: 09/09/2020	Finished:
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: \$ 1,750.00	Fees Req: \$ 87.90	Fees Col: \$ 87.90
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2016252	Type: Building / Residential / Web-Minor / Water Heater	
Parcel: 01101140020000	Applied: 09/09/2020	Category: Single Family
Address: 4000 U ST	Issued: 09/09/2020	Finished:
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: \$ 3,637.60	Fees Req: \$ 93.86	Fees Col: \$ 93.86
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2016255	Type: Building / Residential / Web-Minor / HVAC	
Parcel: 22502750200000	Applied: 09/09/2020	Category: Single Family
Address: 2716 DORINE WAY	Issued: 09/09/2020	Finished:
Location:	# Units:	Sq Ft:
Description: No Duct Work Permitted. Change-out Furnace Only (Split System) to Furnace Only (Split System). The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.		
Contractor: SOUTH PLACER HEATING & AIR		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 4,180.00	Fees Req: \$ 204.67	Fees Col: \$ 204.67
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2016256	Type: Building / Residential / Web-Minor / HVAC	
Parcel: 00501320290000	Applied: 09/09/2020	Category: Single Family
Address: 5701 SPILMAN AVE	Issued: 09/09/2020	Finished:
Location:	# Units:	Sq Ft:
Description: No Duct Work Permitted. Change-out Split System to Split System. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.		
Contractor: STAR ENERGY INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 11,488.00	Fees Req: \$ 225.80	Fees Col: \$ 225.80
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2016258	Type: Building / Residential / Web-Minor / Water Heater	
Parcel: 00801320070000	Applied: 09/09/2020	Category: Single Family
Address: 1020 38TH ST	Issued: 09/09/2020	Finished:
Location:	# Units:	Sq Ft:
Description: Change-out installation of Gas - 040 gallon to Gas - 040 gallon, located inside building, screening not required.		
Contractor: CALIFORNIA DELTA MECHANICAL INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 1,800.00	Fees Req: \$ 87.92	Fees Col: \$ 87.92
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 09/01/2020 and 09/15/2020

Activity: RES-2016259	Type: Building / Residential / Web-Minor / Electrical	
Parcel: 11705600130000	Applied: 09/09/2020	Category: Single Family
Address: 59 SUNTRAIL CIR	Issued: 09/09/2020	Finished: 09/16/2020
Location:	# Units: 0	Sq Ft:
Description: AA: - Overhead service, new main panel 125 Amps, Replacement weather head/masthead work, main breaker replacement.		
Contractor: VGN ELECTRICAL INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 1,800.00	Fees Req: \$ 87.92	Fees Col: \$ 87.92
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2016260	Type: Building / Residential / Minor / No Plans	
Parcel: 11801450040000	Applied: 09/09/2020	Category: Duplex
Address: 81 ARDSLEY CIR	Issued: 09/09/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: Non-structural change out of (4) windows and (2) patio doors in same sizes and locations. Smoke & Carbon Monoxide Alarms required per CRC sections R314 & R315. Access to perform inspection/s must be provided by the Party requesting the inspection.		
Contractor: BELL BROTHER'S HEATING AND AIR INC		
Occupancy:	New Const Type: No longer use	Old Const Type:
Valuation: \$ 7,955.00	Fees Req: \$ 318.74	Fees Col: \$ 318.74
		Insp Dist: 2
		Activity Code: C1
		Bal Due: \$.00

Activity: RES-2016264	Type: Building / Residential / Web-Minor / Water Heater	
Parcel: 02701930070000	Applied: 09/09/2020	Category: Single Family
Address: 5850 62ND ST	Issued: 09/09/2020	Finished: 09/21/2020
Location:	# Units:	Sq Ft:
Description: Change-out installation of Gas - 050 gallon to Gas - Tankless, relocate to outside building, screened by the Building and any Street Views.		
Contractor: MAC'S PLUMBING INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 4,300.00	Fees Req: \$ 96.72	Fees Col: \$ 96.72
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2016267	Type: Building / Residential / Web-Minor / HVAC	
Parcel: 26500520240000	Applied: 09/09/2020	Category: Single Family
Address: 1546 STRADER AVE	Issued: 09/09/2020	Finished:
Location:	# Units:	Sq Ft:
Description: Change-out w/new ducts Split System to Split System. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.		
Contractor: BONNEY PLUMBING LLC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 18,000.00	Fees Req: \$ 244.00	Fees Col: \$ 244.00
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2016268	Type: Building / Residential / Web-Minor / Water Heater	
Parcel: 07801620070000	Applied: 09/09/2020	Category: Single Family
Address: 8623 CLIFFWOOD WAY	Issued: 09/09/2020	Finished:
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: \$ 3,085.60	Fees Req: \$ 93.63	Fees Col: \$ 93.63
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2016270	Type: Building / Residential / Web-Minor / Plumbing	
Parcel: 02701930070000	Applied: 09/09/2020	Category: Single Family
Address: 5850 62ND ST	Issued: 09/09/2020	Finished: 09/21/2020
Location:	# Units:	Sq Ft:
Description: E-Permit: Water Re-pipe, 125 L.F.		
Contractor: MAC'S PLUMBING INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 9,606.00	Fees Req: \$ 111.84	Fees Col: \$ 111.84
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 09/01/2020 and 09/15/2020

Activity: RES-2016271	Type: Building / Residential / Web-Minor / Solar System	
Parcel: 02101920230000	Applied: 09/09/2020	Category: Single Family
Address: 4 SIMOTAS CT	Issued: 09/15/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: 5.9kw Solar PV System, and 0gal Solar WH System (water heater installed null). All supply side connections, main breaker change-out, and/or panel upgrade will require a second inspection. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314. Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)."		
Contractor: FREEDOM FOREVER LLC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 25,664.00	Fees Req: \$ 528.59	Fees Col: \$ 528.59
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2016273	Type: Building / Residential / Addition / With Plans	
Parcel: 01203040030000	Applied: 09/09/2020	Category: Single Family
Address: 1732 7TH AVE	Issued: 09/09/2020	Finished:
Location:	# Units: 0	Sq Ft: 0
Description: Patio Cover 256SF with fan and outlets. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314		
Contractor: PATIO PROS		
Occupancy: R-3 Residential	New Const Type: No longer use	Old Const Type: Type V NHR
Valuation: \$ 6,870.00	Fees Req: \$ 292.84	Fees Col: \$ 292.84
		Insp Dist: 2
		Activity Code: D3
		Bal Due: \$.00

Activity: RES-2016276	Type: Building / Residential / Minor / No Plans	
Parcel: 01800710070000	Applied: 09/09/2020	Category: Single Family
Address: 2050 20TH AVE	Issued: 09/09/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: Non-Structural, Like-4-Like retrofit replacement of (3) windows. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314		
Contractor: MURADU CONSTRUCTION INC		
Occupancy:	New Const Type: No longer use	Old Const Type:
Valuation: \$ 1,800.00	Fees Req: \$ 123.56	Fees Col: \$ 123.56
		Insp Dist: 2
		Activity Code: C1
		Bal Due: \$.00

Activity: RES-2016278	Type: Building / Residential / Web-Minor / HVAC	
Parcel: 03102800100000	Applied: 09/09/2020	Category: Single Family
Address: 18 RIVERSTAR CIR	Issued: 09/09/2020	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: GOLDEN AIRE INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 12,443.20	Fees Req: \$ 228.78	Fees Col: \$ 228.78
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2016288	Type: Building / Residential / Web-Minor / HVAC	
Parcel: 22518600030000	Applied: 09/09/2020	Category: Single Family
Address: 3366 BERETANIA WAY	Issued: 09/09/2020	Finished: 09/25/2020
Location:	# Units:	Sq Ft:
Description: No Duct Work Permitted. 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: A HEATING AND AIR		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 7,500.00	Fees Req: \$ 213.80	Fees Col: \$ 213.80
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 09/01/2020 and 09/15/2020

Activity: RES-2016290	Type: Building / Residential / Web-Minor / HVAC	
Parcel: 03111800210000	Applied: 09/09/2020	Category: Single Family
Address: 7591 SAILFISH WAY	Issued: 09/09/2020	Finished:
Location:	# Units:	Sq Ft:
Description: Change-out w/new ducts Split System to Split System. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.		
Contractor: CHRISTENSEN HEATING & COOLING INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 14,415.00	Fees Req: \$ 234.77	Fees Col: \$ 234.77
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2016291	Type: Building / Residential / Addition / With Plans	
Parcel: 20107000410000	Applied: 09/09/2020	Category: Single Family
Address: 2190 CATHERWOOD WAY	Issued: 09/15/2020	Finished:
Location:	# Units: 0	Sq Ft: 0
Description: 471 SQ FT Attached aluminum patio cover on existing concrete slab w/ electrical; 2 fans & 2 receptacles. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314		
Contractor: CALIFORNIA CUSTOM SUNROOMS & PATIO COVERS INC		
Occupancy: R-3 Residential	New Const Type: No longer use	Old Const Type: Type V NHR
Valuation: \$ 17,000.00	Fees Req: \$ 324.21	Fees Col: \$ 324.21
		Insp Dist: 4
		Activity Code: D3
		Bal Due: \$.00

Activity: RES-2016292	Type: Building / Residential / Web-Minor / HVAC	
Parcel: 22512800640000	Applied: 09/09/2020	Category: Single Family
Address: 131 MENARD CIR	Issued: 09/09/2020	Finished:
Location:	# Units:	Sq Ft:
Description: No Duct Work Permitted. Change-out Split System to Split System. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.		
Contractor: BPHA INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 8,850.00	Fees Req: \$ 216.94	Fees Col: \$ 216.94
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2016293	Type: Building / Residential / Web-Minor / Solar System	
Parcel: 00102600030000	Applied: 09/09/2020	Category: Single Family
Address: 3501 MCKINLEY VILLAGE WAY	Issued: 09/10/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: 8.16kw Solar PV System, and 0gal Solar WH System (water heater installed null). All supply side connections, main breaker change-out, and/or panel upgrade will require a second inspection. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314, Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)."		
Contractor: TESLA ENERGY OPERATIONS INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 12,076.00	Fees Req: \$ 395.44	Fees Col: \$ 395.44
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2016295	Type: Building / Residential / Housing-Minor / No Plans	
Parcel: 05201210280000	Applied: 09/09/2020	Category: Single Family
Address: 1573 BELT WAY	Issued: 09/10/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: Remove exposed HVAC wiring connected to panel.		
Contractor:		
Occupancy:	New Const Type: No longer use	Old Const Type:
Valuation: \$ 250.00	Fees Req: \$ 234.60	Fees Col: \$ 234.60
		Insp Dist: 2
		Activity Code: E1
		Bal Due: \$.00

Activity: RES-2016297	Type: Building / Residential / Web-Minor / Reroof	
Parcel: 00500540060000	Applied: 09/09/2020	Category: Single Family
Address: 5160 SANDBURG DR	Issued: 09/09/2020	Finished: 09/24/2020
Location:	# Units:	Sq Ft:
Description: E-Permit: Tear Off - Yes, Resheet - No, 1 layer(s), 22 squares of Lifetime Laminated Dimensional Composition. CRRRC: 0668-0129		
Contractor: NOR - CAL ROOFING INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 9,680.00	Fees Req: \$ 219.87	Fees Col: \$ 219.87
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 09/01/2020 and 09/15/2020

Activity: RES-2016298	Type: Building / Residential / Web-Minor / Solar System	
Parcel: 22519500280000	Applied: 09/09/2020	Category: Single Family
Address: 3046 MUSKRAT WAY	Issued: 09/15/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: 8.19kw Solar PV System, and 0gal Solar WH System (water heater installed null). All supply side connections, main breaker change-out, and/or panel upgrade will require a second inspection. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314, Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)."		
Contractor: SUNRUN INSTALLATION SERVICES INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 23,864.00	Fees Req: \$ 430.29	Fees Col: \$ 430.29
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2016300	Type: Building / Residential / Web-Minor / HVAC	
Parcel: 04702510160000	Applied: 09/09/2020	Category: Single Family
Address: 7375 21ST ST	Issued: 09/09/2020	Finished:
Location:	# Units:	Sq Ft:
Description: No Duct Work Permitted. Change-out Split System to Split System. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.		
Contractor: HUFT HEATING AND AIR CONDITIONING INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 13,825.00	Fees Req: \$ 231.93	Fees Col: \$ 231.93
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2016302	Type: Building / Residential / Web-Minor / Reroof	
Parcel: 03004220430000	Applied: 09/09/2020	Category: Single Family
Address: 602 RIVERCREST DR	Issued: 09/09/2020	Finished:
Location:	# Units:	Sq Ft:
Description: E-Permit: Tear Off - Yes, Resheet - Yes, 1 layer(s), 34 squares of 40yr Laminated Dimensional Composition. CRRC: 0668-0124		
Contractor: ALTA - CAL ROOFING		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 19,000.00	Fees Req: \$ 247.00	Fees Col: \$ 247.00
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2016307	Type: Building / Residential / Web-Minor / Reroof	
Parcel: 07900910170000	Applied: 09/09/2020	Category: Single Family
Address: 2552 BELHAVEN WAY	Issued: 09/09/2020	Finished: 09/14/2020
Location:	# Units:	Sq Ft:
Description: E-Permit: Tear Off - Yes, Resheet - No, 1 layer(s), 22 squares of 30yr Laminated Dimensional Composition. CRRC: 0668-0119		
Contractor: PERFORMANCE ROOFING		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 8,000.00	Fees Req: \$ 214.00	Fees Col: \$ 214.00
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2016309	Type: Building / Residential / Web-Minor / Water Heater	
Parcel: 20107400270000	Applied: 09/09/2020	Category: Single Family
Address: 5379 BACCUS WAY	Issued: 09/09/2020	Finished:
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: \$ 3,089.10	Fees Req: \$ 93.64	Fees Col: \$ 93.64
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2016310	Type: Building / Residential / Minor / No Plans	
Parcel: 02102110110000	Applied: 09/09/2020	Category: Single Family
Address: 4239 55TH ST	Issued: 09/10/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: Non-structural change out of (10) windows in same sizes and locations. Smoke & Carbon Monoxide Alarms required per CRC sections R314 & R315. Access to perform inspection/s must be provided by the Party requesting the inspection.		
Contractor: California Energy Consultant Services		
Occupancy:	New Const Type: No longer use	Old Const Type:
Valuation: \$ 7,495.00	Fees Req: \$ 318.56	Fees Col: \$ 318.56
		Insp Dist: 3
		Activity Code: C1
		Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 09/01/2020 and 09/15/2020

Activity: RES-2016312	Type: Building / Residential / Web-Minor / HVAC	
Parcel: 27405300550000	Applied: 09/09/2020	Category: Single Family
Address: 2500 MARTA BELLA WAY	Issued: 09/09/2020	Finalized: 09/17/2020
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: KELLY KOOLING AND HEATING		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 8,790.00	Fees Req: \$ 216.92	Fees Col: \$ 216.92
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2016316	Type: Building / Residential / Minor / No Plans	
Parcel: 07903730020000	Applied: 09/09/2020	Category: Single Family
Address: 8352 MEDITERRANEAN WAY	Issued: 09/14/2020	Finalized:
Location:	# Units: 0	Sq Ft:
Description: Non Structural Remodel. 25% Siding replacement for dryrot, Minor electrical-New kitchen outlet. Minor plumbing-New gas supply for range, like for like kitchen cabinet replacement and appliances, Full master bath remodel, Window replacements no change in size, or opening per cdd-0035. Paint, flooring, carpets, remove unpermitted patio cover. Access to perform inspection/s must be provided by the Party requesting the inspection. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314 Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)."		
Contractor: SNELL TOM DOUGLAS		
Occupancy:	New Const Type: No longer use	Old Const Type:
Valuation: \$ 91,877.00	Fees Req: \$ 1,379.39	Fees Col: \$ 1,379.39
		Insp Dist: 3
		Activity Code: C1
		Bal Due: \$.00

Activity: RES-2016320	Type: Building / Residential / Web-Minor / Electrical	
Parcel: 00201260170000	Applied: 09/09/2020	Category: Duplex
Address: 1407 F ST	Issued: 09/10/2020	Finalized: 09/10/2020
Location:	# Units: 0	Sq Ft:
Description: AA: existing panel 100 Amps - Overhead service, main breaker replacement.		
Contractor: WILL'S RESOURCE ELECTRIC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 985.00	Fees Req: \$ 84.99	Fees Col: \$ 84.99
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2016321	Type: Building / Residential / Web-Minor / Solar System	
Parcel: 20106900360000	Applied: 09/09/2020	Category: Single Family
Address: 5432 DASCO WAY	Issued: 09/15/2020	Finalized:
Location:	# Units: 0	Sq Ft:
Description: 10.71kw Solar PV System, and 0gal Solar WH System (water heater installed null). All supply side connections, main breaker change-out, and/or panel upgrade will require a second inspection. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314, Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)."		
Contractor: SUNRUN INSTALLATION SERVICES INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 32,273.00	Fees Req: \$ 636.27	Fees Col: \$ 636.27
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2016322	Type: Building / Residential / Web-Minor / Reroof	
Parcel: 07903830200000	Applied: 09/09/2020	Category: Single Family
Address: 8128 CARIBBEAN WAY	Issued: 09/09/2020	Finalized:
Location:	# Units:	Sq Ft:
Description: E-Permit: Tear Off - Yes, Resheet - No, 1 layer(s), 31 squares of Composite Class A. CRRC: 0668-0130		
Contractor: BRAZIL QUALITY CONSTRUCTION INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 22,940.00	Fees Req: \$ 258.98	Fees Col: \$ 258.98
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 09/01/2020 and 09/15/2020

Activity: RES-2016323	Type: Building / Residential / Web-Minor / Solar System	
Parcel: 23704310030000	Applied: 09/09/2020	Category: Single Family
Address: 4684 KELTON WAY	Issued: 09/15/2020	Finaled:
Location:	# Units: 0	Sq Ft:
Description: 3.15kw Solar PV System, and 0gal Solar WH System (water heater installed null). All supply side connections, main breaker change-out, and/or panel upgrade will require a second inspection. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314, Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)."		
Contractor: SUNRUN INSTALLATION SERVICES INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 9,967.00	Fees Req: \$ 386.53	Fees Col: \$ 386.53
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2016325	Type: Building / Residential / Minor / No Plans	
Parcel: 07901240030000	Applied: 09/09/2020	Category: Single Family
Address: 8328 LAKE FOREST DR	Issued: 09/10/2020	Finaled: 09/22/2020
Location:	# Units: 0	Sq Ft:
Description: Change out 5 windows like for like retrofit. Aluminum to fiberglass. No change to size or openings. Egress windows will meet code requirements enforced at time of construction 1963 Access to perform inspection/s must be provided by the Party requesting the inspection.		
Contractor: HALL'S WINDOW CENTER INC		
Occupancy:	New Const Type: No longer use	Old Const Type:
Valuation: \$ 8,852.00	Fees Req: \$ 342.22	Fees Col: \$ 342.22
		Insp Dist: 3
		Activity Code: C1
		Bal Due: \$.00

