

Activity Data Report
City of Sacramento, CA
Issued between 07/16/2012 and 07/31/2012

Activity: COM-1200142	Type: Building / Commercial / Remodel / With Plans	
Parcel: 00902670070000	Applied: 01/05/2012	Category: Industrial
Address: 1730 BROADWAY	Issued: 07/31/2012	Finished:
Location:	# Units: 0	Sq Ft: 0
Description: Remodel for new brewery, brewery equipment not included in this permit, Bathroom remodel, elect panel upgrade, new hvac, update plumbing, install structural beam to shore up roofing, remove breezeway roof		
Contractor:		
Occupancy: B Business	New Const Type: No longer use	Old Const Type: Type III NHR
Valuation: \$ 120,000.00	Fees Req: \$ 5,761.55	Fees Col: \$ 5,761.55
	Insp Dist: 2	Activity Code: 12
		Bal Due: \$.00

Activity: COM-1201587	Type: Building / Commercial / Addition / With Plans	
Parcel: 01002120170000	Applied: 02/16/2012	Category: Retail Store
Address: 1814 BROADWAY	Issued: 07/31/2012	Finished:
Location:	# Units: 0	Sq Ft: 484
Description: ELECTRONIC PLAN CHECK: CONSTRUCT NEW 484 SQ FT ADDITION FOR NEW SALES AREA AND SELF SERVE FOOD COUNTER, REMODEL EXISTING SALES AREA, REMOVE WALK-IN COOLER AND ADD NEW ACCESSIBLE REST ROOM		
Contractor:		
Occupancy: M Mercantile	New Const Type: No longer use	Old Const Type: Type V NHR
Valuation: \$ 200,000.00	Fees Req: \$ 10,253.33	Fees Col: \$ 10,253.33
	Insp Dist: 2	Activity Code: A1
		Bal Due: \$.00

Activity: COM-1202520	Type: Building / Commercial / Other Struct (non-bldg) / With Plans	
Parcel: 22501400460000	Applied: 03/15/2012	Category: Other Struct (non-bldg)
Address: 3795 SAINTSBURY DR	Issued: 07/30/2012	Finished:
Location:	# Units: 0	Sq Ft:
Description: Wittier Ranch Park, Two shade canopies over an existing play ground, 1 canopy is 675 sq ft, 1 canopy is 1650 sq ft		
Contractor:		
Occupancy:	New Const Type: No longer use	Old Const Type: NA
Valuation: \$ 65,000.00	Fees Req: \$ 2,027.21	Fees Col: \$ 2,027.21
	Insp Dist: 4	Activity Code:
		Bal Due: \$.00

Activity: COM-1202523	Type: Building / Commercial / Other Struct (non-bldg) / With Plans	
Parcel: 22500400900000	Applied: 03/15/2012	Category: Other Struct (non-bldg)
Address: 2700 N PARK DR	Issued: 07/31/2012	Finished:
Location:	# Units: 0	Sq Ft:
Description: North Natomas Regional Park, New baseball complex to include shade structures (picnic area and the dugouts), irrigation at the point of connection, sewer for the water play area, drinking fountain, future restroom, electrical for parking gates, booster pump, and future lights, accessible path of travel, retaining walls at the backstops. 8 acres		
Contractor:		
Occupancy:	New Const Type: No longer use	Old Const Type: NA
Valuation: \$ 1,005,865.00	Fees Req: \$ 17,156.40	Fees Col: \$ 17,156.40
	Insp Dist: 4	Activity Code:
		Bal Due: \$.00

Activity: COM-1202883	Type: Building / Commercial / Other Struct (non-bldg) / With Plans	
Parcel: 00701730010000	Applied: 03/27/2012	Category: Other Struct (non-bldg)
Address: 2800 L ST	Issued: 07/23/2012	Finished:
Location:	# Units: 0	Sq Ft:
Description: EPC- Pedestrian Bridge and elevator tower spanning from the parking garage to women and children's center hospital over 29th st.		
Contractor: THE BOLDT COMPANY		
Occupancy:	New Const Type: No longer use	Old Const Type: NA
Valuation: \$ 1,200,000.00	Fees Req: \$ 21,898.80	Fees Col: \$ 21,898.80
	Insp Dist: 1	Activity Code:
		Bal Due: \$.00