Activity: RES-2016326	Type: Building / Residential / Web-Minor / Solar System	
Parcel: 03108100470000	Applied: 09/09/2020	Category: Single Family
Address: 808 SAO JORGE WAY	Issued: 09/10/2020	Finaled:
Location:	# Units: 0	Sq Ft:
Description: 0kw Solar PV System, and 80gal Solar WH System (water heater installed On Raised Platform/Roof).		
Contractor: SIERRA PACIFIC HOME & COMFORT INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 8,830.00	Fees Req: \$ 318.96	Fees Col: \$ 318.96
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2016327	Type: Building / Residential / Web-Minor / Electrical	
Parcel: 00903340080000	Applied: 09/09/2020	Category: Single Family
Address: 2672 HARKNESS ST	Issued: 09/09/2020	Finaled: 09/16/2020
Location:	# Units:	Sq Ft:
Description: E-Permit: existing panel 100 Amps - Overhead service, new main panel 200 Amps, Replacement weather head/masthead work.		
Contractor: HARRELL ELECTRICAL SERVICES		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 2,800.00	Fees Req: \$ 90.92	Fees Col: \$ 90.92
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2016329	Type: Building / Residential / Minor / No Plans	
Parcel: 01500910370000	Applied: 09/09/2020	Category: Single Family
Address: 6801 SAN JOAQUIN ST	Issued: 09/10/2020	Finaled: 09/22/2020
Location:	# Units: 0	Sq Ft:
Description: Change out 9 windows aluminum to vinyl. Retrofit. No change in size or opening structure. Egress to meet requirements enforced at the time structure was permitted in 1966. Access to perform inspection/s must be provided by the Party requesting the inspection.		
Contractor: HALL'S WINDOW CENTER INC		
Occupancy:	New Const Type: No longer use	Old Const Type:
Valuation: \$ 6,255.00	Fees Req: \$ 293.86	Fees Col: \$ 293.86
		Insp Dist: 3
		Activity Code: C1
		Bal Due: \$.00

Activity: RES-2016331	Type: Building / Residential / Web-Minor / Electrical	
Parcel: 02500710180000	Applied: 09/09/2020	Category: Single Family
Address: 5600 25TH ST	Issued: 09/10/2020	Finaled: 10/05/2020
Location:	# Units: 0	Sq Ft:
Description: AA: existing panel 100 Amps - Overhead service, new main panel 200 Amps, N/A weather head/masthead work.		
Contractor:		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 2,110.62	Fees Req: \$ 89.80	Fees Col: \$ 89.80
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 09/01/2020 and 09/15/2020

Activity: RES-2016334	Type: Building / Residential / Safety Inspection Request / NA	
Parcel: 00903430050000	Applied: 09/09/2020	Category: Single Family
Address: 602 DUDLEY WAY	Issued: 09/09/2020	Finished:
Location:	# Units:	Sq Ft:
Description: ACA: SMUD Safety Inspection Request; Single Family; Backyard; One time inspection only; If inspector is unable to access all areas required for a complete inspection due to locks or obstructions, a new inspection request must be obtained/created with full payment for the additional inspection. No work is authorized by this request. Inspection fees are non-refundable and non-transferable.		
Contractor:		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$.00	Fees Req: \$ 88.56	Fees Col: \$ 88.56
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2016335	Type: Building / Residential / Web-Minor / Plumbing	
Parcel: 01203130020000	Applied: 09/09/2020	Category: Single Family
Address: 1836 8TH AVE	Issued: 09/09/2020	Finished:
Location:	# Units:	Sq Ft:
Description: E-Permit: Water Service replacement or repair, 85 L.F. Drain Line replacement or repair, 160 L.F. Water Re-pipe, 160 L.F.		
Contractor: BONNEY PLUMBING LLC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 45,286.89	Fees Req: \$ 220.71	Fees Col: \$ 220.71
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2016336	Type: Building / Residential / Web-Minor / Water Heater	
Parcel: 00802140230000	Applied: 09/09/2020	Category: Single Family
Address: 1128 48TH ST	Issued: 09/09/2020	Finished:
Location:	# Units:	Sq Ft:
Description: Change-out installation of Gas - 050 gallon to Electric - 052 gallon, located inside building, screening not required.		
Contractor: WATER HEATER EXPERTS		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 4,241.00	Fees Req: \$ 96.70	Fees Col: \$ 96.70
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2016337	Type: Building / Residential / Web-Minor / HVAC	
Parcel: 20110500220000	Applied: 09/09/2020	Category: Single Family
Address: 9 MARILLA CT	Issued: 09/09/2020	Finished:
Location:	# Units:	Sq Ft:
Description: Change-out Ducts Only to Ducts Only. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.		
Contractor: ON-TIME AIR CONDITIONING & HEATING INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 22,464.00	Fees Req: \$ 150.79	Fees Col: \$ 150.79
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2016338	Type: Building / Residential / Web-Minor / Electrical	
Parcel: 26302720140000	Applied: 09/09/2020	Category: Single Family
Address: 2933 PONDEROSA LN	Issued: 09/09/2020	Finished: 09/22/2020
Location:	# Units:	Sq Ft:
Description: E-Permit: existing panel 060 Amps - Overhead service, new main panel 100 Amps, Replacement weather head/masthead work.		
Contractor: JCELECTRICAL LLC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 3,700.00	Fees Req: \$ 93.88	Fees Col: \$ 93.88
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2016339	Type: Building / Residential / Web-Minor / HVAC	
Parcel: 03107600990000	Applied: 09/10/2020	Category: Single Family
Address: 55 SAGE RIVER CIR	Issued: 09/10/2020	Finished: 09/25/2020
Location:	# Units:	Sq Ft:
Description: Change-out w/new ducts Split System to Split System. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.		
Contractor: SIERRA PACIFIC HOME & COMFORT INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 19,396.00	Fees Req: \$ 249.76	Fees Col: \$ 249.76
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 09/01/2020 and 09/15/2020

Activity: RES-2016340	Type: Building / Residential / Web-Minor / Water Heater			
Parcel: 02300540060000	Applied: 09/10/2020	Category: Single Family		
Address: 4912 63RD ST	Issued: 09/10/2020	Finished:		
Location:	# Units:	Sq Ft:		
Description: Change-out installation of Gas - 040 gallon to Gas - 040 gallon, located inside building, screening not required.				
Contractor: SIERRA PACIFIC HOME & COMFORT INC				
Occupancy:	New Const Type:	Old Const Type:	Insp Dist:	Activity Code:
Valuation: \$ 2,692.00	Fees Req: \$ 90.88	Fees Col: \$ 90.88	Bal Due: \$.00	

Activity: RES-2016341	Type: Building / Residential / Web-Minor / HVAC			
Parcel: 05004500180000	Applied: 09/10/2020	Category: Single Family		
Address: 7573 TITIAN PKWY	Issued: 09/10/2020	Finished:		
Location:	# Units:	Sq Ft:		
Description: No Duct Work Permitted. Change-out Split System to Split System. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.				
Contractor: BONNEY PLUMBING LLC				
Occupancy:	New Const Type:	Old Const Type:	Insp Dist:	Activity Code:
Valuation: \$ 13,762.32	Fees Req: \$ 231.90	Fees Col: \$ 231.90	Bal Due: \$.00	

Activity: RES-2016343	Type: Building / Residential / Web-Minor / HVAC			
Parcel: 01603510070000	Applied: 09/10/2020	Category: Single Family		
Address: 1163 26TH AVE	Issued: 09/10/2020	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: ALL YEAR INC				
Occupancy:	New Const Type:	Old Const Type:	Insp Dist:	Activity Code:
Valuation: \$ 9,899.00	Fees Req: \$ 219.96	Fees Col: \$ 219.96	Bal Due: \$.00	

Activity: RES-2016344	Type: Building / Residential / Web-Minor / Water Heater			
Parcel: 26200300630000	Applied: 09/10/2020	Category: Single Family		
Address: 471 SUMMER GARDEN WAY	Issued: 09/10/2020	Finished:		
Location:	# Units:	Sq Ft:		
Description: Change-out installation of Gas - 040 gallon to Gas - 040 gallon, located inside building, screening not required.				
Contractor: CALIFORNIA DELTA MECHANICAL INC				
Occupancy:	New Const Type:	Old Const Type:	Insp Dist:	Activity Code:
Valuation: \$ 1,750.00	Fees Req: \$ 87.90	Fees Col: \$ 87.90	Bal Due: \$.00	

Activity: RES-2016345	Type: Building / Residential / Web-Minor / HVAC			
Parcel: 03105900810000	Applied: 09/10/2020	Category: Single Family		
Address: 7327 RIVERWIND WAY	Issued: 09/10/2020	Finished:		
Location:	# Units:	Sq Ft:		
Description: No Duct Work Permitted. Change-out Split System to Split System. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.				
Contractor: HUFT HEATING AND AIR CONDITIONING INC				
Occupancy:	New Const Type:	Old Const Type:	Insp Dist:	Activity Code:
Valuation: \$ 8,790.00	Fees Req: \$ 216.92	Fees Col: \$ 216.92	Bal Due: \$.00	

Activity: RES-2016347	Type: Building / Residential / Web-Minor / Electrical			
Parcel: 02301820150000	Applied: 09/10/2020	Category: Single Family		
Address: 4981 LIPPITT LN	Issued: 09/10/2020	Finished:		
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: PEACH ELECTRIC LLC				
Occupancy:	New Const Type:	Old Const Type:	Insp Dist:	Activity Code:
Valuation: \$ 2,460.62	Fees Req: \$ 90.78	Fees Col: \$ 90.78	Bal Due: \$.00	

Activity Data Report
City of Sacramento, CA
Issued between 09/01/2020 and 09/15/2020

Activity: RES-2016348	Type: Building / Residential / Web-Minor / Water Heater	
Parcel: 26301040290000	Applied: 09/10/2020	Category: Single Family
Address: 671 LAS PALMAS AVE	Issued: 09/10/2020	Finished:
Location:	# Units:	Sq Ft:
Description: Change-out installation of Gas - 040 gallon to Gas - 040 gallon, located inside building, screening not required.		
Contractor: BELL BROTHER'S HEATING AND AIR INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 3,219.00	Fees Req: \$ 93.69	Fees Col: \$ 93.69
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2016349	Type: Building / Residential / Web-Minor / Reroof	
Parcel: 11903000710000	Applied: 09/10/2020	Category: Single Family
Address: 7920 FARNELL WAY	Issued: 09/10/2020	Finished:
Location:	# Units:	Sq Ft:
Description: E-Permit: Tear Off - Yes, Resheet - No, 1 layer(s), 25 squares of Composite Class A. CRRRC: 0676-0138		
Contractor: GARNER ROOFING INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 31,825.00	Fees Req: \$ 286.93	Fees Col: \$ 286.93
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2016350	Type: Building / Residential / Web-Minor / HVAC	
Parcel: 04903100030000	Applied: 09/10/2020	Category: Single Family
Address: 4056 WEYMOUTH LN	Issued: 09/10/2020	Finished:
Location:	# Units:	Sq Ft:
Description: No Duct Work Permitted. Change-out Split System to Split System. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.		
Contractor: HUFT HEATING AND AIR CONDITIONING INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 8,790.00	Fees Req: \$ 216.92	Fees Col: \$ 216.92
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2016351	Type: Building / Residential / Web-Minor / Water Heater	
Parcel: 20111000880000	Applied: 09/10/2020	Category: Single Family
Address: 3315 HAYGROUND WAY	Issued: 09/10/2020	Finished:
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: \$ 1,800.00	Fees Req: \$ 87.92	Fees Col: \$ 87.92
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2016354	Type: Building / Residential / Web-Minor / Plumbing	
Parcel: 27501460010000	Applied: 09/10/2020	Category: Single Family
Address: 2197 CANTALIER ST	Issued: 09/10/2020	Finished: 09/17/2020
Location:	# Units:	Sq Ft:
Description: E-Permit: Sewer Service replacement or repair, Trenchless 80 L.F.		
Contractor: BELL BROTHER'S HEATING AND AIR INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 16,295.00	Fees Req: \$ 132.72	Fees Col: \$ 132.72
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2016357	Type: Building / Residential / Web-Minor / Water Heater	
Parcel: 22506830460000	Applied: 09/10/2020	Category: Single Family
Address: 1505 DANICA WAY	Issued: 09/10/2020	Finished: 10/02/2020
Location:	# Units:	Sq Ft:
Description: Change-out installation of Gas - 050 gallon to Electric - 052 gallon, located inside building, screening not required.		
Contractor: SUPER BROTHERS PLUMBING HEATING & AIR		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 3,895.00	Fees Req: \$ 93.96	Fees Col: \$ 93.96
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 09/01/2020 and 09/15/2020

Activity:	RES-2016359	Type:	Building / Residential / Web-Minor / HVAC		
Parcel:	05200850340000	Applied:	09/10/2020	Category:	Single Family
Address:	7712 WALSH WAY	Issued:	09/10/2020	Finaled:	
Location:		# Units:		Sq Ft:	
Description:	No Duct Work Permitted. Change-out Split System to Split System. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.				
Contractor:	A R S AMERICAN RESIDENTIAL SERVICES OF CALIFORNIA INC				
Occupancy:	New Const Type:	Old Const Type:	Insp Dist:	Activity Code:	
Valuation:	\$ 10,994.00	Fees Req:	\$ 223.00	Fees Col:	\$ 223.00
				Bal Due:	\$.00

Activity:	RES-2016361	Type:	Building / Residential / Web-Minor / Solar System		
Parcel:	20111001160000	Applied:	09/10/2020	Category:	Single Family
Address:	5446 JAMESPORT WAY	Issued:	09/10/2020	Finaled:	09/21/2020
Location:		# Units:	0	Sq Ft:	
Description:	6.4kw Solar PV System, and 0gal Solar WH System (water heater installed null). All supply side connections, main breaker change-out, and/or panel upgrade will require a second inspection. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314, Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)."				
Contractor:	HIGH DEFINITION SOLAR INC				
Occupancy:	New Const Type:	Old Const Type:	Insp Dist:	Activity Code:	
Valuation:	\$ 22,000.00	Fees Req:	\$ 424.10	Fees Col:	\$ 424.10
				Bal Due:	\$.00

Activity:	RES-2016364	Type:	Building / Residential / Web-Minor / HVAC		
Parcel:	22512700430000	Applied:	09/10/2020	Category:	Single Family
Address:	3809 BILSTED WAY	Issued:	09/10/2020	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:	JAGUAR HEATING & AIR INC				
Occupancy:	New Const Type:	Old Const Type:	Insp Dist:	Activity Code:	
Valuation:	\$ 10,972.00	Fees Req:	\$ 222.99	Fees Col:	\$ 222.99
				Bal Due:	\$.00

Activity:	RES-2016365	Type:	Building / Residential / Web-Minor / HVAC		
Parcel:	00603200020017	Applied:	09/10/2020	Category:	Single Family
Address:	D23 200 P ST	Issued:	09/10/2020	Finaled:	
Location:		# Units:		Sq Ft:	
Description:	No Duct Work Permitted. Change-out Split System to Split System. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.				
Contractor:	BONNEY PLUMBING LLC				
Occupancy:	New Const Type:	Old Const Type:	Insp Dist:	Activity Code:	
Valuation:	\$ 15,716.00	Fees Req:	\$ 237.89	Fees Col:	\$ 237.89
				Bal Due:	\$.00

Activity:	RES-2016366	Type:	Building / Residential / Web-Minor / Reroof		
Parcel:	00401120090000	Applied:	09/10/2020	Category:	Single Family
Address:	264 40TH ST	Issued:	09/10/2020	Finaled:	09/17/2020
Location:		# Units:	0	Sq Ft:	
Description:	E-Permit: Tear Off - Yes, Resheet - Yes, 1 layer(s), 34 squares of 30yr Laminated Dimensional Composition. CRRC: 0890-0027. In-progress inspection required if 10 sq or greater. COOL ROOF compliance verification and CF1R form required at final inspection. Smoke & Carbon Monoxide Alarms required per CRC sections R314 & R315. Access to perform inspection/s must be provided by the Party requesting the inspection.				
Contractor:	WHITE RIVER ROOFING INC				
Occupancy:	New Const Type:	Old Const Type:	Insp Dist:	Activity Code:	
Valuation:	\$ 24,000.00	Fees Req:	\$ 262.00	Fees Col:	\$ 262.00
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Issued between 09/01/2020 and 09/15/2020

Activity: RES-2016367	Type: Building / Residential / Web-Minor / HVAC	
Parcel: 04901640010000	Applied: 09/10/2020	Category: Single Family
Address: 2651 65TH AVE	Issued: 09/10/2020	Finished:
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: PACIFIC HEAT & AIR INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 11,400.00	Fees Req: \$ 225.76	Fees Col: \$ 225.76
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2016368	Type: Building / Residential / Web-Minor / HVAC	
Parcel: 02101110060000	Applied: 09/10/2020	Category: Single Family
Address: 5000 SAN FRANCISCO BLVD	Issued: 09/10/2020	Finished:
Location:	# Units:	Sq Ft:
Description: Change-out Roof Mount to Roof Mount. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.		
Contractor: JAGUAR HEATING & AIR INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 8,940.00	Fees Req: \$ 216.98	Fees Col: \$ 216.98
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2016369	Type: Building / Residential / Minor / No Plans	
Parcel: 02300410300000	Applied: 09/10/2020	Category: Single Family
Address: 4890 MORENA WAY	Issued: 09/10/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: Non-structural change out of (1) window in same size and location. Smoke & Carbon Monoxide Alarms required per CRC sections R314 & R315. Access to perform inspection/s must be provided by the Party requesting the inspection.		
Contractor: Community Resource Project		
Occupancy:	New Const Type: No longer use	Old Const Type:
Valuation: \$ 250.00	Fees Req: \$ 84.70	Fees Col: \$ 84.70
		Insp Dist: 3
		Activity Code: C1
		Bal Due: \$.00

Activity: RES-2016372	Type: Building / Residential / Web-Minor / HVAC	
Parcel: 02501810170000	Applied: 09/10/2020	Category: Single Family
Address: 2461 FERNANDEZ DR	Issued: 09/10/2020	Finished:
Location:	# Units:	Sq Ft:
Description: Change-out Roof Mount to Roof Mount. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.		
Contractor: GOLDEN AIRE INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 9,090.00	Fees Req: \$ 219.64	Fees Col: \$ 219.64
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2016373	Type: Building / Residential / Web-Minor / Reroof	
Parcel: 01501210080000	Applied: 09/10/2020	Category: Single Family
Address: 5057 7TH AVE	Issued: 09/10/2020	Finished:
Location:	# Units:	Sq Ft:
Description: E-Permit: Tear Off - Yes, Resheet - No, 1 layer(s), 18 squares of 30yr Laminated Dimensional Composition. CRRC: 0668-0116		
Contractor: ALEX PEREZ'S ROOFING		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 5,400.00	Fees Req: \$ 207.76	Fees Col: \$ 207.76
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2016380	Type: Building / Residential / Web-Minor / HVAC	
Parcel: 00401840050000	Applied: 09/10/2020	Category: Single Family
Address: 248 41ST ST	Issued: 09/10/2020	Finished:
Location:	# Units:	Sq Ft:
Description: No Duct Work Permitted. Change-out Roof Mount to Roof Mount. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.		
Contractor: GOLDEN STATE EQUIPMENT REPAIR		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 13,478.00	Fees Req: \$ 231.79	Fees Col: \$ 231.79
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 09/01/2020 and 09/15/2020

Activity: RES-2016381	Type: Building / Residential / Web-Minor / Plumbing	
Parcel: 02402120030000	Applied: 09/10/2020	Category: Single Family
Address: 6016 13TH ST	Issued: 09/10/2020	Finished: 09/15/2020
Location:	# Units:	Sq Ft:
Description: E-Permit: Gas Line replacement, repair, or new leg, 35 L.F.		
Contractor: ARMSTRONG PLUMBING INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 2,900.00	Fees Req: \$ 90.96	Fees Col: \$ 90.96
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2016385	Type: Building / Residential / Web-Minor / HVAC	
Parcel: 01801540150000	Applied: 09/10/2020	Category: Single Family
Address: 2384 ANITA AVE	Issued: 09/10/2020	Finished:
Location:	# Units:	Sq Ft:
Description: Change-out Roof Mount to Roof Mount. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.		
Contractor: AIR-CRAFT HEATING & AIR		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 8,940.00	Fees Req: \$ 216.98	Fees Col: \$ 216.98
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2016386	Type: Building / Residential / Web-Minor / Solar System	
Parcel: 03105200020000	Applied: 09/10/2020	Category: Single Family
Address: 6 MORNINGSUN CT	Issued: 09/15/2020	Finished: 09/22/2020
Location:	# Units: 0	Sq Ft:
Description: 3.84kw Solar PV System, and 0gal Solar WH System (water heater installed null). All supply side connections, main breaker change-out, and/or panel upgrade will require a second inspection. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314, Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)."		
Contractor: HIGH DEFINITION SOLAR INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 12,000.00	Fees Req: \$ 392.80	Fees Col: \$ 392.80
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2016387	Type: Building / Residential / Web-Minor / Solar System	
Parcel: 04802440070000	Applied: 09/10/2020	Category: Single Family
Address: 2138 VOLLAN WAY	Issued: 09/11/2020	Finished: 09/30/2020
Location:	# Units: 0	Sq Ft:
Description: 4.960kw Solar PV System, and 0gal Solar WH System (water heater installed null). All supply side connections, main breaker change-out, and/or panel upgrade will require a second inspection. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314, Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)."		
Contractor: INFINITY ENERGY INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 16,000.00	Fees Req: \$ 405.32	Fees Col: \$ 405.32
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2016388	Type: Building / Residential / Web-Minor / Plumbing	
Parcel: 11704750080000	Applied: 09/10/2020	Category: Single Family
Address: 5240 VILLAGE WOOD DR	Issued: 09/10/2020	Finished:
Location:	# Units:	Sq Ft:
Description: E-Permit: Water Service replacement or repair, 50 L.F. Water Re-pipe, 50 L.F.		
Contractor: CLARKE & RUSH MECHANICAL INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 7,260.50	Fees Req: \$ 105.70	Fees Col: \$ 105.70
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2016390	Type: Building / Residential / Web-Minor / Reroof	
Parcel: 01600640090000	Applied: 09/10/2020	Category: Single Family
Address: 1144 VOLZ DR	Issued: 09/10/2020	Finished:
Location:	# Units:	Sq Ft:
Description: E-Permit: Tear Off - Yes, Resheet - No, 1 layer(s), 30 squares of Composite Class A. CRRC: 0676-0136		
Contractor: SERVICE MONSTER LLC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 22,200.00	Fees Req: \$ 258.68	Fees Col: \$ 258.68
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 09/01/2020 and 09/15/2020

Activity:	RES-2016391	Type:	Building / Residential / Web-Minor / Reroof		
Parcel:	01900430270000	Applied:	09/10/2020	Category:	Single Family
Address:	3941 28TH ST	Issued:	09/10/2020	Finalized:	09/17/2020
Location:		# Units:		Sq Ft:	
Description:	E-Permit: Tear Off - Yes, Resheet - No, 3 layer(s), 19 squares of 50yr Laminated Dimensional Composition. In-progress inspection required if 10 squares or greater.				
Contractor:	MY HOUSE RENOVATION INC.				
Occupancy:	New Const Type:	Old Const Type:	Insp Dist:	Activity Code:	
Valuation:	\$ 10,900.00	Fees Req:	\$ 222.96	Fees Col:	\$ 222.96
				Bal Due:	\$.00

Activity:	RES-2016393	Type:	Building / Residential / Web-Minor / HVAC		
Parcel:	11709800340000	Applied:	09/10/2020	Category:	Single Family
Address:	8713 BLUEFIELD WAY	Issued:	09/10/2020	Finalized:	
Location:		# Units:		Sq Ft:	
Description:	No Duct Work Permitted. Change-out Split System to Split System. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.				
Contractor:	HUFT HEATING AND AIR CONDITIONING INC				
Occupancy:	New Const Type:	Old Const Type:	Insp Dist:	Activity Code:	
Valuation:	\$ 8,790.00	Fees Req:	\$ 216.92	Fees Col:	\$ 216.92
				Bal Due:	\$.00

Activity:	RES-2016397	Type:	Building / Residential / Minor / No Plans		
Parcel:	01502630190000	Applied:	09/10/2020	Category:	Single Family
Address:	5323 14TH AVE	Issued:	09/11/2020	Finalized:	
Location:		# Units:	0	Sq Ft:	
Description:	Kitchen Remodel/Replacing cabinets, counters, sink, faucet, appliances, 5 LED can lights, hall bath-Remodel vanity, counter, sink, faucet, toilet, tub, tiling tub walls, and floors, converting lighting to 2 LED can lights. Replace existing HVAC split system like for like same location, replace 50 gallon gas water heater like for like. Access to perform inspection/s must be provided by the Party requesting the inspection. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314 Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)."				
Contractor:	AMERICA'S ADVANTAGE REMODELING				
Occupancy:	New Const Type:	No longer use	Old Const Type:	Insp Dist:	3
Valuation:	\$ 28,196.00	Fees Req:	\$ 640.56	Fees Col:	\$ 640.56
				Bal Due:	\$.00
				Activity Code:	C1

Activity:	RES-2016399	Type:	Building / Residential / Web-Minor / Solar System		
Parcel:	22511300790000	Applied:	09/10/2020	Category:	Single Family
Address:	2175 SHERINGTON WAY	Issued:	09/11/2020	Finalized:	10/02/2020
Location:		# Units:	0	Sq Ft:	
Description:	4.08kw Solar PV System, and 0gal Solar WH System (water heater installed null). All supply side connections, main breaker change-out, and/or panel upgrade will require a second inspection. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314, Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)."				
Contractor:	TESLA ENERGY OPERATIONS INC				
Occupancy:	New Const Type:	Old Const Type:	Insp Dist:	Activity Code:	
Valuation:	\$ 6,038.00	Fees Req:	\$ 376.64	Fees Col:	\$ 376.64
				Bal Due:	\$.00

Activity:	RES-2016402	Type:	Building / Residential / Web-Minor / HVAC		
Parcel:	01502160060000	Applied:	09/10/2020	Category:	Single Family
Address:	3547 58TH ST	Issued:	09/10/2020	Finalized:	
Location:		# Units:		Sq Ft:	
Description:	No Duct Work Permitted. Change-out Roof Mount to Roof Mount. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.				
Contractor:	GILMORE SERVICES INC				
Occupancy:	New Const Type:	Old Const Type:	Insp Dist:	Activity Code:	
Valuation:	\$ 8,940.00	Fees Req:	\$ 216.98	Fees Col:	\$ 216.98
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Issued between 09/01/2020 and 09/15/2020

Activity:	RES-2016404	Type:	Building / Residential / Web-Minor / Electrical		
Parcel:	01001270100000	Applied:	09/10/2020	Category:	Single Family
Address:	2006 28TH ST	Issued:	09/11/2020	Finished:	
Location:		# Units:	0	Sq Ft:	
Description:	AA: existing panel 050 Amps - Overhead service, new main panel 200 Amps, Replacement weather head/masthead work, main breaker replacement. Access to perform inspection/s must be provided by the Party requesting the inspection. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314 Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)."				
Contractor:	GUODONG CHEN ELECTRICAL				
Occupancy:	New Const Type:	Old Const Type:	Insp Dist:	Activity Code:	
Valuation:	\$ 2,500.62	Fees Req:	\$ 90.80	Fees Col:	\$ 90.80
				Bal Due:	\$.00

Activity:	RES-2016408	Type:	Building / Residential / Minor / No Plans		
Parcel:	22508740280000	Applied:	09/10/2020	Category:	Single Family
Address:	2171 MARICOPA WAY	Issued:	09/10/2020	Finished:	
Location:		# Units:	0	Sq Ft:	
Description:	Replace 9 windows retrofit like for like, Replace HVAC with Coleman heat pump, replace ducts with R8. Remove insulation, air seal, and reinsulate to R44 with blown fiberglass. Access to perform inspection/s must be provided by the Party requesting the inspection. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314 Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)."				
Contractor:	STAR ENERGY INC				
Occupancy:	New Const Type:	Old Const Type:	Insp Dist:	Activity Code:	
Valuation:	\$ 25,170.00	Fees Req:	\$ 602.39	Fees Col:	\$ 602.39
				Bal Due:	\$.00

Activity:	RES-2016410	Type:	Building / Residential / Web-Minor / Reroof		
Parcel:	02103530090000	Applied:	09/10/2020	Category:	Single Family
Address:	4530 78TH ST	Issued:	09/10/2020	Finished:	09/23/2020
Location:		# Units:		Sq Ft:	
Description:	E-Permit: Tear Off - Yes, Resheet - No, 1 layer(s), 24 squares of Composite Class A. CRRC: 0890-0009				
Contractor:	MARIN'S ROOFING INC				
Occupancy:	New Const Type:	Old Const Type:	Insp Dist:	Activity Code:	
Valuation:	\$ 17,760.00	Fees Req:	\$ 243.90	Fees Col:	\$ 243.90
				Bal Due:	\$.00

Activity:	RES-2016412	Type:	Building / Residential / Web-Minor / HVAC		
Parcel:	03109600040000	Applied:	09/10/2020	Category:	Single Family
Address:	423 DEER RIVER WAY	Issued:	09/10/2020	Finished:	
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:	ON-TIME AIR CONDITIONING & HEATING INC				
Occupancy:	New Const Type:	Old Const Type:	Insp Dist:	Activity Code:	
Valuation:	\$ 4,573.00	Fees Req:	\$ 204.83	Fees Col:	\$ 204.83
				Bal Due:	\$.00

Activity:	RES-2016416	Type:	Building / Residential / Web-Minor / Reroof		
Parcel:	01200360180000	Applied:	09/10/2020	Category:	Single Family
Address:	1555 MARKHAM WAY	Issued:	09/10/2020	Finished:	
Location:		# Units:		Sq Ft:	
Description:	E-Permit: Tear Off - Yes, Resheet - No, 1 layer(s), 29 squares of Composite Class A. CRRC: 0676-0133				
Contractor:	STRAIGHT LINE ROOFING & CONSTRUCTION				
Occupancy:	New Const Type:	Old Const Type:	Insp Dist:	Activity Code:	
Valuation:	\$ 24,055.00	Fees Req:	\$ 264.62	Fees Col:	\$ 264.62
				Bal Due:	\$.00

Activity:	RES-2016417	Type:	Building / Residential / Web-Minor / Plumbing		
Parcel:	01300810110000	Applied:	09/10/2020	Category:	Single Family
Address:	2948 HIGHLAND AVE	Issued:	09/10/2020	Finished:	09/21/2020
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:	Insp Dist:	Activity Code:	
Valuation:	\$ 8,556.00	Fees Req:	\$ 108.82	Fees Col:	\$ 108.82
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Issued between 09/01/2020 and 09/15/2020

Activity: RES-2016423	Type: Building / Residential / Web-Minor / Water Heater	
Parcel: 02501820190000	Applied: 09/10/2020	Category: Single Family
Address: 2500 FERNANDEZ DR	Issued: 09/10/2020	Finaled:
Location:	# Units:	Sq Ft:
Description: Change-out installation of Gas - 040 gallon to Gas - 040 gallon, located outside building, within Existing Exterior Enclosure.		
Contractor: MIKE JOHN LOZANO		
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-2016425	Type: Building / Residential / Web-Minor / HVAC	
Parcel: 04802010090000	Applied: 09/10/2020	Category: Duplex
Address: 7510 AMHERST ST	Issued: 09/10/2020	Finaled:
Location:	# Units:	Sq Ft:
Description: No Duct Work Permitted. Change-out Split System to Split System. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.		
Contractor: QUALITY MAINTENANCE 2		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 8,790.00	Fees Req: \$ 216.92	Fees Col: \$ 216.92
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2016426	Type: Building / Residential / Web-Minor / HVAC	
Parcel: 20108000660000	Applied: 09/10/2020	Category: Single Family
Address: 5401 LEWROSA WAY	Issued: 09/10/2020	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: CHRISTENSEN HEATING & COOLING INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 17,753.00	Fees Req: \$ 243.90	Fees Col: \$ 243.90
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2016427	Type: Building / Residential / Minor / No Plans	
Parcel: 07901730210000	Applied: 09/10/2020	Category: Single Family
Address: 2901 PACE CT	Issued: 09/11/2020	Finaled:
Location:	# Units: 0	Sq Ft:
Description: Upgrade electrical panel from 100amp to 200amp, new mast and weatherhead in same location, new breakers, change out existing wood entry door for fiberglass entry door. All to match existing location , size, color, trim, with no modifications to existing structure/openings. Access to perform inspection/s must be provided by the Party requesting the inspection. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314 Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)."		
Contractor:		
Occupancy:	New Const Type: No longer use	Old Const Type:
Valuation: \$ 3,500.00	Fees Req: \$ 204.72	Fees Col: \$ 204.72
		Insp Dist: 3
		Activity Code: C1
		Bal Due: \$.00

Activity: RES-2016437	Type: Building / Residential / Web-Minor / Reroof	
Parcel: 26200110040000	Applied: 09/10/2020	Category: Single Family
Address: 800 RIO TIERRA AVE	Issued: 09/11/2020	Finaled:
Location:	# Units: 0	Sq Ft:
Description: E-Permit: Tear Off - Yes, Resheet - No, 1 layer(s), 22 squares of 30yr Laminated Dimensional Composition. CRRC: 0676-0137. In-progress inspection required if 10 sq or greater. COOL ROOF compliance verification and CF1R form required at final inspection. Smoke & Carbon Monoxide Alarms required per CRC sections R314 & R315. Access to perform inspection/s must be provided by the Party requesting the inspection.		
Contractor:		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 7,000.00	Fees Req: \$ 208.20	Fees Col: \$ 208.20
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 09/01/2020 and 09/15/2020

Activity: RES-2016439	Type: Building / Residential / Remodel / With Plans	
Parcel: 01303130070000	Applied: 09/10/2020	Category: Single Family
Address: 2532 9TH AVE	Issued: 09/11/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: KITCHEN REMODEL (COMPLETE) ; HALL BATH TO HAVE NEW SHOWER, PLUMBING FIXTURES AND TILE; CONVERTING (E) PANTRY INTO A SHOWER WITH ALL NEW BATHROOM FIXTURES; MASTER BATHROOM REMODEL (COMPLETE); LAUNDRY WINDOW TO DECREASE IN SIZE; ALL WORK IS SUBJECT TO FIELD INSEPCION; SMOKE ALARMS AND CARBON MONOXIDE DETECTORS REQUIRED; WATER CONSERVING FIXTURES REQUIRED		
Contractor: DON ERIK WOLFF CONSTRUCTION INC		
Occupancy: R-3 Residential	New Const Type: No longer use	Old Const Type: Type V NHR
Valuation: \$ 140,860.00	Fees Req: \$ 1,589.93	Fees Col: \$ 1,589.93
		Insp Dist: 2
		Activity Code: 11
		Bal Due: \$.00

Activity: RES-2016442	Type: Building / Residential / Web-Minor / HVAC	
Parcel: 03101630120000	Applied: 09/10/2020	Category: Duplex
Address: 7360 LAND PARK DR S	Issued: 09/11/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: No Duct Work Permitted. Change-out Split System to Split System. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%. HERS report required at final Smoke & Carbon Monoxide Alarms required per CRC sections R314 & R315. Access to perform inspection/s must be provided by the Party requesting the inspection.		
Contractor: LEONARD HEATING & AIR CONDITIONING		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 8,790.00	Fees Req: \$ 216.92	Fees Col: \$ 216.92
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2016443	Type: Building / Residential / Web-Minor / Plumbing	
Parcel: 02903760120000	Applied: 09/10/2020	Category: Single Family
Address: 6954 GALLERY WAY	Issued: 09/10/2020	Finished: 09/15/2020
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: \$ 2,371.00	Fees Req: \$ 90.75	Fees Col: \$ 90.75
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2016446	Type: Building / Residential / Web-Minor / Plumbing	
Parcel: 01303210240000	Applied: 09/10/2020	Category: Single Family
Address: 2709 10TH AVE	Issued: 09/10/2020	Finished:
Location:	# Units:	Sq Ft:
Description: E-Permit: Water Re-pipe, 500 L.F.		
Contractor: ARMSTRONG PLUMBING INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 15,080.00	Fees Req: \$ 129.63	Fees Col: \$ 129.63
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2016449	Type: Building / Residential / Web-Minor / Reroof	
Parcel: 01202910220000	Applied: 09/10/2020	Category: Single Family
Address: 1421 7TH AVE	Issued: 09/10/2020	Finished: 09/18/2020
Location:	# Units:	Sq Ft:
Description: E-Permit: Tear Off - Yes, Resheet - No, 1 layer(s), 19 squares of 40yr Laminated Dimensional Composition. CRRC: 0676-0136		
Contractor: CISCO'S ROOFING		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 12,000.00	Fees Req: \$ 226.00	Fees Col: \$ 226.00
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2016453	Type: Building / Residential / Web-Minor / Reroof	
Parcel: 01500730120000	Applied: 09/11/2020	Category: Single Family
Address: 6019 8TH AVE	Issued: 09/11/2020	Finished: 09/23/2020
Location:	# Units:	Sq Ft:
Description: E-Permit: Tear Off - Yes, Resheet - No, 1 layer(s), 17 squares of 30yr Laminated Dimensional Composition. CRRC: 0676-0096		
Contractor: BILL ROBERTS ROOFING		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 7,900.00	Fees Req: \$ 213.96	Fees Col: \$ 213.96
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 09/01/2020 and 09/15/2020