Activity: COM-1202904	Type: Building / Commercial / Remodel / With Plans	
Parcel: 01402230020000	Applied: 03/27/2012	Category: Schools
Address: 3300 STOCKTON BLVD	Issued: 07/25/2012	Finished:
Location:	# Units: 0	Sq Ft: 0
Description: 22679 sqft remodel for a private school K through 8. (Change of use from B occupancy to E occupancy). Also, installing site fire line for fire protection.		
Contractor: J B S BUILDERS INC		
Occupancy: E Educational	New Const Type: No longer use	Old Const Type: Type III NHR
Valuation: \$ 350,000.00	Fees Req: \$ 9,380.84	Fees Col: \$ 9,380.84
	Insp Dist: 2	Activity Code:
		Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 07/16/2012 and 07/31/2012

Activity:	COM-1204033	Type:	Building / Commercial / Fire Equipment / With Plans		
Parcel:	00603100010010	Applied:	04/30/2012	Category:	Condos
Address:	500 N ST 201	Issued:	07/18/2012	Finished:	
Location:		# Units:	0	Sq Ft:	0
Description:	MAKE NECESSARY MODIFICATIONS TO EXISTING FIRE SPRINKLER SYSTEMS IN ACCORDANCE WITH NFPA 13 IN MULTIPLE UNITS: 201,203,205,207,208,209,210,303,304,306,308,309,310,402,403,408,409,410,510,607,610,702,703,704,801,902 and 903				
Contractor:	BEUTLER CORPORATION				
Occupancy:	R-1 Residential	New Const Type:	No longer use	Old Const Type:	
Valuation:	\$ 11,780.00	Fees Req:	\$ 2,417.97	Fees Col:	\$ 2,417.97
		Insp Dist:	1	Activity Code:	P9
		Bal Due:	\$.00		

Activity:	COM-1204194	Type:	Building / Commercial / Remodel / With Plans		
Parcel:	00600550010000	Applied:	05/03/2012	Category:	Retail Store
Address:	801 14TH ST	Issued:	07/24/2012	Finished:	
Location:		# Units:	0	Sq Ft:	0
Description:	remodel of existing resturant for new tenant remove tbar for open ceiling,relocate existing walk in cooler ,relocate & add new bar,new lighting,hvac ductwork fire sprinkler work no work to kitchen or bathrooms.				
Contractor:					
Occupancy:	A-2 Assembly, I	New Const Type:	No longer use	Old Const Type:	Type I FR
Valuation:	\$ 50,000.00	Fees Req:	\$ 2,436.36	Fees Col:	\$ 2,436.36
		Insp Dist:	1	Activity Code:	
		Bal Due:	\$.00		

Activity:	COM-1204248	Type:	Building / Commercial / Repair-Maintenance / With Plans		
Parcel:	01002620070000	Applied:	05/07/2012	Category:	Apts 3-4
Address:	3250 W ST	Issued:	07/26/2012	Finished:	
Location:		# Units:	3	Sq Ft:	0
Description:	3 unit apartment building rehabilitation per plan.				
Contractor:					
Occupancy:	R-2 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 240,000.00	Fees Req:	\$ 5,280.25	Fees Col:	\$ 5,280.25
		Insp Dist:	2	Activity Code:	
		Bal Due:	\$.00		

Activity:	COM-1204558	Type:	Building / Commercial / Remodel / With Plans		
Parcel:	23802200270000	Applied:	05/14/2012	Category:	Other Struct (non-bldg)
Address:	4420 BELOIT DR	Issued:	07/20/2012	Finished:	
Location:	cell tower	# Units:	0	Sq Ft:	0
Description:	Remove and replace 7 ft tower extention with new 12 foot extention on existing PG & E tower and install 3 new antennas with new equipment/cabinets on the ground.				
Contractor:					
Occupancy:	NA	New Const Type:	No longer use	Old Const Type:	NA
Valuation:	\$ 20,000.00	Fees Req:	\$ 1,338.28	Fees Col:	\$ 1,338.28
		Insp Dist:	4	Activity Code:	
		Bal Due:	\$.00		

Activity:	COM-1204751	Type:	Building / Commercial / Remodel / With Plans		
Parcel:	11701600320000	Applied:	05/17/2012	Category:	Public Works
Address:	6400 JACINTO AVE	Issued:	07/24/2012	Finished:	
Location:		# Units:	0	Sq Ft:	0
Description:	Cell tower modification: R&R 6 at&t antennas, 6 new RRU, 1 surge supressor & 1 GPS unit, 1 RBA72 cabinet, 1 purcell cabinet.				
Contractor:					
Occupancy:	NA	New Const Type:	No longer use	Old Const Type:	NA
Valuation:	\$ 15,000.00	Fees Req:	\$ 1,230.71	Fees Col:	\$ 1,230.71
		Insp Dist:	2	Activity Code:	
		Bal Due:	\$.00		