Activity: RES-2016454	Type: Building / Residential / Web-Minor / Reroof	
Parcel: 00804310240000	Applied: 09/11/2020	Category: Single Family
Address: 1546 50TH ST	Issued: 09/11/2020	Finished: 09/24/2020
Location:	# Units:	Sq Ft:
Description: E-Permit: Tear Off - Yes, Resheet - Yes, 4 layer(s), 27 squares of Composite Class A. In-progress inspection required if 10 squares or greater.		
Contractor: RELIABLE ROOFING		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 23,490.00	Fees Req: \$ 261.80	Fees Col: \$ 261.80
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2016455	Type: Building / Residential / Minor / No Plans	
Parcel: 01101410060000	Applied: 09/11/2020	Category: Single Family
Address: 5140 T ST	Issued: 09/11/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: Bathroom Remodel,including tub to shower conversion, replace valve, install new exhaust fan, replace flooring. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314 Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)."		
Contractor: USA BATH CALIFORNIA REMODELING INC		
Occupancy:	New Const Type: No longer use	Old Const Type:
Valuation: \$ 18,325.00	Fees Req: \$ 511.33	Fees Col: \$ 511.33
		Insp Dist: 3
		Activity Code: C1
		Bal Due: \$.00

Activity: RES-2016456	Type: Building / Residential / Minor / No Plans	
Parcel: 22504300280000	Applied: 09/11/2020	Category: Single Family
Address: 78 NUTWOOD CIR	Issued: 09/11/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: Non-structural bathroom remodels (x2) to include replacement of tub / shower, plumbing / electrical fixtures, GFCI outlets, bath fans, and finishes. Smoke & Carbon Monoxide Alarms required per CRC sections R314 & R315. Water conserving fixtures are required to be installed throughout this residence per SB 407 (Residences built after January 1, 1994 are exempt). Changes in this scope require PRE-approval from Building Department. Access to perform inspection/s must be provided by the Party requesting the inspection.		
Contractor: YANCEY COMPANY		
Occupancy:	New Const Type: No longer use	Old Const Type:
Valuation: \$ 26,919.00	Fees Req: \$ 615.41	Fees Col: \$ 615.41
		Insp Dist: 4
		Activity Code: 11
		Bal Due: \$.00

Activity: RES-2016457	Type: Building / Residential / Web-Minor / Reroof	
Parcel: 01200720010000	Applied: 09/11/2020	Category: Single Family
Address: 2768 LAND PARK DR	Issued: 09/11/2020	Finished: 09/22/2020
Location:	# Units:	Sq Ft:
Description: E-Permit: Tear Off - Yes, Resheet - Yes, 1 layer(s), 25 squares of 50yr Laminated Dimensional Composition. CRRC: 0890-0027		
Contractor: TWO RIVERS ROOFING		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 20,000.00	Fees Req: \$ 250.00	Fees Col: \$ 250.00
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2016458	Type: Building / Residential / Web-Minor / HVAC	
Parcel: 25203210020000	Applied: 09/11/2020	Category: Single Family
Address: 3230 PILGRIM CT	Issued: 09/11/2020	Finished:
Location:	# Units:	Sq Ft:
Description: New install/New location Split System. A unit will be installed in a new location. This unit will be fully screened behind a solid fence or alternatively behind shrubs or buildings providing screening resulting in the unit not being visible from any street views. Roof top installations will be located on back roof slopes and below ridge lines, and not visible from street views.		
Contractor: CLARKE & RUSH MECHANICAL INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 14,440.00	Fees Req: \$ 234.78	Fees Col: \$ 234.78
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 09/01/2020 and 09/15/2020

Activity: RES-2016459	Type: Building / Residential / Web-Minor / Water Heater	
Parcel: 02101730200000	Applied: 09/11/2020	Category: Single Family
Address: 193 BRADY CT	Issued: 09/11/2020	Finished:
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: \$ 2,655.19	Fees Req: \$ 90.86	Fees Col: \$ 90.86
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2016460	Type: Building / Residential / Minor / No Plans	
Parcel: 27402800340000	Applied: 09/11/2020	Category: Single Family
Address: 2336 PRO AM CT	Issued: 09/11/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: Non-structural change out of (9) windows and (2) patio doors in same sizes and locations. Smoke & Carbon Monoxide Alarms required per CRC sections R314 & R315. Access to perform inspection/s must be provided by the Party requesting the inspection.		
Contractor: River City Windows		
Occupancy:	New Const Type: No longer use	Old Const Type:
Valuation: \$ 10,500.00	Fees Req: \$ 384.80	Fees Col: \$ 384.80
		Insp Dist: 4
		Activity Code: C1
		Bal Due: \$.00

Activity: RES-2016465	Type: Building / Residential / Web-Minor / Electrical	
Parcel: 03101450010000	Applied: 09/11/2020	Category: Single Family
Address: 7255 CAMINO DEL REY ST	Issued: 09/11/2020	Finished:
Location:	# Units:	Sq Ft:
Description: E-Permit: existing panel 200 Amps - Overhead service, new main panel 200 Amps, Replacement weather head/masthead work, main breaker replacement.		
Contractor: BONNEY PLUMBING LLC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 12,205.25	Fees Req: \$ 120.68	Fees Col: \$ 120.68
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2016466	Type: Building / Residential / Web-Minor / Water Heater	
Parcel: 23703560070000	Applied: 09/11/2020	Category: Single Family
Address: 4371 OCONNER WAY	Issued: 09/11/2020	Finished:
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: \$ 3,119.00	Fees Req: \$ 93.65	Fees Col: \$ 93.65
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2016467	Type: Building / Residential / Web-Minor / Electrical	
Parcel: 03101450010000	Applied: 09/11/2020	Category: Single Family
Address: 7256 STANWOOD WAY	Issued: 09/11/2020	Finished:
Location:	# Units:	Sq Ft:
Description: E-Permit: existing panel 200 Amps - Overhead service, new main panel 200 Amps, Replacement weather head/masthead work, main breaker replacement.		
Contractor: BONNEY PLUMBING LLC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 12,205.25	Fees Req: \$ 120.68	Fees Col: \$ 120.68
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity Data Report

City of Sacramento, CA

Issued between 09/01/2020 and 09/15/2020

Activity: RES-2016469	Type: Building / Residential / Minor / No Plans	
Parcel: 02901510010000	Applied: 09/11/2020	Category: Single Family
Address: 6718 13TH ST	Issued: 09/11/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: Guest Bathroom Remodel. Replace shower pan, valve, surround, and enclosure. Existing exhaust fan to be controlled by humidistat switch. Existing light to be vacancy sensor controlled. No change to layout, no addition work. 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: KITCHEN MART INC		
Occupancy:	New Const Type: No longer use	Old Const Type:
Valuation: \$ 16,271.00	Fees Req: \$ 484.79	Fees Col: \$ 484.79
		Insp Dist: 2
		Activity Code: C1
		Bal Due: \$.00

Activity: RES-2016470	Type: Building / Residential / Web-Minor / Plumbing	
Parcel: 07903810220000	Applied: 09/11/2020	Category: Single Family
Address: 8081 CARIBBEAN WAY	Issued: 09/11/2020	Finished: 09/16/2020
Location:	# Units:	Sq Ft:
Description: E-Permit: Sewer Service replacement or repair, Trenchless 30 L.F.		
Contractor: BELL BROTHER'S HEATING AND AIR INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 7,775.00	Fees Req: \$ 105.91	Fees Col: \$ 105.91
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2016472	Type: Building / Residential / Web-Minor / HVAC	
Parcel: 07804300060000	Applied: 09/11/2020	Category: Single Family
Address: 8721 BRIGHAM WAY	Issued: 09/11/2020	Finished:
Location:	# Units:	Sq Ft:
Description: No Duct Work Permitted. Change-out Roof Mount to Roof Mount. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.		
Contractor: GILMORE SERVICES INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 10,000.00	Fees Req: \$ 220.00	Fees Col: \$ 220.00
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2016474	Type: Building / Residential / Housing-Minor / No Plans	
Parcel: 04901430120000	Applied: 09/11/2020	Category: Single Family
Address: 2762 WOOD VIOLET WAY	Issued: 09/14/2020	Finished: 09/15/2020
Location:	# Units: 0	Sq Ft:
Description: HSG Case #20-023208 - WWOP Remodel : 7 Retro Fit vinyl Windows, Kitchen remodel counters cabinets counter tops fixtures, bathroom remodel Fixtures, vanity, sink Minor plumbing and electrical: Smoke & Carbon Monoxide Alarms required per CRC sections R314 & R315. Access to perform inspection/s must be provided by the Party requesting the inspection		
Contractor:		
Occupancy:	New Const Type: No longer use	Old Const Type:
Valuation: \$ 15,000.00	Fees Req: \$ 619.36	Fees Col: \$ 619.36
		Insp Dist: 2
		Activity Code: C4
		Bal Due: \$.00

Activity: RES-2016475	Type: Building / Residential / Web-Minor / Plumbing	
Parcel: 25102300220000	Applied: 09/11/2020	Category: Single Family
Address: 1607 LOS ROBLES BLVD	Issued: 09/11/2020	Finished: 09/15/2020
Location:	# Units:	Sq Ft:
Description: E-Permit: Sewer Service replacement or repair, Trenchless 32 L.F.		
Contractor: GREENBERG CLARK INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 5,091.61	Fees Req: \$ 99.64	Fees Col: \$ 99.64
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2016477	Type: Building / Residential / Web-Minor / Plumbing	
Parcel: 03107500010000	Applied: 09/11/2020	Category: Single Family
Address: 7395 WINDBRIDGE DR	Issued: 09/11/2020	Finished: 09/14/2020
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: \$ 2,131.00	Fees Req: \$ 90.65	Fees Col: \$ 90.65
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 09/01/2020 and 09/15/2020

Activity:	RES-2016478	Type:	Building / Residential / Web-Minor / HVAC		
Parcel:	03102600060000	Applied:	09/11/2020	Category:	Single Family
Address:	39 SIX RIVERS CIR	Issued:	09/11/2020	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	No Duct Work Permitted. 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%. HERS report required at final. Smoke & Carbon Monoxide Alarms required per CRC sections R314 & R315. Access to perform inspection/s must be provided by the Party requesting the inspection.				
Contractor:	A PLUS GLOBAL SYSTEM				
Occupancy:	New Const Type:	Old Const Type:	Insp Dist:	Activity Code:	
Valuation:	\$ 3,520.00	Fees Req:	\$ 201.81	Fees Col:	\$ 201.81
				Insp Dist:	
				Bal Due:	\$.00

Activity:	RES-2016480	Type:	Building / Residential / Web-Minor / HVAC		
Parcel:	01303230070000	Applied:	09/11/2020	Category:	Single Family
Address:	2736 10TH AVE	Issued:	09/11/2020	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:	PACIFIC HEAT & AIR INC				
Occupancy:	New Const Type:	Old Const Type:	Insp Dist:	Activity Code:	
Valuation:	\$ 16,200.00	Fees Req:	\$ 240.68	Fees Col:	\$ 240.68
				Insp Dist:	
				Bal Due:	\$.00

Activity:	RES-2016481	Type:	Building / Residential / Minor / No Plans		
Parcel:	03109800400000	Applied:	09/11/2020	Category:	Single Family
Address:	7248 GLORIA DR	Issued:	09/11/2020	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Non-structural change out of (9) windows and (2) patio doors in same sizes and locations. Smoke & Carbon Monoxide Alarms required per CRC sections R314 & R315. Access to perform inspection/s must be provided by the Party requesting the inspection.				
Contractor:	RIVER CITY WINDOW & DOOR INC				
Occupancy:	New Const Type:	Old Const Type:	Insp Dist:	Activity Code:	
Valuation:	\$ 40,304.00	Fees Req:	\$ 796.48	Fees Col:	\$ 796.48
				Insp Dist:	2
				Bal Due:	\$.00
				Activity Code:	C1

Activity:	RES-2016483	Type:	Building / Residential / Web-Minor / Water Heater		
Parcel:	03802630060000	Applied:	09/11/2020	Category:	Single Family
Address:	7691 GOLDEN WEST WAY	Issued:	09/11/2020	Finaled:	09/22/2020
Location:		# Units:		Sq Ft:	
Description:	Change-out installation of Gas - 050 gallon to Gas - 050 gallon, located inside building, screening not required.				
Contractor:	SUPER BROTHERS PLUMBING HEATING & AIR				
Occupancy:	New Const Type:	Old Const Type:	Insp Dist:	Activity Code:	
Valuation:	\$ 1,550.00	Fees Req:	\$ 87.82	Fees Col:	\$ 87.82
				Insp Dist:	
				Bal Due:	\$.00

Activity:	RES-2016484	Type:	Building / Residential / Web-Minor / Reroof		
Parcel:	05301250040000	Applied:	09/11/2020	Category:	Single Family
Address:	7729 TEEKAY WAY	Issued:	09/11/2020	Finaled:	10/01/2020
Location:		# Units:	0	Sq Ft:	
Description:	E-Permit: Tear Off - Yes, Resheet - Yes, 1 layer(s), 23 squares of 30yr Laminated Dimensional Composition. CRRC: 0676-0098. In-progress inspection required if 10 sq or greater. CF-6R-ENV-01 required at final inspection. CF-1R-ALT on file. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:					
Occupancy:	New Const Type:	Old Const Type:	Insp Dist:	Activity Code:	
Valuation:	\$ 9,890.00	Fees Req:	\$ 216.00	Fees Col:	\$ 216.00
				Insp Dist:	
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Issued between 09/01/2020 and 09/15/2020

Activity: RES-2016485	Type: Building / Residential / Web-Minor / HVAC	
Parcel: 01800430150000	Applied: 09/11/2020	Category: Single Family
Address: 2221 18TH AVE	Issued: 09/11/2020	Finaled:
Location:	# Units:	Sq Ft:
Description: No Duct Work Permitted. 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: CLARKE & RUSH MECHANICAL INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 6,510.00	Fees Req: \$ 210.80	Fees Col: \$ 210.80
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2016486	Type: Building / Residential / Web-Minor / HVAC	
Parcel: 23702210110000	Applied: 09/11/2020	Category: Single Family
Address: 4109 FELL ST	Issued: 09/11/2020	Finaled: 09/15/2020
Location:	# Units:	Sq Ft:
Description: No Duct Work Permitted. Change-out Roof Mount to Roof Mount. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.		
Contractor: AIRFLOW HEATING & AIR INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 8,940.00	Fees Req: \$ 216.98	Fees Col: \$ 216.98
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2016488	Type: Building / Residential / Web-Minor / Plumbing	
Parcel: 22517100270000	Applied: 09/11/2020	Category: Single Family
Address: 5123 ARCHCREST WAY	Issued: 09/11/2020	Finaled:
Location:	# Units:	Sq Ft:
Description: E-Permit: Gas Line replacement, repair, or new leg, 125 L.F.		
Contractor: CRYSTAL BLUE PLUMBING HEATING & AIR INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 4,280.00	Fees Req: \$ 96.71	Fees Col: \$ 96.71
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2016489	Type: Building / Residential / Web-Minor / Reroof	
Parcel: 26200210140000	Applied: 09/11/2020	Category: Single Family
Address: 3126 NORTHSTEAD DR	Issued: 09/11/2020	Finaled: 09/30/2020
Location:	# Units:	Sq Ft:
Description: E-Permit: Tear Off - Yes, Resheet - Yes, 2 layer(s), 26 squares of 40yr Laminated Dimensional Composition. CRRC: 0890-0013		
Contractor: PRIDE IN ROOFING		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 11,440.00	Fees Req: \$ 225.78	Fees Col: \$ 225.78
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2016490	Type: Building / Residential / Minor / No Plans	
Parcel: 22507250110000	Applied: 09/11/2020	Category: Single Family
Address: 1260 ANDALUSIA DR	Issued: 09/15/2020	Finaled:
Location:	# Units: 0	Sq Ft:
Description: Install 11 retrofit premium catalina anlin windows and 1 malibu slider door like for like. no change to size, location, opening per cdd-0035. Access to perform inspection/s must be provided by the Party requesting the inspection.		
Contractor: COBEX CONSTRUCTION GROUP		
Occupancy:	New Const Type: No longer use	Old Const Type:
Valuation: \$ 11,000.00	Fees Req: \$ 401.20	Fees Col: \$ 401.20
		Insp Dist: 4
		Activity Code: C1
		Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 09/01/2020 and 09/15/2020

Activity: RES-2016491	Type: Building / Residential / Minor / No Plans	
Parcel: 20104500340000	Applied: 09/11/2020	Category: Single Family
Address: 2601 MABRY DR	Issued: 09/11/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: Master Bath like for like Remodel with new plumbing and electrical fixtures. Hallway Bath like for like Remodel with new plumbing and electrical fixtures. Access to perform inspection/s must be provided by the Party requesting the inspection. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314 Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)."		
Contractor: SOLID CONSTRUCTION & DESIGN INC		
Occupancy:	New Const Type: No longer use	Old Const Type:
Valuation: \$ 50,000.00	Fees Req: \$ 920.96	Fees Col: \$ 920.96
	Insp Dist: 4	Activity Code: C1
		Bal Due: \$.00

Activity: RES-2016492	Type: Building / Residential / Safety Inspection Request / NA	
Parcel: 00903430050000	Applied: 09/11/2020	Category: Single Family
Address: 602 DUDLEY WAY	Issued: 09/11/2020	Finished:
Location:	# Units:	Sq Ft:
Description: ACA: SMUD Safety Inspection Request; Single Family; Backyard; One time inspection only; If inspector is unable to access all areas required for a complete inspection due to locks or obstructions, a new inspection request must be obtained/created with full payment for the additional inspection. No work is authorized by this request. Inspection fees are non-refundable and non-transferable.		
Contractor:		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$.00	Fees Req: \$ 88.56	Fees Col: \$ 88.56
	Insp Dist:	Activity Code:
		Bal Due: \$.00

Activity: RES-2016496	Type: Building / Residential / Minor / No Plans	
Parcel: 25100420140000	Applied: 09/11/2020	Category: Single Family
Address: 1511 HARRIS AVE	Issued: 09/15/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: Stucco the exterior of the residence 3-coat stucco-8 squares.		
Contractor:		
Occupancy:	New Const Type: No longer use	Old Const Type:
Valuation: \$ 8,000.00	Fees Req: \$ 210.80	Fees Col: \$ 210.80
	Insp Dist: 4	Activity Code: Z2
		Bal Due: \$.00

Activity: RES-2016499	Type: Building / Residential / Web-Minor / HVAC	
Parcel: 02101430140000	Applied: 09/11/2020	Category: Single Family
Address: 4234 60TH ST	Issued: 09/11/2020	Finished:
Location:	# Units:	Sq Ft:
Description: Change-out Roof Mount to Roof Mount. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.		
Contractor: REY'S AIR SOLUTION INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 11,300.00	Fees Req: \$ 225.72	Fees Col: \$ 225.72
	Insp Dist:	Activity Code:
		Bal Due: \$.00

Activity: RES-2016502	Type: Building / Residential / Web-Minor / Reroof	
Parcel: 01501230050000	Applied: 09/11/2020	Category: Single Family
Address: 5032 8TH AVE	Issued: 09/11/2020	Finished:
Location:	# Units:	Sq Ft:
Description: E-Permit: Tear Off - Yes, Resheet - No, 1 layer(s), 18 squares of 50yr Laminated Dimensional Composition. In-progress inspection required if 10 squares or greater.		
Contractor: THE TOM YANCEY COMPANY		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 10,000.00	Fees Req: \$ 220.00	Fees Col: \$ 220.00
	Insp Dist:	Activity Code:
		Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 09/01/2020 and 09/15/2020

Activity: RES-2016503	Type: Building / Residential / Web-Minor / Reroof	
Parcel: 01501230050000	Applied: 09/11/2020	Category: Private Garage
Address: 5032 8TH AVE	Issued: 09/11/2020	Finished:
Location:	# Units:	Sq Ft:
Description: E-Permit: Tear Off - Yes, Resheet - No, 1 layer(s), 6 squares of 50yr Laminated Dimensional Composition. In-progress inspection required if 10 squares or greater.		
Contractor: THE TOM YANCEY COMPANY		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 3,000.00	Fees Req: \$ 199.00	Fees Col: \$ 199.00
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2016508	Type: Building / Residential / Web-Minor / Reroof	
Parcel: 27502230120000	Applied: 09/11/2020	Category: Duplex
Address: 190 GLOBE AVE	Issued: 09/11/2020	Finished:
Location:	# Units:	Sq Ft:
Description: E-Permit: Tear Off - Yes, Resheet - No, 1 layer(s), 30 squares of Composite Class A. In-progress inspection required if 10 squares or greater.		
Contractor: N I R WEST COAST INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 22,200.00	Fees Req: \$ 258.68	Fees Col: \$ 258.68
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2016509	Type: Building / Residential / Web-Minor / HVAC	
Parcel: 00804630270000	Applied: 09/11/2020	Category: Single Family
Address: 1641 41ST ST	Issued: 09/11/2020	Finished:
Location:	# Units:	Sq Ft:
Description: Change-out w/new ducts 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: GRIZZLY MECHANICAL SERVICES INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 14,540.00	Fees Req: \$ 234.82	Fees Col: \$ 234.82
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2016511	Type: Building / Residential / Minor / No Plans	
Parcel: 26302040030000	Applied: 09/11/2020	Category: Single Family
Address: 2563 BEAUMONT ST	Issued: 09/11/2020	Finished: 09/17/2020
Location:	# Units: 0	Sq Ft:
Description: Safety inspection due to vehicle damage SMUD / PG&E Safety Inspections are a one-time inspection. Additional inspections will cost \$82.00 (Residential) or \$164 (Commercial) each. If there is no access to the site or areas required by an Inspector, this will still be considered an inspection. Permit fees are non-transferable.		
Contractor:		
Occupancy:	New Const Type: No longer use	Old Const Type:
Valuation: \$ 99.00	Fees Req: \$ 88.56	Fees Col: \$ 88.56
		Insp Dist: 4
		Activity Code: E11
		Bal Due: \$.00

Activity: RES-2016512	Type: Building / Residential / Web-Minor / Electrical	
Parcel: 00500810060000	Applied: 09/11/2020	Category: Single Family
Address: 5393 HALE CT	Issued: 09/15/2020	Finished: 09/30/2020
Location:	# Units: 0	Sq Ft:
Description: AA: existing panel 100 Amps - Overhead service, new main panel 200 Amps, Repair weather head/masthead work. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314		
Contractor: ON POINT ENGINEERING INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 2,295.62	Fees Req: \$ 90.72	Fees Col: \$ 90.72
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2016515	Type: Building / Residential / Web-Minor / Reroof	
Parcel: 11701030250000	Applied: 09/11/2020	Category: Single Family
Address: 5791 HOLLYHURST WAY	Issued: 09/11/2020	Finished: 09/30/2020
Location:	# Units:	Sq Ft:
Description: E-Permit: Tear Off - Yes, Resheet - No, 1 layer(s), 30 squares of Composite Class A. In-progress inspection required if 10 squares or greater.		
Contractor: GREEN DAY POWER		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 22,200.00	Fees Req: \$ 258.68	Fees Col: \$ 258.68
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 09/01/2020 and 09/15/2020

Activity:	RES-2016519	Type:	Building / Residential / Minor / No Plans		
Parcel:	02102520510000	Applied:	09/11/2020	Category:	Single Family
Address:	74 MALONE CT	Issued:	09/15/2020	Finished:	
Location:		# Units:	0	Sq Ft:	
Description:	CHANGE OUT (8) WINDOWS AND (1) PATIO DOOR LIKE FOR LIKE RETROFIT. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314.				
Contractor:	NORTHWEST EXTERIORS INC				
Occupancy:	New Const Type:	No longer use	Old Const Type:	Insp Dist:	3
Valuation:	\$ 8,100.00	Fees Req:	\$ 341.92	Fees Col:	\$ 341.92
				Insp Dist:	3
				Activity Code:	C1
				Bal Due:	\$.00

Activity:	RES-2016521	Type:	Building / Residential / Web-Minor / HVAC		
Parcel:	03502520190000	Applied:	09/11/2020	Category:	Single Family
Address:	6951 21ST ST	Issued:	09/11/2020	Finished:	
Location:		# Units:		Sq Ft:	
Description:	Change-out w/new ducts Roof Mount to Roof Mount. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.				
Contractor:	A COOL AIR INC				
Occupancy:	New Const Type:		Old Const Type:	Insp Dist:	
Valuation:	\$ 11,940.00	Fees Req:	\$ 225.98	Fees Col:	\$ 225.98
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-2016524	Type:	Building / Residential / Web-Minor / HVAC		
Parcel:	03007230050000	Applied:	09/11/2020	Category:	Single Family
Address:	6990 RIVERBOAT WAY	Issued:	09/11/2020	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:	REY'S AIR SOLUTION INC				
Occupancy:	New Const Type:		Old Const Type:	Insp Dist:	
Valuation:	\$ 11,700.00	Fees Req:	\$ 225.88	Fees Col:	\$ 225.88
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-2016528	Type:	Building / Residential / Web-Minor / Water Heater		
Parcel:	00803720060000	Applied:	09/11/2020	Category:	Single Family
Address:	1353 60TH ST	Issued:	09/11/2020	Finished:	
Location:		# Units:		Sq Ft:	
Description:	Change-out installation of Gas - 030 gallon to Gas - 030 gallon, located inside building, screening not required.				
Contractor:	5 - STAR PLUMBING INC				
Occupancy:	New Const Type:		Old Const Type:	Insp Dist:	
Valuation:	\$ 2,250.00	Fees Req:	\$ 90.70	Fees Col:	\$ 90.70
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-2016529	Type:	Building / Residential / Web-Minor / HVAC		
Parcel:	01103210170000	Applied:	09/11/2020	Category:	Single Family
Address:	2809 63RD ST	Issued:	09/11/2020	Finished:	
Location:		# Units:		Sq Ft:	
Description:	No Duct Work Permitted. Change-out Split System to Split System. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.				
Contractor:	REY'S AIR SOLUTION INC				
Occupancy:	New Const Type:		Old Const Type:	Insp Dist:	
Valuation:	\$ 8,800.00	Fees Req:	\$ 216.92	Fees Col:	\$ 216.92
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-2016532	Type:	Building / Residential / Web-Minor / HVAC		
Parcel:	29503200170000	Applied:	09/11/2020	Category:	Single Family
Address:	1118 COMMONS DR	Issued:	09/11/2020	Finished:	
Location:		# Units:		Sq Ft:	
Description:	No Duct Work Permitted. New install/New location Mini-Split System. A unit will be installed in a new location. This unit will be fully screened behind a solid fence or alternatively behind shrubs or buildings providing screening resulting in the unit not being visible from any street views. Roof top installations will be located on back roof slopes and below ridge lines, and not visible from street views.				
Contractor:	PHOENIX ENERGY SOLUTIONS INC				
Occupancy:	New Const Type:		Old Const Type:	Insp Dist:	
Valuation:	\$ 8,910.00	Fees Req:	\$ 216.96	Fees Col:	\$ 216.96
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Issued between 09/01/2020 and 09/15/2020

Activity: RES-2016533	Type: Building / Residential / Web-Minor / Plumbing	
Parcel: 02903760120000	Applied: 09/11/2020	Category: Single Family
Address: 6954 GALLERY WAY	Issued: 09/11/2020	Finished: 09/15/2020
Location:	# Units:	Sq Ft:
Description: E-Permit: Sewer Service replacement or repair, Trenchless 50 L.F.		
Contractor: BONNEY PLUMBING LLC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 7,529.00	Fees Req: \$ 105.81	Fees Col: \$ 105.81
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2016535	Type: Building / Residential / Minor / No Plans	
Parcel: 22515800320000	Applied: 09/11/2020	Category: Single Family
Address: 5040 MONETTA LN	Issued: 09/14/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: Non-structural kitchen remodel to include cabinets/countertops, plumbing fixtures, GFCI outlets, and appliances. Smoke & Carbon Monoxide Alarms required per CRC sections R314 & R315. Water conserving fixtures are required to be installed throughout this residence per SB 407 (Residences built after January 1, 1994 are exempt). Changes in this scope require PRE-approval from Building Department. Access to perform inspection/s must be provided by the Party requesting the inspection.		
Contractor: KITCHEN MART INC		
Occupancy:	New Const Type: No longer use	Old Const Type:
Valuation: \$ 16,845.00	Fees Req: \$ 348.94	Fees Col: \$ 348.94
		Insp Dist: 4
		Activity Code: 11
		Bal Due: \$.00

Activity: RES-2016538	Type: Building / Residential / Web-Minor / Water Heater	
Parcel: 00602950080000	Applied: 09/11/2020	Category: Single Family
Address: 1730 P ST	Issued: 09/14/2020	Finished: 09/24/2020
Location:	# Units: 0	Sq Ft:
Description: Install new gas lines under porch. Change-out installation of Gas - 050 gallon to Gas - Tankless, located inside building, screening not required. Water heater change out. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314		
Contractor: MCKEE BROTHER'S PLUMBING AND ROOTER		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 10,000.00	Fees Req: \$ 112.00	Fees Col: \$ 112.00
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2016542	Type: Building / Residential / Remodel / With Plans	
Parcel: 00804110310000	Applied: 09/11/2020	Category: Single Family
Address: 1513 39TH ST	Issued: 09/14/2020	Finished: 09/15/2020
Location:	# Units: 0	Sq Ft:
Description: Complete work under expired permit RES-1309212 Interior remodel of existing SFD. Includes remodel of 3 baths, kitchen w/island, nook to new mud rom/bath #1, changing out windows-per plan , demo 2 interior non bearing walls at 1st floor, plumbing/electrical as needed, new back door. Smoke & Carbon Monoxide Alarms required per CRC sections R314 & R315. Access to perform inspection/s must be provided by the Party requesting the inspection.		
Contractor: MILLS BUILDERS INC		
Occupancy:	New Const Type: No longer use	Old Const Type: Type V NHR
Valuation: \$ 26,250.00	Fees Req: \$ 608.05	Fees Col: \$ 608.05
		Insp Dist: 1
		Activity Code: 11
		Bal Due: \$.00

Activity: RES-2016544	Type: Building / Residential / Addition / With Plans	
Parcel: 22513800420000	Applied: 09/11/2020	Category: Single Family
Address: 191 GROTH CIR	Issued: 09/15/2020	Finished:
Location:	# Units: 0	Sq Ft: 0
Description: ADDITION OF ATTACHED PRE ENGINEERED ALUMINUM SOLID PATIO COVER W/ELECTRICAL - 247SF TOTAL Access to perform inspection/s must be provided by the Party requesting the inspection. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314 Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)."		
Contractor: P B C ENTERPRISES		
Occupancy: R-3 Residential	New Const Type: No longer use	Old Const Type: Type V NHR
Valuation: \$ 5,681.00	Fees Req: \$ 289.61	Fees Col: \$ 289.61
		Insp Dist: 4
		Activity Code: A1
		Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 09/01/2020 and 09/15/2020

Activity: RES-2016546	Type: Building / Residential / Web-Minor / HVAC	
Parcel: 04701130030000	Applied: 09/14/2020	Category: Single Family
Address: 1916 NEWPORT AVE	Issued: 09/14/2020	Finished:
Location:	# Units:	Sq Ft:
Description: Change-out w/new ducts Ducts Only to Ducts Only. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.		
Contractor: BELL BROTHER'S HEATING AND AIR INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 5,000.00	Fees Req: \$ 97.00	Fees Col: \$ 97.00
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2016547	Type: Building / Residential / Web-Minor / Reroof	
Parcel: 11705600130000	Applied: 09/14/2020	Category: Single Family
Address: 59 SUNTRAIL CIR	Issued: 09/14/2020	Finished: 09/18/2020
Location:	# Units:	Sq Ft:
Description: E-Permit: Tear Off - Yes, Resheet - No, 1 layer(s), 22 squares of 30yr Laminated Dimensional Composition. CRRC: 0668-0129		
Contractor: NEW ERA ROOFING LLC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 10,500.00	Fees Req: \$ 222.80	Fees Col: \$ 222.80
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2016548	Type: Building / Residential / Web-Minor / Reroof	
Parcel: 01103020320000	Applied: 09/14/2020	Category: Single Family
Address: 2847 58TH ST	Issued: 09/14/2020	Finished: 09/21/2020
Location:	# Units:	Sq Ft:
Description: E-Permit: Tear Off - Yes, Resheet - No, 1 layer(s), 26 squares of 30yr Laminated Dimensional Composition. CRRC: 0890-0020		
Contractor: GENTRY CONSTRUCTION A PARTNERSHIP		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 10,700.00	Fees Req: \$ 222.88	Fees Col: \$ 222.88
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2016549	Type: Building / Residential / Minor / No Plans	
Parcel: 02200130080000	Applied: 09/14/2020	Category: Single Family
Address: 3519 23RD AVE	Issued: 09/14/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: REMODEL TO INCLUDE -Rewire electrical in family room, bedroom, bathroom and kitchen -Replace 40 gallon gas water heater with tankless water heater -Resheetrock wall between bedroom and bathroom (not load bearing) -Install 7 new windows -Install new ductless mini-slit heating and air conditioner -Various dry rot repairs -Interior/exterior paint, new flooring 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: TKR PROPERTIES LLC		
Occupancy:	New Const Type: No longer use	Old Const Type:
Valuation: \$ 14,000.00	Fees Req: \$ 456.64	Fees Col: \$ 456.64
		Insp Dist: 2
		Activity Code: 11
		Bal Due: \$.00

Activity: RES-2016551	Type: Building / Residential / Web-Minor / Reroof	
Parcel: 07901210350000	Applied: 09/14/2020	Category: Single Family
Address: 8308 CEDAR CREST WAY	Issued: 09/14/2020	Finished: 09/18/2020
Location:	# Units:	Sq Ft:
Description: E-Permit: Tear Off - Yes, Resheet - No, 1 layer(s), 24 squares of 40yr Laminated Dimensional Composition. In-progress inspection required if 10 squares or greater.		
Contractor: CISCO'S ROOFING		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 10,000.00	Fees Req: \$ 220.00	Fees Col: \$ 220.00
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 09/01/2020 and 09/15/2020

Activity:	RES-2016552	Type:	Building / Residential / Addition / With Plans		
Parcel:	22529600600000	Applied:	09/14/2020	Category:	Single Family
Address:	1700 FERN GLEN AVE	Issued:	09/14/2020	Finished:	
Location:		# Units:	0	Sq Ft:	0
Description:	Covered Pario 364 SF w/ (1) Fan Install, Wall Mounted. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:	CLARK WAGAMAN DESIGNS				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 13,200.00	Fees Req:	\$ 314.40	Fees Col:	\$ 314.40
				Insp Dist:	4
				Activity Code:	D3
				Bal Due:	\$.00

Activity:	RES-2016553	Type:	Building / Residential / Web-Minor / Water Heater		
Parcel:	00901160300000	Applied:	09/14/2020	Category:	Single Family
Address:	516 U ST	Issued:	09/15/2020	Finished:	
Location:		# Units:	0	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. Smoke & Carbon Monoxide Alarms required per CRC sections R314 & R315. Access to perform inspection/s must be provided by the Party requesting the inspection.				
Contractor:	Boyd Plumbing				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 6,890.00	Fees Req:	\$ 102.96	Fees Col:	\$ 102.96
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-2016554	Type:	Building / Residential / Web-Minor / HVAC		
Parcel:	27404900200000	Applied:	09/14/2020	Category:	Single Family
Address:	3545 RIVER DR W	Issued:	09/14/2020	Finished:	
Location:		# Units:		Sq Ft:	
Description:	No Duct Work Permitted. Change-out Split System to Split System. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.				
Contractor:	COMFORT CONTROLS HEATING & AIR CONDITIONING				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 8,790.00	Fees Req:	\$ 216.92	Fees Col:	\$ 216.92
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-2016558	Type:	Building / Residential / Web-Minor / Electrical		
Parcel:	23703210070000	Applied:	09/14/2020	Category:	Single Family
Address:	1317 RENE AVE	Issued:	09/14/2020	Finished:	
Location:		# Units:		Sq Ft:	
Description:	E-Permit: - Overhead service, adding 2 outlets (120V).				
Contractor:	BONNEY PLUMBING LLC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 3,154.10	Fees Req:	\$ 93.66	Fees Col:	\$ 93.66
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-2016561	Type:	Building / Residential / Minor / No Plans		
Parcel:	11710200120000	Applied:	09/14/2020	Category:	Single Family
Address:	5945 SILVER SHADOW CIR	Issued:	09/14/2020	Finished:	09/29/2020
Location:		# Units:	0	Sq Ft:	
Description:	Install 1-coat stucco system over existing T1-11 siding. In-progress inspection required. Smoke & Carbon Monoxide Alarms required per CRC sections R314 & R315. Access to perform inspection/s must be provided by the Party requesting the inspection.				
Contractor:	JAVIER VASQUEZ PLASTERING				
Occupancy:		New Const Type:	No longer use	Old Const Type:	
Valuation:	\$ 12,500.00	Fees Req:	\$ 228.80	Fees Col:	\$ 228.80
				Insp Dist:	2
				Activity Code:	Z2
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Issued between 09/01/2020 and 09/15/2020

Activity: RES-2016563	Type: Building / Residential / Web-Minor / HVAC	
Parcel: 22523601010000	Applied: 09/14/2020	Category: Single Family
Address: 2330 SPITFIRE WAY	Issued: 09/14/2020	Finaled:
Location:	# Units:	Sq Ft:
Description: No Duct Work Permitted. 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: BONNEY PLUMBING LLC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 8,910.00	Fees Req: \$ 216.96	Fees Col: \$ 216.96
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2016565	Type: Building / Residential / Minor / No Plans	
Parcel: 26503840140000	Applied: 09/14/2020	Category: Single Family
Address: A 3151 ACADEMY WAY	Issued: 09/14/2020	Finaled:
Location:	# Units: 0	Sq Ft:
Description: Non-structural interior / exterior remodel to include full bath and kitchen remodel, upgrade service panel to 200a, install HVAC mini-split system, replace sewer line, change-out window in same sizes and locations, reroof w/ CRRC compliant shingles, and replace 350-sqft of siding to match existing. In-progress inspection required for roof and siding. HERS report required at final inspection. Smoke & Carbon Monoxide Alarms required per CRC sections R314 & R315. Water conserving fixtures are required to be installed throughout this residence per SB 407 (Residences built after January 1, 1994 are exempt). Changes in this scope require PRE-approval from Building Department. Access to perform inspection/s must be provided by the Party requesting the inspection.		
Contractor:		
Occupancy:	New Const Type: No longer use	Old Const Type:
Valuation: \$ 50,000.00	Fees Req: \$ 900.96	Fees Col: \$ 900.96
		Insp Dist: 4
		Activity Code: 11
		Bal Due: \$.00