Activity:	COM-1204885	Type:	Building / Commercial / Other Struct (non-bldg) / With Plans		
Parcel:	03500100170000	Applied:	05/22/2012	Category:	Other Struct (non-bldg)
Address:	7063 20TH ST	Issued:	07/31/2012	Finished:	
Location:		# Units:	0	Sq Ft:	
Description:	Chorley Park, New metal shade structure over a new group of picnic area, 625 sq ft				
Contractor:					
Occupancy:		New Const Type:	No longer use	Old Const Type:	NA
Valuation:	\$ 40,000.00	Fees Req:	\$ 1,434.60	Fees Col:	\$ 1,434.60
		Insp Dist:	2	Activity Code:	
		Bal Due:	\$.00		

Activity Data Report
City of Sacramento, CA
Issued between 07/16/2012 and 07/31/2012

Activity: COM-1205070	Type: Building / Commercial / Repair-Maintenance / With Plans	
Parcel: 00601040090000	Applied: 05/29/2012	Category: Retail Store
Address: 1013 L ST		Issued: 07/24/2012
Location:		Finaled:
	# Units: 0	Sq Ft: 0
Description: EXPANSION OF RESTAURANT FOR MORE SEATING AND STORAGE INTO EXISTING TENANT SPACE NEXT DOOR.		
Contractor: AVIDBUILT INC		
Occupancy: B Business	New Const Type: No longer use	Old Const Type: Type V NHR
Valuation: \$ 65,000.00	Fees Req: \$ 2,451.03	Fees Col: \$ 2,451.03
		Insp Dist: 1
		Activity Code:
		Bal Due: \$.00

Activity: COM-1205074	Type: Building / Commercial / Remodel / With Plans	
Parcel: 27503100210000	Applied: 05/29/2012	Category: Mix-Use
Address: 1450 EXPO PKWY		Issued: 07/23/2012
Location: 1st and 2nd floor		Finaled:
	# Units: 0	Sq Ft: 0
Description: interior office remodel: downsize 1st floor office space, new demising wall and remodel on both floors (Ste D: office-6995 sq ft, warehouse-15,783; Ste E: office-4011 sq ft, warehouse-8116 sq ft; 2nd floor: 14,711 sq ft)		
Contractor: ROB TOWN CONSTRUCTION		
Occupancy: B Business	New Const Type: No longer use	Old Const Type: Type V NHR
Valuation: \$ 200,447.00	Fees Req: \$ 6,967.37	Fees Col: \$ 6,967.37
		Insp Dist: 4
		Activity Code:
		Bal Due: \$.00

Activity: COM-1205429	Type: Building / Commercial / Tenant Improvement / With Plans	
Parcel: 22521100200000	Applied: 06/07/2012	Category: Office
Address: 180 PROMENADE CIR		Issued: 07/16/2012
Location:		Finaled:
	# Units: 0	Sq Ft: 0
Description: 1st time T/I: 3743 sqft interior tenant improvement per plan. Suite 310.		
Contractor:		
Occupancy: B Business	New Const Type: No longer use	Old Const Type: Type V NHR
Valuation: \$ 110,000.00	Fees Req: \$ 8,793.35	Fees Col: \$ 8,793.35
		Insp Dist: 4
		Activity Code:
		Bal Due: \$.00

Activity: COM-1205457	Type: Building / Commercial / Housing Dept Permit / With Plans	
Parcel: 06100710220000	Applied: 06/08/2012	Category: Office
Address: 8221 ALPINE AVE		Issued: 07/18/2012
Location:		Finaled:
	# Units: 0	Sq Ft: 1927
Description: 12-006254---Add 1,927sf to an existing mezzanine.		
Contractor: CHAMPION CONTRACTORS INC		
Occupancy: B Business	New Const Type: No longer use	Old Const Type: Type V NHR
Valuation: \$ 215,824.00	Fees Req: \$ 19,139.82	Fees Col: \$ 19,139.82
		Insp Dist: 3
		Activity Code: A1
		Bal Due: \$.00

Activity: COM-1205600	Type: Building / Commercial / Remodel / With Plans	
Parcel: 22500700600000	Applied: 06/12/2012	Category: Amusement
Address: 1 SPORTS PKWY		Issued: 07/18/2012
Location:		Finaled:
	# Units: 0	Sq Ft: 0
Description: Remove copper communications cabling & replace with fiber optics		
Contractor:		
Occupancy: A-4 Assembly, ;	New Const Type: No longer use	Old Const Type: Type I FR
Valuation: \$ 5,000.00	Fees Req: \$ 747.09	Fees Col: \$ 747.09
		Insp Dist: 4
		Activity Code:
		Bal Due: \$.00