Activity: RES-2016566	Type: Building / Residential / Web-Minor / Water Heater	
Parcel: 29501000020000	Applied: 09/14/2020	Category: Single Family
Address: 509 ELMHURST CIR	Issued: 09/14/2020	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: BUD'S PLUMBING SERVICE INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 2,100.00	Fees Req: \$ 90.64	Fees Col: \$ 90.64
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2016575	Type: Building / Residential / Housing-Minor / No Plans	
Parcel: 02702410170000	Applied: 09/14/2020	Category: Single Family
Address: 5840 WALLACE AVE	Issued: 09/15/2020	Finaled:
Location:	# Units: 0	Sq Ft:
Description: Demo rear addition including full bathroom and two bedrooms, Demo kitchen addition extension along with the non-permitted electrical and plumbing, Repair the rear wall of the garage, rewire the dwelling , remodel the hall bathroom, install HVAC system, Provide adequate sanitation, Return dwelling to original specifications.		
Contractor: KFT CONSTRUCTION		
Occupancy:	New Const Type: No longer use	Old Const Type:
Valuation: \$ 40,000.00	Fees Req: \$ 2,065.76	Fees Col: \$ 2,065.76
		Insp Dist: 3
		Activity Code: C4
		Bal Due: \$.00

Activity: RES-2016577	Type: Building / Residential / Web-Minor / Water Heater	
Parcel: 26201810210000	Applied: 09/14/2020	Category: Single Family
Address: 321 HAGGIN AVE	Issued: 09/14/2020	Finaled:
Location:	# Units:	Sq Ft:
Description: Change-out installation of Gas - 050 gallon to Gas - 050 gallon, located inside building, screening not required.		
Contractor: HUFT HEATING AND AIR CONDITIONING INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 2,150.00	Fees Req: \$ 90.66	Fees Col: \$ 90.66
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 09/01/2020 and 09/15/2020

Activity: RES-2016578	Type: Building / Residential / Web-Minor / Plumbing	
Parcel: 25102220040000	Applied: 09/14/2020	Category: Single Family
Address: 1424 LOS ROBLES BLVD	Issued: 09/14/2020	Finished: 09/20/2020
Location:	# Units:	Sq Ft:
Description: E-Permit: Sewer Service replacement or repair, Trenchless 60 L.F.		
Contractor: ROTOCO INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 21,830.00	Fees Req: \$ 147.93	Fees Col: \$ 147.93
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2016586	Type: Building / Residential / Addition / With Plans	
Parcel: 20111500290000	Applied: 09/14/2020	Category: Single Family
Address: 5255 MOONLIT BAY WAY	Issued: 09/14/2020	Finished:
Location:	# Units: 0	Sq Ft: 0
Description: Patio Cover 330 SF w/ (1) Fan, (3)-20In. Footings Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314		
Contractor: CLARK WAGAMAN DESIGNS		
Occupancy: R-3 Residential	New Const Type: No longer use	Old Const Type: Type V NHR
Valuation: \$ 8,400.00	Fees Req: \$ 298.85	Fees Col: \$ 298.85
		Insp Dist: 4
		Activity Code: D3
		Bal Due: \$.00

Activity: RES-2016589	Type: Building / Residential / Web-Minor / Solar System	
Parcel: 22512800150000	Applied: 09/14/2020	Category: Single Family
Address: 341 MENARD CIR	Issued: 09/15/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: 7.14kw Solar PV System, and 0gal Solar WH System (water heater installed null). All supply side connections, main breaker change-out, and/or panel upgrade will require a second inspection. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314, Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)."		
Contractor: TESLA ENERGY OPERATIONS INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 23,985.00	Fees Req: \$ 430.35	Fees Col: \$ 430.35
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2016590	Type: Building / Residential / Web-Minor / HVAC	
Parcel: 22506550020000	Applied: 09/14/2020	Category: Single Family
Address: 6 CESPITOSE CT	Issued: 09/14/2020	Finished:
Location:	# Units:	Sq Ft:
Description: No Duct Work Permitted. 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: SOUTH PLACER HEATING & AIR		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 3,520.00	Fees Req: \$ 201.81	Fees Col: \$ 201.81
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2016591	Type: Building / Residential / Minor / No Plans	
Parcel: 20111400330000	Applied: 09/14/2020	Category: Single Family
Address: 5247 GLIMMER WAY	Issued: 09/14/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: Non-structural bath remodel to include shower replacement, C/O plumbing / electrical fixtures, and finishes. Smoke & Carbon Monoxide Alarms required per CRC sections R314 & R315. Water conserving fixtures are required to be installed throughout this residence per SB 407 (Residences built after January 1, 1994 are exempt). Changes in this scope require PRE-approval from Building Department. Access to perform inspection/s must be provided by the Party requesting the inspection.		
Contractor: SOLID CONSTRUCTION & DESIGN INC		
Occupancy:	New Const Type: No longer use	Old Const Type:
Valuation: \$ 27,000.00	Fees Req: \$ 367.04	Fees Col: \$ 367.04
		Insp Dist: 4
		Activity Code: I1
		Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 09/01/2020 and 09/15/2020

Activity: RES-2016596	Type: Building / Residential / Web-Minor / Water Heater	
Parcel: 26202430210000	Applied: 09/14/2020	Category: Single Family
Address: 617 NORCUT CT	Issued: 09/14/2020	Finished: 09/15/2020
Location:	# Units:	Sq Ft:
Description: Change-out installation of Gas - 040 gallon to Gas - 040 gallon, located outside building, within Existing Exterior Enclosure.		
Contractor: J & D GREENBERG ENTERPRISES INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 2,317.50	Fees Req: \$ 90.73	Fees Col: \$ 90.73
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2016598	Type: Building / Residential / Web-Minor / Reroof	
Parcel: 01500540290000	Applied: 09/14/2020	Category: Single Family
Address: 5425 8TH AVE	Issued: 09/14/2020	Finished: 09/28/2020
Location:	# Units:	Sq Ft:
Description: E-Permit: Tear Off - Yes, Resheet - No, 1 layer(s), 14 squares of Lifetime Laminated Dimensional Composition. CRRC: 0668-0149		
Contractor: DON LEWIS		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 9,750.00	Fees Req: \$ 219.90	Fees Col: \$ 219.90
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2016601	Type: Building / Residential / Web-Minor / Plumbing	
Parcel: 01200410010000	Applied: 09/14/2020	Category: Single Family
Address: 2700 HARKNESS ST	Issued: 09/14/2020	Finished: 09/17/2020
Location:	# Units:	Sq Ft:
Description: E-Permit: Water Re-pipe, 100 L.F.		
Contractor: PLUMBING AND DRAIN SOLUTIONS INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 4,970.00	Fees Req: \$ 96.99	Fees Col: \$ 96.99
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2016602	Type: Building / Residential / Web-Minor / Solar System	
Parcel: 01104100310000	Applied: 09/14/2020	Category: Single Family
Address: 11 CONQUEST CT	Issued: 09/15/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: 4.08kw Solar PV System, and 0gal Solar WH System (water heater installed null). All supply side connections, main breaker change-out, and/or panel upgrade will require a second inspection. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314, Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)."		
Contractor: TESLA ENERGY OPERATIONS INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 12,538.00	Fees Req: \$ 395.69	Fees Col: \$ 395.69
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2016604	Type: Building / Residential / Web-Minor / Solar System	
Parcel: 11705430110000	Applied: 09/14/2020	Category: Single Family
Address: 8266 LOCKBORNE DR	Issued: 09/15/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: 4.4kw Solar PV System, and 0gal Solar WH System (water heater installed null).All supply side connections, main breaker change-out, and/or panel upgrade will require a second inspection. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314, Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)."		
Contractor: QUALITY FIRST HOME IMPROVEMENT INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 20,000.00	Fees Req: \$ 417.84	Fees Col: \$ 417.84
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 09/01/2020 and 09/15/2020

Activity: RES-2016606	Type: Building / Residential / Safety Inspection Request / NA	
Parcel: 01003760020000	Applied: 09/14/2020	Category: Single Family
Address: 203 3402 BROADWAY	Issued: 09/14/2020	Finished:
Location:	# Units:	Sq Ft:
Description: ACA: SMUD and PGE Safety Inspection Request; Single Family; Basement; One time inspection only; If inspector is unable to access all areas required for a complete inspection due to locks or obstructions, a new inspection request must be obtained/created with full payment for the additional inspection. No work is authorized by this request. Inspection fees are non-refundable and non-transferable.		
Contractor:		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$.00	Fees Req: \$ 88.56	Fees Col: \$ 88.56
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2016608	Type: Building / Residential / Web-Minor / Plumbing	
Parcel: 00802910240000	Applied: 09/14/2020	Category: Single Family
Address: 1323 54TH ST	Issued: 09/14/2020	Finished: 09/25/2020
Location:	# Units:	Sq Ft:
Description: E-Permit: Sewer Service replacement or repair, Trenchless 45 L.F.		
Contractor: AFFORDABLE TRENCHLESS & PLUMBING INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 4,941.00	Fees Req: \$ 96.98	Fees Col: \$ 96.98
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2016613	Type: Building / Residential / Web-Minor / Plumbing	
Parcel: 02501420130000	Applied: 09/14/2020	Category: Single Family
Address: 5677 JOHNS DR	Issued: 09/14/2020	Finished: 09/18/2020
Location:	# Units:	Sq Ft:
Description: E-Permit: Gas Line replacement, repair, or new leg, 21 L.F.		
Contractor: ARMSTRONG PLUMBING INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 3,900.00	Fees Req: \$ 93.96	Fees Col: \$ 93.96
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2016614	Type: Building / Residential / Web-Minor / HVAC	
Parcel: 00702150250000	Applied: 09/14/2020	Category: Single Family
Address: 3111 CARLY WAY	Issued: 09/14/2020	Finished:
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: JAGUAR HEATING & AIR INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 7,366.50	Fees Req: \$ 213.75	Fees Col: \$ 213.75
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2016615	Type: Building / Residential / Web-Minor / HVAC	
Parcel: 29502900040000	Applied: 09/14/2020	Category: Single Family
Address: 236 HARTNELL PL	Issued: 09/14/2020	Finished:
Location:	# Units:	Sq Ft:
Description: No Duct Work Permitted. Change-out Split System to Split System. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.		
Contractor: CLARKE & RUSH MECHANICAL INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 9,726.00	Fees Req: \$ 219.89	Fees Col: \$ 219.89
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2016616	Type: Building / Residential / Web-Minor / Reroof	
Parcel: 23704320090000	Applied: 09/14/2020	Category: Single Family
Address: 66 MARILYN CIR	Issued: 09/15/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: E-Permit: Tear Off - Yes, Resheet - No, 1 layer(s), 35 squares of 30yr Laminated Dimensional Composition. CRRC: 1234-5678. In-progress inspection required if 10 sq or greater. CF-6R-ENV-01 required at final inspection. CF-1R-ALT on file. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314		
Contractor:		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 10,500.00	Fees Req: \$ 218.60	Fees Col: \$ 218.60
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 09/01/2020 and 09/15/2020

Activity: RES-2016617	Type: Building / Residential / Web-Minor / Water Heater	
Parcel: 11713800150000	Applied: 09/14/2020	Category: Single Family
Address: 7487 WHITMORE ST	Issued: 09/15/2020	Finished: 09/17/2020
Location:	# Units: 0	Sq Ft:
Description: Change-out installation of Gas - 040 gallon to Gas - 040 gallon, located inside building, screening not required. Water heater change out. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314		
Contractor: A 2 Z HOME IMPROVEMENTS		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 2,200.00	Fees Req: \$ 90.68	Fees Col: \$ 90.68
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2016618	Type: Building / Residential / Web-Minor / Water Heater	
Parcel: 02403920090000	Applied: 09/14/2020	Category: Single Family
Address: 6376 OAKRIDGE WAY	Issued: 09/14/2020	Finished:
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: \$ 3,122.99	Fees Req: \$ 93.65	Fees Col: \$ 93.65
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2016619	Type: Building / Residential / Web-Minor / Reroof	
Parcel: 02700210030000	Applied: 09/14/2020	Category: Single Family
Address: 5606 59TH ST	Issued: 09/14/2020	Finished: 09/29/2020
Location:	# Units:	Sq Ft:
Description: E-Permit: Tear Off - Yes, Resheet - No, 1 layer(s), 18 squares of 30yr Laminated Dimensional Composition. CRRC: 0890-0016		
Contractor: CENTRAL PACIFIC ROOFING INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 9,334.00	Fees Req: \$ 219.73	Fees Col: \$ 219.73
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2016621	Type: Building / Residential / Web-Minor / Electrical	
Parcel: 00400230100000	Applied: 09/14/2020	Category: Single Family
Address: 45 LUPINE WAY	Issued: 09/14/2020	Finished:
Location:	# Units:	Sq Ft:
Description: E-Permit: existing panel 200 Amps - Overhead service.		
Contractor: A C R SOLAR INTERNATIONAL CORP		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 19,099.00	Fees Req: \$ 141.64	Fees Col: \$ 141.64
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2016622	Type: Building / Residential / Web-Minor / Reroof	
Parcel: 00301430030000	Applied: 09/14/2020	Category: Single Family
Address: 405 25TH ST	Issued: 09/14/2020	Finished:
Location:	# Units:	Sq Ft:
Description: E-Permit: Tear Off - Yes, Resheet - No, 1 layer(s), 16 squares of 30yr Laminated Dimensional Composition. CRRC: 0668-0058		
Contractor: DAVIS ROOFING		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 11,740.00	Fees Req: \$ 225.90	Fees Col: \$ 225.90
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2016623	Type: Building / Residential / Web-Minor / HVAC	
Parcel: 01004100240000	Applied: 09/14/2020	Category: Single Family
Address: 3435 TRIO LN	Issued: 09/14/2020	Finished: 09/22/2020
Location:	# Units:	Sq Ft:
Description: No Duct Work Permitted. Change-out Roof Mount to Roof Mount. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.		
Contractor: HIGH PERFORMANCE HEATING AND AIR		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 8,940.00	Fees Req: \$ 216.98	Fees Col: \$ 216.98
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 09/01/2020 and 09/15/2020

Activity: RES-2016627	Type: Building / Residential / Web-Minor / HVAC	
Parcel: 01400640100000	Applied: 09/14/2020	Category: Single Family
Address: 2425 42ND ST	Issued: 09/14/2020	Finished:
Location:	# Units:	Sq Ft:
Description: No Duct Work Permitted. Change-out Split System to Split System. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.		
Contractor: COACHES HVAC EXTRAORDINAIR		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 8,790.00	Fees Req: \$ 216.92	Fees Col: \$ 216.92
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2016629	Type: Building / Residential / Web-Minor / HVAC	
Parcel: 02901130050000	Applied: 09/14/2020	Category: Single Family
Address: 1319 SAN CLEMENTE WAY	Issued: 09/14/2020	Finished:
Location:	# Units:	Sq Ft:
Description: Change-out w/new ducts Roof Mount to Roof Mount. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.		
Contractor: GOLDEN STATE EQUIPMENT REPAIR		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 16,000.00	Fees Req: \$ 238.00	Fees Col: \$ 238.00
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2016631	Type: Building / Residential / Web-Minor / Reroof	
Parcel: 01300730080000	Applied: 09/14/2020	Category: Single Family
Address: 2308 MARSHALL WAY	Issued: 09/14/2020	Finished:
Location:	# Units:	Sq Ft:
Description: E-Permit: Tear Off - Yes, Resheet - No, 1 layer(s), 20 squares of 30yr Laminated Dimensional Composition. In-progress inspection required if 10 squares or greater.		
Contractor: GUDGEL ROOFING INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 23,089.00	Fees Req: \$ 261.64	Fees Col: \$ 261.64
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2016633	Type: Building / Residential / Web-Minor / Electrical	
Parcel: 11703100320000	Applied: 09/14/2020	Category: Single Family
Address: 33 KENNELFORD CIR	Issued: 09/14/2020	Finished: 09/30/2020
Location:	# Units:	Sq Ft:
Description: E-Permit: existing panel 200 Amps - Underground service, new main panel 200 Amps, N/A weather head/masthead work, main breaker replacement.		
Contractor: ROBERT L STEVENSON ELECTRIC SERVICE		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 2,200.00	Fees Req: \$ 90.68	Fees Col: \$ 90.68
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2016638	Type: Building / Residential / Web-Minor / Reroof	
Parcel: 01002910420000	Applied: 09/14/2020	Category: Single Family
Address: 2733 2ND AVE	Issued: 09/14/2020	Finished: 09/23/2020
Location:	# Units:	Sq Ft:
Description: E-Permit: Tear Off - Yes, Resheet - No, 1 layer(s), 11 squares of 30yr Laminated Dimensional Composition. In-progress inspection required if 10 squares or greater.		
Contractor: G I ROOFING		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 7,900.00	Fees Req: \$ 213.96	Fees Col: \$ 213.96
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2016639	Type: Building / Residential / Web-Minor / Electrical	
Parcel: 01001650220000	Applied: 09/14/2020	Category: Single Family
Address: 2225 23RD ST	Issued: 09/15/2020	Finished: 10/02/2020
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:		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 2,500.62	Fees Req: \$ 89.80	Fees Col: \$ 89.80
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 09/01/2020 and 09/15/2020

Activity: RES-2016643	Type: Building / Residential / Web-Minor / Reroof	
Parcel: 04901720030000	Applied: 09/14/2020	Category: Single Family
Address: 3201 69TH AVE	Issued: 09/14/2020	Finished: 09/21/2020
Location:	# Units:	Sq Ft:
Description: E-Permit: Tear Off - Yes, Resheet - No, 2 layer(s), 23 squares of Composite Class A. CRRC: 0890-0009		
Contractor: COBEX CONSTRUCTION GROUP		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 17,020.00	Fees Req: \$ 243.61	Fees Col: \$ 243.61
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2016644	Type: Building / Residential / Minor / No Plans	
Parcel: 00500920170000	Applied: 09/14/2020	Category: Single Family
Address: 5617 CALEB AVE	Issued: 09/15/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: Change out (3) windows like for like retrofit. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314.		
Contractor: HALL'S WINDOW CENTER INC		
Occupancy:	New Const Type: No longer use	Old Const Type:
Valuation: \$ 8,802.00	Fees Req: \$ 342.20	Fees Col: \$ 342.20
		Insp Dist: 1
		Activity Code: C1
		Bal Due: \$.00