Activity: COM-1205998	Type: Building / Commercial / Remodel / With Plans	
Parcel: 00902620030000	Applied: 06/21/2012	Category: Retail Store
Address: 1500 BROADWAY		Issued: 07/17/2012
Location:		Finaled:
	# Units: 0	Sq Ft: 0
Description: 77LN FT AWNING OF OUTSIDE OF TOWER BUILDING OVER PUBLIC WALK WAY		
Contractor: P J'S CANVAS INC		
Occupancy: M Mercantile	New Const Type: No longer use	Old Const Type: NA
Valuation: \$ 5,500.00	Fees Req: \$ 521.60	Fees Col: \$ 521.60
		Insp Dist: 2
		Activity Code:
		Bal Due: \$.00

Activity Data Report City of Sacramento, CA Issued between 07/16/2012 and 07/31/2012

Activity: COM-1206099	Type: Building / Commercial / Fire Equipment / With Plans		
Parcel: 01001760260000	Applied: 06/25/2012	Category: Office	
Address: 2600 V ST		Issued: 07/18/2012	Finished:
Location:		# Units: 0	Sq Ft: 0
Description: Fire alarm system modification, additional devices.			
Contractor:			
Occupancy: B Business	New Const Type: No longer use	Old Const Type:	Insp Dist: 1 Activity Code: Z12
Valuation: \$ 1,500.00	Fees Req: \$ 659.24	Fees Col: \$ 659.24	Bal Due: \$.00

Activity: COM-1206180	Type: Building / Commercial / Repair-Maintenance / With Plans		
Parcel: 22520800010088	Applied: 06/26/2012	Category: Apts 5+	
Address: 1900 DANBROOK DR 112		Issued: 07/18/2012	Finished: 08/01/2012
Location: units 611, 811, 812, 817 & 818		# Units: 0	Sq Ft: 0
Description: Exterior patio repairs: Install (3) new isolated concrete footing (Units 611, 811, 817 & 818), support (e) patio privacy wall with new continuous reinforced footing and demo outer 4' of patio (Unit 812)			
Contractor: ENGINEERED SOIL REPAIRS INC			
Occupancy: NA	New Const Type: No longer use	Old Const Type: NA	Insp Dist: 4 Activity Code:
Valuation: \$ 21,552.00	Fees Req: \$ 1,336.54	Fees Col: \$ 1,336.54	Bal Due: \$.00

Activity: COM-1206270	Type: Building / Commercial / Minor / No Plans		
Parcel: 22521300040000	Applied: 06/28/2012	Category: Mix-Use	
Address: 2087 ARENA BLVD		Issued: 07/16/2012	Finished: 07/18/2012
Location:		# Units: 0	Sq Ft:
Description: Add 2 OCC sensors			
Contractor: C M S H ELECTRICAL			
Occupancy:	New Const Type:	Old Const Type:	Insp Dist: 4 Activity Code: E10
Valuation: \$ 150.00	Fees Req: \$ 84.06	Fees Col: \$ 84.06	Bal Due: \$.00

Activity: COM-1206308	Type: Building / Commercial / Minor / No Plans		
Parcel: 00900960210000	Applied: 06/28/2012	Category: Retail Store	
Address: 1701 T ST		Issued: 07/16/2012	Finished: 07/26/2012
Location:		# Units: 0	Sq Ft:
Description: ADD LED LIGHTING TO DISPLAY CASES, ADD ASH CONTROLS TO EACH. REPLACE 3 SP MOTORS W / ECM MOTORS AT REACH IN COOLER , ADD CONTROLLER, ADD STRIP CURTAIN TO WALK IN			
Contractor: C M S H ELECTRICAL			
Occupancy:	New Const Type:	Old Const Type:	Insp Dist: 1 Activity Code: E10
Valuation: \$ 4,600.00	Fees Req: \$ 93.84	Fees Col: \$ 93.84	Bal Due: \$.00

Activity: COM-1206309	Type: Building / Commercial / Minor / No Plans		
Parcel: 01900660070000	Applied: 06/28/2012	Category: Other Non-Res Bldgs	
Address: 4216 FRANKLIN BLVD		Issued: 07/16/2012	Finished:
Location:		# Units: 0	Sq Ft:
Description: REPLACE 9 SP MOTOR W / ECM MOTORS IN WALK IN, ADD CONTROLLERS.			
Contractor: C M S H ELECTRICAL			
Occupancy:	New Const Type:	Old Const Type:	Insp Dist: 2 Activity Code: E10
Valuation: \$ 1,900.00	Fees Req: \$ 86.76	Fees Col: \$ 86.76	Bal Due: \$.00

Activity: COM-1206766	Type: Building / Commercial / Other Struct (non-bldg) / With Plans		
Parcel: 00701710030000	Applied: 07/12/2012	Category: Other Struct (non-bldg)	
Address: 2730 L ST		Issued: 07/30/2012	Finished:
Location:		# Units: 0	Sq Ft:
Description: Phased permit to COM-1010281, Elevated Pedestrian Walkway, On 28th, between Capitol Ave and L Street			
Contractor: THE BOLDT COMPANY			
Occupancy:	New Const Type: No longer use	Old Const Type: NA	Insp Dist: 1 Activity Code:
Valuation: \$.00	Fees Req: \$ 3,930.60	Fees Col: \$ 3,930.60	Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 07/16/2012 and 07/31/2012

Activity: COM-1206858	Type: Building / Commercial / Remodel / With Plans
Parcel: 00600240530000	Applied: 07/16/2012
Address: 909 3RD ST	Category: Hotel or Motel
Location:	Issued: 07/16/2012
Description: NEW 3' GATE	# Units: 0
Contractor: VISTA INNS MGMT CO	Finaled:
Occupancy: NA	Insp Dist: 1
Valuation: \$ 500.00	Activity Code:
New Const Type: No longer use	Old Const Type: NA
Fees Req: \$ 116.97	Fees Col: \$ 116.97
	Bal Due: \$.00
Activity: COM-1206865	Type: Building / Commercial / Fire Equipment / With Plans
Parcel: 27402430070000	Applied: 07/16/2012
Address: 2201 NORTHGATE BLVD M	Category: Retail Store
Location:	Issued: 07/16/2012
Description: RADIO LINK FOR FIRE ALARM SPRINKLER SYSTEM	# Units: 0
Contractor: ENGINEERED MONITORING SYSTEMS	Finaled:
Occupancy:	Insp Dist: 4
Valuation: \$ 1,500.00	Activity Code:
New Const Type: No longer use	Old Const Type:
Fees Req: \$ 206.78	Fees Col: \$ 206.78
	Bal Due: \$.00
Activity: COM-1206871	Type: Building / Commercial / Fire Equipment / With Plans
Parcel: 27501410100000	Applied: 07/16/2012
Address: 501 ARDEN WAY	Category: Other Non-Res Bldgs
Location:	Issued: 07/16/2012
Description: FIRE ALARM UPRADE FOR OCCUPANCY CLASSIFICATION CHANGE	# Units: 0
Contractor: TELESONICS INC	Finaled:
Occupancy: B Business	Insp Dist: 4
Valuation: \$ 28,000.00	Activity Code: Z12
New Const Type: No longer use	Old Const Type: Type II NHR
Fees Req: \$ 1,767.48	Fees Col: \$ 1,767.48
	Bal Due: \$.00
Activity: COM-1206873	Type: Building / Commercial / Minor / No Plans
Parcel: 00701430140000	Applied: 07/16/2012
Address: 1901 CAPITOL AVE	Category: Office
Location:	Issued: 07/16/2012
Description: Install 1 occupnacy wall mounted sensor	# Units: 0
Contractor: BIG J ELECTRIC INC	Finaled:
Occupancy:	Insp Dist: 1
Valuation: \$ 77.00	Activity Code:
New Const Type:	Old Const Type:
Fees Req: \$ 84.03	Fees Col: \$ 84.03
	Bal Due: \$.00
Activity: COM-1206875	Type: Building / Commercial / Remodel / With Plans
Parcel: 29500400400000	Applied: 07/16/2012
Address: 500 UNIVERSITY AVE	Category: Office
Location:	Issued: 07/16/2012
Description: ADD ON NOTIFICATION PER UCD FIRE MARSHAL WES ARLON	# Units: 0
Contractor: TELESONICS INC	Finaled:
Occupancy: B Business	Insp Dist: 1
Valuation: \$ 2,500.00	Activity Code: Z12
New Const Type: No longer use	Old Const Type: Type II NHR
Fees Req: \$ 382.76	Fees Col: \$ 382.76
	Bal Due: \$.00
Activity: COM-1206876	Type: Building / Commercial / Minor / No Plans
Parcel: 04100140160000	Applied: 07/16/2012
Address: 6800 WOODBINE AVE 1	Category: Apts 3-4
Location: Builidng L units 175-178	Issued: 07/16/2012
Description: replace 75 Gallon water heater	# Units: 0
Contractor: GRAVES 7 INC	Finaled:
Occupancy:	Insp Dist: 2
Valuation: \$ 2,580.00	Activity Code:
New Const Type:	Old Const Type:
Fees Req: \$ 89.03	Fees Col: \$ 89.03
	Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 07/16/2012 and 07/31/2012