Activity: RES-2016653	Type: Building / Residential / Minor / No Plans	
Parcel: 22600700540000	Applied: 09/14/2020	Category: Single Family
Address: 225 PINEDALE AVE	Issued: 09/15/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: Change out 5 windows like for like RETROFIT. The egress windows will meet code requirements enforced at time of construction-1941-No changes to size , color, material, no modifications to existing structure and openings. Only exceptions are listed on form CDD-0035. Access to perform inspection/s must be provided by the Party requesting the inspection.		
Contractor: HOME DEPOT U S A INC		
Occupancy:	New Const Type: No longer use	Old Const Type:
Valuation: \$ 4,067.00	Fees Req: \$ 238.11	Fees Col: \$ 238.11
		Insp Dist: 4
		Activity Code: C1
		Bal Due: \$.00

Activity: RES-2016655	Type: Building / Residential / Web-Minor / Electrical	
Parcel: 00702150070000	Applied: 09/14/2020	Category: Single Family
Address: 3144 N ST	Issued: 09/14/2020	Finished: 09/18/2020
Location:	# Units:	Sq Ft:
Description: E-Permit: existing panel 100 Amps - Overhead service, new main panel 200 Amps, New Install weather head/masthead work.		
Contractor: QUALITY ELECTRIC LLC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 2,460.62	Fees Req: \$ 90.78	Fees Col: \$ 90.78
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2016656	Type: Building / Residential / Web-Minor / HVAC	
Parcel: 01202330150000	Applied: 09/14/2020	Category: Single Family
Address: 2008 BIDWELL WAY	Issued: 09/14/2020	Finished: 09/25/2020
Location:	# Units:	Sq Ft:
Description: No Duct Work Permitted. New install/New location Mini-Split System. A unit will be installed in a new location. This unit will be fully screened behind a solid fence or alternatively behind shrubs or buildings providing screening resulting in the unit not being visible from any street views. Roof top installations will be located on back roof slopes and below ridge lines, and not visible from street views.		
Contractor: ANDERSON HEATING & AIR INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 8,910.00	Fees Req: \$ 216.96	Fees Col: \$ 216.96
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2016659	Type: Building / Residential / Web-Minor / Electrical	
Parcel: 00401710260000	Applied: 09/14/2020	Category: Single Family
Address: 3566 C ST	Issued: 09/14/2020	Finished: 09/30/2020
Location:	# Units:	Sq Ft:
Description: E-Permit: existing panel 100 Amps - Overhead service, new main panel 200 Amps, New Install weather head/masthead work.		
Contractor: QUALITY ELECTRIC LLC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 2,460.62	Fees Req: \$ 90.78	Fees Col: \$ 90.78
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 09/01/2020 and 09/15/2020

Activity: RES-2016661	Type: Building / Residential / Web-Minor / Electrical	
Parcel: 00401910030000	Applied: 09/14/2020	Category: Single Family
Address: 4124 C ST	Issued: 09/14/2020	Finaled:
Location:	# Units:	Sq Ft:
Description: E-Permit: existing panel 200 Amps - Underground service, new main panel 200 Amps, N/A weather head/masthead work.		
Contractor: QUALITY ELECTRIC LLC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 2,110.62	Fees Req: \$ 90.64	Fees Col: \$ 90.64
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2016662	Type: Building / Residential / Web-Minor / Electrical	
Parcel: 01300510080000	Applied: 09/14/2020	Category: Single Family
Address: 2756 2ND AVE	Issued: 09/14/2020	Finaled: 09/18/2020
Location:	# Units:	Sq Ft:
Description: E-Permit: existing panel 100 Amps - Overhead service, new main panel 200 Amps, Reuse Existing weather head/masthead work, main breaker replacement.		
Contractor: CUTTING EDGE GENERAL CONTRACTING		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 6,750.00	Fees Req: \$ 102.90	Fees Col: \$ 102.90
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2016663	Type: Building / Residential / Web-Minor / Reroof	
Parcel: 03800420020000	Applied: 09/14/2020	Category: Single Family
Address: 6504 BLANCHE DELL DR	Issued: 09/14/2020	Finaled: 09/18/2020
Location:	# Units:	Sq Ft:
Description: E-Permit: Tear Off - Yes, Resheet - No, 1 layer(s), 22 squares of 30yr Laminated Dimensional Composition. CRRC: 0668-0118		
Contractor: CENTURY ROOFING		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 6,600.00	Fees Req: \$ 210.84	Fees Col: \$ 210.84
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2016664	Type: Building / Residential / Web-Minor / Reroof	
Parcel: 01302510190000	Applied: 09/14/2020	Category: Single Family
Address: 3044 37TH ST	Issued: 09/14/2020	Finaled: 09/23/2020
Location:	# Units:	Sq Ft:
Description: E-Permit: Tear Off - Yes, Resheet - No, 2 layer(s), 13 squares of 30yr Laminated Dimensional Composition. CRRC: 0890-0013		
Contractor: CENTURY ROOFING		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 9,875.00	Fees Req: \$ 219.95	Fees Col: \$ 219.95
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2016665	Type: Building / Residential / Web-Minor / HVAC	
Parcel: 01400520030000	Applied: 09/14/2020	Category: Single Family
Address: 3745 SHERMAN WAY	Issued: 09/14/2020	Finaled: 09/25/2020
Location:	# Units:	Sq Ft:
Description: New install/New location Split System. A unit will be installed in a new location. This unit will be fully screened behind a solid fence or alternatively behind shrubs or buildings providing screening resulting in the unit not being visible from any street views. Roof top installations will be located on back roof slopes and below ridge lines, and not visible from street views.		
Contractor: FROST ENERGY SOLUTIONS INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 9,540.00	Fees Req: \$ 219.82	Fees Col: \$ 219.82
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2016666	Type: Building / Residential / Web-Minor / Reroof	
Parcel: 01202240020000	Applied: 09/15/2020	Category: Single Family
Address: 1716 5TH AVE	Issued: 09/15/2020	Finaled:
Location:	# Units:	Sq Ft:
Description: E-Permit: Tear Off - Yes, Resheet - No, 1 layer(s), 28 squares of 30yr Laminated Dimensional Composition. CRRC: 0676-0136		
Contractor: QUALITY FIRST HOME IMPROVEMENT INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 10,000.00	Fees Req: \$ 220.00	Fees Col: \$ 220.00
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 09/01/2020 and 09/15/2020

Activity: RES-2016667	Type: Building / Residential / Web-Minor / Reroof	
Parcel: 02100410300000	Applied: 09/15/2020	Category: Single Family
Address: 3969 55TH ST	Issued: 09/15/2020	Finalized: 09/23/2020
Location:	# Units:	Sq Ft:
Description: E-Permit: Tear Off - Yes, Resheet - No, 1 layer(s), 13 squares of Composite Class A. CRRC: 0668-0072		
Contractor: CLAUNCH ROOFING INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 9,620.00	Fees Req: \$ 219.85	Fees Col: \$ 219.85
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2016669	Type: Building / Residential / Web-Minor / HVAC	
Parcel: 27702310170000	Applied: 09/15/2020	Category: Single Family
Address: 1922 WATERFORD RD	Issued: 09/15/2020	Finalized: 09/24/2020
Location:	# Units:	Sq Ft:
Description: New install/New location Roof Mount. A unit will be installed in a new location. This unit will be fully screened behind a solid fence or alternatively behind shrubs or buildings providing screening resulting in the unit not being visible from any street views. Roof top installations will be located on back roof slopes and below ridge lines, and not visible from street views.		
Contractor: FIGUEROA'S HEATING AND AIR		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 10,440.00	Fees Req: \$ 222.78	Fees Col: \$ 222.78
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2016672	Type: Building / Residential / Web-Minor / HVAC	
Parcel: 02202040020000	Applied: 09/15/2020	Category: Single Family
Address: 5230 46TH ST	Issued: 09/15/2020	Finalized: 10/02/2020
Location:	# Units: 0	Sq Ft:
Description: New install/New location Split System. A unit will be installed in a new location. This unit will be fully screened behind a solid fence or alternatively behind shrubs or buildings providing screening resulting in the unit not being visible from any street views. Roof top installations will be located on back roof slopes and below ridge lines, and not visible from street views. CF-1R-ALT-HVAC on file: Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314		
Contractor: GOLDEN STATE EQUIPMENT REPAIR		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 16,618.11	Fees Req: \$ 240.85	Fees Col: \$ 240.85
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2016673	Type: Building / Residential / Minor / No Plans	
Parcel: 01501120300000	Applied: 09/15/2020	Category: Single Family
Address: 4951 8TH AVE	Issued: 09/15/2020	Finalized:
Location:	# Units: 0	Sq Ft:
Description: DWV in Kitchen & Bathroom: Partial Re-pipe and re-drain one toilet, 3 sinks, 1 tub, and repair sheetrock holes from repipe. 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: ELLIS CONSTRUCTION		
Occupancy:	New Const Type: No longer use	Old Const Type:
Valuation: \$ 12,000.00	Fees Req: \$ 420.40	Fees Col: \$ 420.40
		Insp Dist: 3
		Activity Code: C1
		Bal Due: \$.00

Activity: RES-2016676	Type: Building / Residential / Web-Minor / HVAC	
Parcel: 00301160270000	Applied: 09/15/2020	Category: Single Family
Address: 3209 D ST	Issued: 09/15/2020	Finalized:
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: BELL BROTHER'S HEATING AND AIR INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 25,107.00	Fees Req: \$ 268.64	Fees Col: \$ 268.64
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 09/01/2020 and 09/15/2020

Activity: RES-2016679	Type: Building / Residential / Web-Minor / HVAC	
Parcel: 03106500700000	Applied: 09/15/2020	Category: Single Family
Address: 94 HIDDEN COVE CIR	Issued: 09/15/2020	Finished:
Location:	# Units:	Sq Ft:
Description: No Duct Work Permitted. Change-out Split System to Split System. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.		
Contractor: NEW - CENTURY AIR SYSTEMS		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 8,790.00	Fees Req: \$ 216.92	Fees Col: \$ 216.92
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2016680	Type: Building / Residential / Web-Minor / Reroof	
Parcel: 00800630010000	Applied: 09/15/2020	Category: Duplex
Address: 804 48TH ST	Issued: 09/15/2020	Finished:
Location:	# Units:	Sq Ft:
Description: E-Permit: Tear Off - Yes, Resheet - Yes, 2 layer(s), 33 squares of 30 yr Laminated Dimensional Composition. CRRC: 0676-0137. 26 sq tear off and install GAF timberline reflector series title 24 comp cool roof shingles. tear off and install 7 sq GAF Everguard 60 mil TPO single ply membrane. Re sheath 26 sq using OSB Techshield radiant barrier plywood. Replace 150 lin-ft of 1x6 barge board and trim, and minor dry rot as necessary.		
Contractor: CALIFORNIA ROOF DEPOT		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 26,750.00	Fees Req: \$ 271.90	Fees Col: \$ 271.90
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2016681	Type: Building / Residential / Web-Minor / Plumbing	
Parcel: 27401420020000	Applied: 09/15/2020	Category: Single Family
Address: 2390 AMERICAN AVE	Issued: 09/15/2020	Finished:
Location:	# Units:	Sq Ft:
Description: E-Permit: Gas Line replacement, repair, or new leg, 70 L.F.		
Contractor: BOYD PLUMBING INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 3,350.00	Fees Req: \$ 93.74	Fees Col: \$ 93.74
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2016682	Type: Building / Residential / Web-Minor / HVAC	
Parcel: 04903400440000	Applied: 09/15/2020	Category: Single Family
Address: 24 CREEKS EDGE WAY	Issued: 09/15/2020	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: ECOLOGY AIR INNOVATIONS		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 9,190.00	Fees Req: \$ 219.68	Fees Col: \$ 219.68
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2016687	Type: Building / Residential / Web-Minor / Reroof	
Parcel: 02101430140000	Applied: 09/15/2020	Category: Single Family
Address: 4234 60TH ST	Issued: 09/15/2020	Finished: 09/24/2020
Location:	# Units:	Sq Ft:
Description: E-Permit: Tear Off - Yes, Resheet - No, 1 layer(s), 17 squares of 30yr Laminated Dimensional Composition. CRRC: 0676-0137		
Contractor: CALIFORNIA ROOF DEPOT		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 8,100.00	Fees Req: \$ 216.64	Fees Col: \$ 216.64
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2016688	Type: Building / Residential / Web-Minor / Electrical	
Parcel: 01101360060000	Applied: 09/15/2020	Category: Single Family
Address: 4848 U ST	Issued: 09/15/2020	Finished:
Location:	# Units:	Sq Ft:
Description: E-Permit: - Overhead service, adding 6 outlets (120V), adding 4 recessed lighting fixtures, rewiring 1200 sq ft.		
Contractor: HOBBS ELECTRIC INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 11,596.00	Fees Req: \$ 117.84	Fees Col: \$ 117.84
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 09/01/2020 and 09/15/2020

Activity: RES-2016692	Type: Building / Residential / Web-Minor / Electrical	
Parcel: 01602640050000	Applied: 09/15/2020	Category: Single Family
Address: 1286 KENNADY LN	Issued: 09/15/2020	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: SURGE ELECTRIC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 3,000.00	Fees Req: \$ 91.00	Fees Col: \$ 91.00
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2016696	Type: Building / Residential / Web-Minor / Plumbing	
Parcel: 01100620150000	Applied: 09/15/2020	Category: Single Family
Address: 5215 T ST	Issued: 09/15/2020	Finaled:
Location:	# Units:	Sq Ft:
Description: E-Permit: Gas Line replacement, repair, or new leg, 30 L.F.		
Contractor: FLETCHER'S PLUMBING AND CONTRACTING INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 3,400.00	Fees Req: \$ 93.76	Fees Col: \$ 93.76
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2016697	Type: Building / Residential / Web-Minor / HVAC	
Parcel: 00900850330000	Applied: 09/15/2020	Category: Duplex
Address: 1421 S ST	Issued: 09/15/2020	Finaled: 09/18/2020
Location:	# Units:	Sq Ft:
Description: No Duct Work Permitted. Change-out Split System to Split System. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.		
Contractor: GARICK AIR CONDITIONING SERVICE		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 9,521.00	Fees Req: \$ 219.81	Fees Col: \$ 219.81
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2016698	Type: Building / Residential / Web-Minor / Water Heater	
Parcel: 01101330080000	Applied: 09/15/2020	Category: Single Family
Address: 4909 T ST	Issued: 09/15/2020	Finaled: 09/29/2020
Location:	# Units:	Sq Ft:
Description: Change-out installation of Gas - Tankless to Gas - Tankless, located inside building, screening not required.		
Contractor: SUPER BROTHERS PLUMBING HEATING & AIR		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 3,390.00	Fees Req: \$ 93.76	Fees Col: \$ 93.76
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2016700	Type: Building / Residential / Web-Minor / Water Heater	
Parcel: 20109600630000	Applied: 09/15/2020	Category: Single Family
Address: 2332 BAY HORSE LN	Issued: 09/15/2020	Finaled: 09/17/2020
Location:	# Units:	Sq Ft:
Description: Change-out installation of Gas - 050 gallon to Electric - 052 gallon, located inside building, screening not required.		
Contractor: SUPER BROTHERS PLUMBING HEATING & AIR		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 3,800.00	Fees Req: \$ 93.92	Fees Col: \$ 93.92
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2016701	Type: Building / Residential / Web-Minor / HVAC	
Parcel: 02904020010000	Applied: 09/15/2020	Category: Single Family
Address: 6945 SIERRA BONITA WAY	Issued: 09/15/2020	Finaled:
Location:	# Units: 0	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%. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314		
Contractor: QUALITY FIRST HOME IMPROVEMENT INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 9,200.00	Fees Req: \$ 219.68	Fees Col: \$ 219.68
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 09/01/2020 and 09/15/2020

Activity: RES-2016702	Type: Building / Residential / Web-Minor / Water Heater
Parcel: 00802310040000	Applied: 09/15/2020
Address: 5278 K ST	Category: Single Family
Location:	Issued: 09/15/2020
Description: Change-out installation of Gas - 050 gallon to Gas - 050 gallon, located inside building, screening not required.	Finished: 09/16/2020
Contractor: SUPER BROTHERS PLUMBING HEATING & AIR	# Units:
Occupancy:	Sq Ft:
Valuation: \$ 1,839.00	Activity Code:
New Const Type:	Insp Dist:
Fees Req: \$ 87.94	Fees Col: \$ 87.94
Old Const Type:	Bal Due: \$.00

Activity: RES-2016705	Type: Building / Residential / Web-Minor / Water Heater
Parcel: 20104900870000	Applied: 09/15/2020
Address: 140 BELFONT CIR	Category: Single Family
Location:	Issued: 09/15/2020
Description: Change-out installation of Gas - 050 gallon to Gas - 050 gallon, located inside building, screening not required.	Finished:
Contractor: CALIFORNIA DELTA MECHANICAL INC	# Units:
Occupancy:	Sq Ft:
Valuation: \$ 1,700.00	Activity Code:
New Const Type:	Insp Dist:
Fees Req: \$ 87.88	Fees Col: \$ 87.88
Old Const Type:	Bal Due: \$.00

Activity: RES-2016709	Type: Building / Residential / Web-Minor / HVAC
Parcel: 00403540050000	Applied: 09/15/2020
Address: 131 LAGOMARSINO WAY	Category: Single Family
Location:	Issued: 09/15/2020
Description: No Duct Work Permitted. Change-out Split System to Split System. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.	Finished:
Contractor: CLARKE & RUSH MECHANICAL INC	# Units:
Occupancy:	Sq Ft:
Valuation: \$ 9,486.00	Activity Code:
New Const Type:	Insp Dist:
Fees Req: \$ 219.79	Fees Col: \$ 219.79
Old Const Type:	Bal Due: \$.00

Activity: RES-2016710	Type: Building / Residential / Web-Minor / HVAC
Parcel: 05201130200000	Applied: 09/15/2020
Address: 1772 ARMINGTON AVE	Category: Single Family
Location:	Issued: 09/15/2020
Description: No Duct Work Permitted. New install/New location Mini-Split System. A unit will be installed in a new location. This unit will be fully screened behind a solid fence or alternatively behind shrubs or buildings providing screening resulting in the unit not being visible from any street views. Roof top installations will be located on back roof slopes and below ridge lines, and not visible from street views. CF-1R-ALT-HVAC on file: Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314	Finished:
Contractor: SERRANO HEATING & AIR	# Units: 0
Occupancy:	Sq Ft:
Valuation: \$ 8,910.00	Activity Code:
New Const Type:	Insp Dist:
Fees Req: \$ 216.96	Fees Col: \$ 216.96
Old Const Type:	Bal Due: \$.00