Activity: COM-1206880	Type: Building / Commercial / Remodel / With Plans	
Parcel: 22510600490000	Applied: 07/16/2012	Category: Retail Store
Address: 2020 CLUB CENTER DR 160	Issued: 07/16/2012	Finished: 07/25/2012
Location:	# Units: 0	Sq Ft: 1200
Description: OCCUPANCY PERMIT - NO 1ST TIME OCCUPANT FROM VANILLA SHELL		
Contractor: M J T CONSTRUCTION INC		
Occupancy: B Business	New Const Type: No longer use	Old Const Type: Type II NHR
Valuation: \$ 4,100.00	Fees Req: \$ 446.82	Fees Col: \$ 446.82
		Insp Dist: 4
		Activity Code: I2
		Bal Due: \$.00

Activity: COM-1206899	Type: Building / Commercial / Minor / No Plans	
Parcel: 25000400110000	Applied: 07/16/2012	Category: Churches
Address: 3913 TAYLOR ST	Issued: 07/16/2012	Finished:
Location:	# Units: 0	Sq Ft:
Description: Remove 2 existing 100 AMP panel, Install new 100 AMP panel on oppsite wall. Reconnect existing circurts in new junction box and new 100 AMP panel.		
Contractor: BARNUM & CELILLO ELECTRIC INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 1,800.00	Fees Req: \$ 86.72	Fees Col: \$ 86.72
		Insp Dist: 4
		Activity Code:
		Bal Due: \$.00

Activity: COM-1206907	Type: Building / Commercial / Minor / No Plans	
Parcel: 01500100150000	Applied: 07/17/2012	Category: Retail Store
Address: 6800 FOLSOM BLVD	Issued: 07/17/2012	Finished:
Location:	# Units: 0	Sq Ft:
Description: REPLACE: 72 LIGHT FIXTURES, 1 LED SIGN AND 1 RESTROOM LIGHT SWITCH.		
Contractor: PEZZUTO FAMILY CORPORATION		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 3,421.73	Fees Req: \$ 203.69	Fees Col: \$ 203.69
		Insp Dist: 1
		Activity Code: C1
		Bal Due: \$.00

Activity: COM-1206914	Type: Building / Commercial / Minor / No Plans	
Parcel: 00700120110000	Applied: 07/17/2012	Category: Retail Store
Address: 1827 J ST	Issued: 07/17/2012	Finished:
Location:	# Units: 0	Sq Ft:
Description: 1. Replace 1-PAR30 75W halogen w/14W PAR30 lamp in women's RR 2. Retroff 18-1 lamp wrap fixtures w/ 2 T8 lamp and electronic ballast in dining area 3.5. Retroff -4' 2 lamp wrap fixtures w/8 T8 and electronic ballast in kitchen 6. retrofit 4 - 8' 2 lamp wrap fixtures w/4' 2 lamp 28W and eleectronic ballast in kitchen		
Contractor: PEZZUTO FAMILY CORPORATION		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 1,805.84	Fees Req: \$ 86.72	Fees Col: \$ 86.72
		Insp Dist: 1
		Activity Code: E1
		Bal Due: \$.00

Activity: COM-1206922	Type: Building / Commercial / Minor / No Plans	
Parcel: 01003440110000	Applied: 07/17/2012	Category: Apts 3-4
Address: 2309 2ND AVE	Issued: 07/17/2012	Finished: 07/26/2012
Location:	# Units: 0	Sq Ft:
Description: Reroof. Tear off, re-sheet, install 15 squares of 30 yr laminated dimensional composition roofing material. In-progress inspection required if greater than 10 squares. CF-6R-ENV-01 required at final inspection. CF-1R-ALT on file. Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314. CF-6R-ENV-01 required at final inspection.		
Contractor: KELLY ROOFING COMPANY		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 6,000.00	Fees Req: \$ 288.82	Fees Col: \$ 288.82
		Insp Dist: 2
		Activity Code: R1
		Bal Due: \$.00

Activity: COM-1206931	Type: Building / Commercial / Minor / No Plans	
Parcel: 00100310090000	Applied: 07/17/2012	Category: Office
Address: 900 RICHARDS BLVD	Issued: 07/17/2012	Finished:
Location:	# Units: 0	Sq Ft:
Description: REROOF - 10 SQUARES METAL -		
Contractor: FREEMAN & YOUNG CONSTRUCTION INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 5,900.00	Fees Req: \$ 265.00	Fees Col: \$ 265.00
		Insp Dist: 1
		Activity Code: R1
		Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 07/16/2012 and 07/31/2012

Activity: COM-1206939	Type: Building / Commercial / Minor / No Plans		
Parcel: 01302510130000	Applied: 07/17/2012	Category: Apts 3-4	
Address: 3664 5TH AVE		Issued: 07/17/2012	Finished:
Location:		# Units: 0	Sq Ft:
Description: PG&E Safety Inspection. One time inspection only. Additional inspections will cost \$75.00 each. If there is no access to the site or areas required by an inspector this is still an inspection. Permit fees are non-transferable.			
Contractor:			
Occupancy:	New Const Type:	Old Const Type:	Insp Dist: 2 Activity Code: E11
Valuation: \$ 500.00	Fees Req: \$ 84.00	Fees Col: \$ 84.00	Bal Due: \$.00

Activity: COM-1206941	Type: Building / Commercial / Minor / No Plans		
Parcel: 01302510120000	Applied: 07/17/2012	Category: Apts 3-4	
Address: 3656 5TH AVE		Issued: 07/17/2012	Finished:
Location:		# Units: 0	Sq Ft:
Description: SMUD Safety Inspection. One time inspection only. Additional inspections will cost \$75.00 each. If here is no access to the site or areas required by an inspector this is still an inspection. Permit fees are non-transferable. PG&E Safety Inspection. One time inspection only. Additional inspections will cost \$75.00 each. If there is no access to the site or areas required by an inspector this is still an inspection. Permit fees are non-transferable			
Contractor:			
Occupancy:	New Const Type:	Old Const Type:	Insp Dist: 2 Activity Code: E11
Valuation: \$ 500.00	Fees Req: \$ 84.00	Fees Col: \$ 84.00	Bal Due: \$.00

Activity: COM-1206961	Type: Building / Commercial / Minor / No Plans		
Parcel: 00701010070000	Applied: 07/17/2012	Category: Apts 3-4	
Address: 1018 25TH ST		Issued: 07/17/2012	Finished: 07/30/2012
Location:		# Units: 0	Sq Ft:
Description: Reroof. Overlay existing,, install 25 squares of 30 yr laminated dimensional composition roofing material. In-progress inspection required if greater than 10 squares. CF-6R-ENV-01 required at final inspection. CF-1R-ALT on file. Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314. CF-6R-ENV-01 required at final inspe			
Contractor:			
Occupancy:	New Const Type:	Old Const Type:	Insp Dist: 1 Activity Code:
Valuation: \$ 5,500.00	Fees Req: \$ 262.56	Fees Col: \$ 262.56	Bal Due: \$.00

Activity: COM-1206987	Type: Building / Commercial / Minor / No Plans		
Parcel: 02000120100000	Applied: 07/18/2012	Category: Retail Store	
Address: 3837 FRANKLIN BLVD		Issued: 07/18/2012	Finished:
Location:		# Units: 0	Sq Ft:
Description: REPLACE WOOD SIDING WITH STUCCO SIDING/ DETACH ELECTRICAL METER FROM WALL WHILE WOOD SIDING IS BEING REPLACE... OWNER IS STILL THINKING ABOUT WHAT TYPE OF STUCCO HE WILL BEING REPLACING WITH..			
Contractor:			
Occupancy:	New Const Type:	Old Const Type:	Insp Dist: 2 Activity Code: C1
Valuation: \$ 400.00	Fees Req: \$ 84.50	Fees Col: \$ 84.50	Bal Due: \$.00

Activity: COM-1206988	Type: Building / Commercial / Repair-Maintenance / With Plans		
Parcel: 07801800020000	Applied: 07/18/2012	Category: Mix-Use	
Address: 8525 FOLSOM BLVD		Issued: 07/18/2012	Finished:
Location:		# Units: 0	Sq Ft: 0
Description: TRENCH AND REPLACE APPROX. 30' OF NEW 1" GAS LINE RELOCATION OF GAS METERS			
Contractor: MARK III CONSTRUCTION INC			
Occupancy: NA	New Const Type: No longer use	Old Const Type: NA	Insp Dist: 3 Activity Code:
Valuation: \$ 8,500.00	Fees Req: \$ 717.52	Fees Col: \$ 717.52	Bal Due: \$.00