Activity: RES-2016715	Type: Building / Residential / Web-Minor / Reroof
Parcel: 05301320100000	Applied: 09/15/2020
Address: 7788 LARAMORE WAY	Category: Single Family
Location:	Issued: 09/15/2020
Description: E-Permit: Tear Off - Yes, Resheet - No, 1 layer(s), 28 squares of Composite Class A. CRRC: 0676-0136	Finished: 09/24/2020
Contractor: ROOF RECOVERY	# Units:
Occupancy:	Sq Ft:
Valuation: \$ 20,720.00	Activity Code:
New Const Type:	Insp Dist:
Fees Req: \$ 252.89	Fees Col: \$ 252.89
Old Const Type:	Bal Due: \$.00

Activity: RES-2016718	Type: Building / Residential / Web-Minor / HVAC
Parcel: 01502920060000	Applied: 09/15/2020
Address: 3834 KROY WAY	Category: Single Family
Location:	Issued: 09/15/2020
Description: New install/New location Roof Mount. A unit will be installed in a new location. This unit will be fully screened behind a solid fence or alternatively behind shrubs or buildings providing screening resulting in the unit not being visible from any street views. Roof top installations will be located on back roof slopes and below ridge lines, and not visible from street views.	Finished:
Contractor: AUTHORITY HEATING & AIR CONDITIONING SERVICES	# Units:
Occupancy:	Sq Ft:
Valuation: \$ 12,000.00	Activity Code:
New Const Type:	Insp Dist:
Fees Req: \$ 226.00	Fees Col: \$ 226.00
Old Const Type:	Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 09/01/2020 and 09/15/2020

Activity: RES-2016725	Type: Building / Residential / Web-Minor / Water Heater	
Parcel: 29301010020000	Applied: 09/15/2020	Category: Single Family
Address: 1987 SANTA MARIA WAY	Issued: 09/15/2020	Finished: 09/22/2020
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: \$ 2,553.36	Fees Req: \$ 90.82	Fees Col: \$ 90.82
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2016726	Type: Building / Residential / Web-Minor / Water Heater	
Parcel: 20110600010175	Applied: 09/15/2020	Category: Single Family
Address: 2517 5350 DUNLAY DR	Issued: 09/15/2020	Finished: 09/17/2020
Location:	# Units:	Sq Ft:
Description: Change-out installation of Gas - 050 gallon to Gas - 050 gallon, located inside building, screening not required.		
Contractor: NEW FLOW PLUMBING AND ROOTER INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 3,600.00	Fees Req: \$ 93.84	Fees Col: \$ 93.84
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2016727	Type: Building / Residential / Web-Minor / Electrical	
Parcel: 07800810670000	Applied: 09/15/2020	Category: Single Family
Address: 2829 CONWAY CT	Issued: 09/15/2020	Finished:
Location:	# Units:	Sq Ft:
Description: E-Permit: existing panel 125 Amps - Underground service, new main panel 125 Amps, N/A weather head/masthead work.		
Contractor: HANGTOWN ELECTRIC INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 6,410.54	Fees Req: \$ 102.76	Fees Col: \$ 102.76
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2016729	Type: Building / Residential / Web-Minor / HVAC	
Parcel: 25203300250000	Applied: 09/15/2020	Category: Single Family
Address: 1801 KENWOOD ST	Issued: 09/15/2020	Finished:
Location:	# Units:	Sq Ft:
Description: Change-out w/new ducts Split System to Split System. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.		
Contractor: DYNAMIC HOME PERFORMANCE INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 15,000.00	Fees Req: \$ 235.00	Fees Col: \$ 235.00
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2016735	Type: Building / Residential / Web-Minor / HVAC	
Parcel: 27700720260000	Applied: 09/15/2020	Category: Single Family
Address: 2303 ERICKSON ST	Issued: 09/15/2020	Finished:
Location:	# Units:	Sq Ft:
Description: No Duct Work Permitted. Change-out Split System to Split System. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.		
Contractor: EAGLE SYSTEMS INTERNATIONAL INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 8,790.00	Fees Req: \$ 216.92	Fees Col: \$ 216.92
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2016738	Type: Building / Residential / Web-Minor / HVAC	
Parcel: 04903900760000	Applied: 09/15/2020	Category: Single Family
Address: 7343 PATERO CIR	Issued: 09/15/2020	Finished:
Location:	# Units:	Sq Ft:
Description: No Duct Work Permitted. Change-out Split System to Split System. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.		
Contractor: BIG MOUNTAIN HEATING AND AIR INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 15,321.00	Fees Req: \$ 237.73	Fees Col: \$ 237.73
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity Data Report

City of Sacramento, CA

Issued between 09/01/2020 and 09/15/2020

Activity: RES-2016746	Type: Building / Residential / Web-Minor / HVAC	
Parcel: 21502800940000	Applied: 09/15/2020	Category: Single Family
Address: 1451 MAIN AVE	Issued: 09/15/2020	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: BIG MOUNTAIN HEATING AND AIR INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 5,495.00	Fees Req: \$ 99.80	Fees Col: \$ 99.80
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2016748	Type: Building / Residential / Web-Minor / Reroof	
Parcel: 11704750140000	Applied: 09/15/2020	Category: Single Family
Address: 5281 SHORTWAY DR	Issued: 09/15/2020	Finaled:
Location:	# Units:	Sq Ft:
Description: E-Permit: Tear Off - Yes, Resheet - No, 1 layer(s), 24 squares of Composite Class A. CRRC: 1018-0022		
Contractor: BRAZIL QUALITY CONSTRUCTION INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 17,760.00	Fees Req: \$ 243.90	Fees Col: \$ 243.90
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2016756	Type: Building / Residential / Safety Inspection Request / NA	
Parcel: 01102620350000	Applied: 09/15/2020	Category: Single Family
Address: 6261 2ND AVE	Issued: 09/15/2020	Finaled:
Location:	# Units:	Sq Ft:
Description: ACA: SMUD and PGE Safety Inspection Request; Single Family; Front Yard; One time inspection only; If inspector is unable to access all areas required for a complete inspection due to locks or obstructions, a new inspection request must be obtained/created with full payment for the additional inspection. No work is authorized by this request. Inspection fees are non-refundable and non-transferable.		
Contractor:		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$.00	Fees Req: \$ 88.56	Fees Col: \$ 88.56
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2016768	Type: Building / Residential / Safety Inspection Request / NA	
Parcel: 22512800090000	Applied: 09/15/2020	Category: Single Family
Address: 1612 DANBROOK DR	Issued: 09/15/2020	Finaled:
Location:	# Units:	Sq Ft:
Description: ACA: PGE Safety Inspection Request; Single Family; Bathrooms; One time inspection only; If inspector is unable to access all areas required for a complete inspection due to locks or obstructions, a new inspection request must be obtained/created with full payment for the additional inspection. No work is authorized by this request. Inspection fees are non-refundable and non-transferable.		
Contractor:		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$.00	Fees Req: \$ 88.56	Fees Col: \$ 88.56
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2016769	Type: Building / Residential / Web-Minor / Reroof	
Parcel: 00801620080000	Applied: 09/15/2020	Category: Single Family
Address: 1032 51ST ST	Issued: 09/15/2020	Finaled: 09/22/2020
Location:	# Units:	Sq Ft:
Description: E-Permit: Tear Off - Yes, Resheet - No, 1 layer(s), 12 squares of 50yr Laminated Dimensional Composition. CRRC: 0668-0129		
Contractor: ALEX PEREZ'S ROOFING		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 12,000.00	Fees Req: \$ 226.00	Fees Col: \$ 226.00
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2016770	Type: Building / Residential / Web-Minor / Reroof	
Parcel: 25201720140000	Applied: 09/15/2020	Category: Single Family
Address: 3624 MAHOGANY ST	Issued: 09/15/2020	Finaled: 09/22/2020
Location:	# Units:	Sq Ft:
Description: E-Permit: Tear Off - Yes, Resheet - No, 1 layer(s), 20 squares of Composite Class A. CRRC: 0890-0017		
Contractor: COBEX CONSTRUCTION GROUP		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 14,980.00	Fees Req: \$ 234.99	Fees Col: \$ 234.99
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 09/01/2020 and 09/15/2020

Activity: RES-2016771	Type: Building / Residential / Web-Minor / HVAC	
Parcel: 20104000620000	Applied: 09/15/2020	Category: Single Family
Address: 16 MICHELSON CT	Issued: 09/15/2020	Finished: 09/30/2020
Location:	# Units:	Sq Ft:
Description: No Duct Work Permitted. Change-out Split System to Split System. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.		
Contractor: HONEST AND FAIR HEATING AND AIR		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 12,000.00	Fees Req: \$ 226.00	Fees Col: \$ 226.00
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2016772	Type: Building / Residential / Web-Minor / Reroof	
Parcel: 01901150060000	Applied: 09/15/2020	Category: Single Family
Address: 2550 PHYLLIS AVE	Issued: 09/15/2020	Finished:
Location:	# Units:	Sq Ft:
Description: E-Permit: Tear Off - Yes, Resheet - Yes, 3 layer(s), 15 squares of 30yr Laminated Dimensional Composition. In-progress inspection required if 10 squares or greater.		
Contractor: MD CONSTRUCTION & RESTORATION		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 6,450.00	Fees Req: \$ 210.78	Fees Col: \$ 210.78
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2016773	Type: Building / Residential / Web-Minor / Electrical	
Parcel: 01302040310000	Applied: 09/15/2020	Category: Single Family
Address: 2401 CURTIS WAY	Issued: 09/15/2020	Finished: 09/18/2020
Location:	# Units:	Sq Ft:
Description: E-Permit: existing panel 100 Amps - Overhead service, new main panel 200 Amps, New Install weather head/masthead work.		
Contractor: HIGH END ELECTRIC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 2,900.00	Fees Req: \$ 90.96	Fees Col: \$ 90.96
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: SIG-2006854	Type: Building / Sign / 5+ / NA	
Parcel: 02700110210000	Applied: 04/24/2020	Category: NA
Address: 5607 STOCKTON BLVD	Issued: 09/01/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: SHARED PLANS W/SIG-2006864 Install eight (8) illuminated wall signs.		
Contractor: ALPHA ARCHITECTURAL SIGNS & LIGHTING INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 8,400.00	Fees Req: \$ 243.95	Fees Col: \$ 243.95
		Insp Dist: 3
		Activity Code:
		Bal Due: \$.00

Activity: SIG-2006864	Type: Building / Sign / 5+ / NA	
Parcel: 02700110210000	Applied: 04/24/2020	Category: NA
Address: 5607 STOCKTON BLVD	Issued: 09/01/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: SHARED PLANS W/SIG-2006854 Install two (2) directional signs, install one (1) clearance bar sign, install one (1) order here canopy sign, install one (1) pre-menu board sign, install one (1) menu board sign		
Contractor: ALPHA ARCHITECTURAL SIGNS & LIGHTING INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 15,200.00	Fees Req: \$ 551.92	Fees Col: \$ 551.92
		Insp Dist: 3
		Activity Code:
		Bal Due: \$.00

Activity: SIG-2014637	Type: Building / Sign / 1-5 / NA	
Parcel: 00602870210000	Applied: 08/17/2020	Category: NA
Address: 1430 Q ST	Issued: 09/14/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: Install two (2) sets of pan channel letters illuminated with LED.		
Contractor: ALLIED SIGNS		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 6,000.00	Fees Req: \$ 456.13	Fees Col: \$ 456.13
		Insp Dist: 1
		Activity Code:
		Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 09/01/2020 and 09/15/2020

Activity: SIG-2014876	Type: Building / Sign / 1-5 / NA	
Parcel: 03101040180000	Applied: 08/19/2020	Category: NA
Address: 8959 POCKET RD	Issued: 09/08/2020	Finaled:
Location:	# Units: 0	Sq Ft:
Description: Install one (1) set of channel letters on raceway, Replace monument sign, install one (1) set of FCO letters on panel.		
Contractor: TRACY SIGN INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 11,000.00	Fees Req: \$ 552.00	Fees Col: \$ 552.00
		Insp Dist: 2
		Activity Code:
		Bal Due: \$.00

Activity: SIG-2015302	Type: Building / Sign / 1-5 / NA	
Parcel: 27400600330000	Applied: 08/25/2020	Category: NA
Address: 1530 EL CAMINO AVE W	Issued: 09/08/2020	Finaled:
Location:	# Units: 0	Sq Ft:
Description: install (1) attached / illuminated channel letter sign		
Contractor: COAST SIGN INCORPORATED		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 1,700.00	Fees Req: \$ 355.42	Fees Col: \$ 355.42
		Insp Dist: 4
		Activity Code:
		Bal Due: \$.00

Activity: SIG-2015388	Type: Building / Sign / 1-5 / NA	
Parcel: 00600550070000	Applied: 08/26/2020	Category: NA
Address: 1411 I ST	Issued: 09/08/2020	Finaled:
Location:	# Units: 0	Sq Ft:
Description: install (2) attached / illuminated channel letter signs		
Contractor: YESCO SIGNS LLC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 3,100.00	Fees Req: \$ 500.41	Fees Col: \$ 500.41
		Insp Dist: 1
		Activity Code:
		Bal Due: \$.00

Activity: SIG-2015399	Type: Building / Sign / 5+ / NA	
Parcel: 00801610270000	Applied: 08/26/2020	Category: NA
Address: 4830 J ST	Issued: 09/08/2020	Finaled:
Location:	# Units: 0	Sq Ft:
Description: Install six (6) illuminated wall signs, reface one (1) existing monument sign.		
Contractor: COAST SIGN INCORPORATED		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 6,600.00	Fees Req: \$ 601.18	Fees Col: \$ 601.18
		Insp Dist: 1
		Activity Code:
		Bal Due: \$.00

Activity: SIG-2015558	Type: Building / Sign / 1-5 / NA	
Parcel: 22503100420000	Applied: 08/28/2020	Category: NA
Address: 4301 COMMERCE WAY E	Issued: 09/10/2020	Finaled:
Location:	# Units: 0	Sq Ft:
Description: install (1) attached / illuminated cabinet sign and (1) attached / non-illuminated aluminum Building ID sign		
Contractor: THE WHITING-TURNER CONTRACTING COMPANY		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 2,000.00	Fees Req: \$ 325.69	Fees Col: \$ 325.69
		Insp Dist: 4
		Activity Code:
		Bal Due: \$.00

Activity: SIG-2015732	Type: Building / Sign / 1-5 / NA	
Parcel: 27701600710000	Applied: 08/31/2020	Category: NA
Address: 1689 ARDEN WAY	Issued: 09/08/2020	Finaled:
Location:	# Units: 0	Sq Ft:
Description: Install one (1) internally LED illuminated wall sign.		
Contractor: CAPITAL CITY SIGNS INCORPORATED		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 1,000.00	Fees Req: \$ 325.70	Fees Col: \$ 325.70
		Insp Dist: 4
		Activity Code:
		Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 09/01/2020 and 09/15/2020

Activity: SIG-2015800	Type: Building / Sign / 1-5 / NA	
Parcel: 11801030010000	Applied: 09/01/2020	Category: NA
Address: 5575 MACK RD	Issued: 09/08/2020	Finaled:
Location:	# Units: 0	Sq Ft:
Description: Installation of one (1) illuminated channel letter sign, reface stacked tenant sign.		
Contractor: TRACY SIGN INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 3,800.00	Fees Req: \$ 450.19	Fees Col: \$ 450.19
		Insp Dist: 2
		Activity Code:
		Bal Due: \$.00

Activity: SIG-2015958	Type: Building / Sign / 1-5 / NA	
Parcel: 07800220340000	Applied: 09/03/2020	Category: NA
Address: 8725 FOLSOM BLVD	Issued: 09/08/2020	Finaled:
Location:	# Units: 0	Sq Ft:
Description: install (1) attached / non-illuminated channel letter sign & reface and retrofit existing dual-faced monument.		
Contractor: WESTERN SIGN COMPANY INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 1,500.00	Fees Req: \$ 450.38	Fees Col: \$ 450.38
		Insp Dist: 3
		Activity Code:
		Bal Due: \$.00

Activity: SIG-2016051	Type: Building / Sign / 1-5 / NA	
Parcel: 00701130330000	Applied: 09/04/2020	Category: NA
Address: 2801 K ST	Issued: 09/08/2020	Finaled:
Location:	# Units: 0	Sq Ft:
Description: Installation of one (1) illuminated wall sign.		
Contractor: COAST SIGN INCORPORATED		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 1,400.00	Fees Req: \$ 305.30	Fees Col: \$ 305.30
		Insp Dist: 1
		Activity Code:
		Bal Due: \$.00

Activity: SIG-2016053	Type: Building / Sign / 1-5 / NA	
Parcel: 23701000400000	Applied: 09/04/2020	Category: NA
Address: 4221 NORWOOD AVE	Issued: 09/08/2020	Finaled:
Location:	# Units: 0	Sq Ft:
Description: Installation of four (4) illuminated wall signs, install two (2) set tenant panels.		
Contractor: COAST SIGN INCORPORATED		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 7,800.00	Fees Req: \$ 500.39	Fees Col: \$ 500.39
		Insp Dist: 4
		Activity Code:
		Bal Due: \$.00

Activity: SIG-2016056	Type: Building / Sign / 1-5 / NA	
Parcel: 22514200010000	Applied: 09/04/2020	Category: NA
Address: 2850 GATEWAY OAKS DR	Issued: 09/04/2020	Finaled:
Location:	# Units: 0	Sq Ft:
Description: Complete work on expired permit Install (1) attached / illuminated wall sign		
Contractor: ILLUMINATED CREATIONS INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 2,200.00	Fees Req: \$ 101.26	Fees Col: \$ 101.26
		Insp Dist: 4
		Activity Code:
		Bal Due: \$.00

Activity: SIG-2016328	Type: Building / Sign / 1-5 / NA	
Parcel: 05301900050000	Applied: 09/09/2020	Category: NA
Address: 140 8240 DELTA SHORES CIR	Issued: 09/15/2020	Finaled:
Location:	# Units: 0	Sq Ft:
Description: Install (3) attached / illuminated channel letter signs and reface existing monument tenant panels		
Contractor: SIGN OF LIGHT INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 6,000.00	Fees Req: \$ 551.03	Fees Col: \$ 551.03
		Insp Dist: 2
		Activity Code:
		Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 09/01/2020 and 09/15/2020

Activity: SIG-2016356	Type: Building / Sign / 1-5 / NA	
Parcel: 27702870020000	Applied: 09/10/2020	Category: NA
Address: 1485 RESPONSE RD	Issued: 09/15/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: install (1) attached / illuminated channel letter sign		
Contractor: WESTERN SIGN COMPANY INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 5,000.00	Fees Req: \$ 399.77	Fees Col: \$ 399.77
		Insp Dist: 4
		Activity Code:
		Bal Due: \$.00

Activity: SIG-2016572	Type: Building / Sign / 1-5 / NA	
Parcel: 00700830030000	Applied: 09/14/2020	Category: NA
Address: 1050 20TH ST	Issued: 09/15/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: Installation of one (1) internally Halo style LED illuminated wall sign.		
Contractor: CAPITAL CITY SIGNS INCORPORATED		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 4,301.00	Fees Req: \$ 501.63	Fees Col: \$ 501.63
		Insp Dist: 1
		Activity Code:
		Bal Due: \$.00