Activity: COM-1206990	Type: Building / Commercial / Remodel / With Plans		
Parcel: 00600520210000	Applied: 07/18/2012	Category: Public Parking	
Address: 900 13TH ST		Issued: 07/18/2012	Finished: 07/25/2012
Location: 2nd floor of parking garage		# Units: 0	Sq Ft: 0
Description: Add power for one car charger and install same on 2nd floor of parking garage. Charger and wire furnished by others.			
Contractor: SCHETTER ELECTRIC INC			
Occupancy: U Utility, miscel	New Const Type: No longer use	Old Const Type: NA	Insp Dist: 1 Activity Code:
Valuation: \$ 1,845.00	Fees Req: \$ 201.22	Fees Col: \$ 201.22	Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 07/16/2012 and 07/31/2012

Activity: COM-1206991	Type: Building / Commercial / Demolition Interior / With Plans
Parcel: 22510400190000	Applied: 07/18/2012
Address: 3591 TRUXEL RD	Category: Retail Store
Location:	Issued: 07/20/2012
Description: INTERIOR DEMO OF FORMER CANYON CREEK GRILL. REMOVING INTERIOR FURNISHINGS AND PARTIION WALLS.	Finished:
Contractor: M J T CONSTRUCTION INC	# Units: 0
Occupancy: NA	Sq Ft: 0
Valuation: \$ 9,700.00	Activity Code:
New Const Type: No longer use	Old Const Type: NA
Fees Req: \$ 755.52	Insp Dist: 4
Fees Col: \$ 755.52	Bal Due: \$.00
<hr/>	
Activity: COM-1206994	Type: Building / Commercial / Fire Equipment / With Plans
Parcel: 23700310530000	Applied: 07/18/2012
Address: 4160 NORTHGATE BLVD	Category: Retail Store
Location:	Issued: 07/18/2012
Description: INSTALLATION OF RADIO TRANSMITTER AND CONNECT ALL EXISTING FIRE ALARM EQUIPMENT	Finished: 08/02/2012
Contractor: SACRAMENTO VALLEY ALARM SECURITY SYSTEM INC	# Units: 0
Occupancy:	Sq Ft: 0
Valuation: \$ 250.00	Activity Code: Z12
New Const Type: No longer use	Old Const Type:
Fees Req: \$ 227.90	Insp Dist: 4
Fees Col: \$ 227.90	Bal Due: \$.00
<hr/>	
Activity: COM-1207007	Type: Building / Commercial / Minor / No Plans
Parcel: 00701220160000	Applied: 07/18/2012
Address: 1100 ALHAMBRA BLVD	Category: Office
Location:	Issued: 07/20/2012
Description: Overlaying existing coated concrete deck with new 36 mil single ply roof system.	Finished: 07/31/2012
Contractor: ACKER & GUERRERO ROOF COMPANY INC	# Units: 0
Occupancy:	Sq Ft:
Valuation: \$ 18,000.00	Activity Code:
New Const Type:	Old Const Type:
Fees Req: \$ 501.58	Insp Dist: 1
Fees Col: \$ 501.58	Bal Due: \$.00
<hr/>	
Activity: COM-1207009	Type: Building / Commercial / Remodel / With Plans
Parcel: 29300700320000	Applied: 07/18/2012
Address: 2636 LATHAM DR	Category: Schools
Location:	Issued: 07/18/2012
Description: Adding extrior lights to existing canopy structure and 3 new light standards for site lighting.	Finished:
Contractor: JACKSON PROPERTIES INC	# Units: 0
Occupancy: E Educational	Sq Ft: 0
Valuation: \$ 3,600.00	Activity Code:
New Const Type: No longer use	Old Const Type: Type V NHR
Fees Req: \$ 345.24	Insp Dist: 1
Fees Col: \$ 345.24	Bal Due: \$.00
<hr/>	
Activity: COM-1207019	Type: Building / Commercial / Remodel / With Plans
Parcel: 06200500630000	Applied: 07/18/2012
Address: 8583 ELDER CREEK RD	Category: Office
Location:	Issued: 07/18/2012
Description: Install new Med. Pressure gaslines to suites 100, 300, 500. suite 200 Med Pressure regulator at meter.	Finished:
Contractor: SYNTROL PLUMBING HEATING & AIR INC	# Units: 0
Occupancy: B Business	Sq Ft: 0
Valuation: \$ 13,244.00	Activity Code:
New Const Type: No longer use	Old Const Type: Type V NHR
Fees Req: \$ 882.78	Insp Dist: 3
Fees Col: \$ 882.78	Bal Due: \$.00
<hr/>	
Activity: COM-1207020	Type: Building / Commercial / Minor / No Plans
Parcel: 02902430080000	Applied: 07/18/2012
Address: 945 43RD AVE 106	Category: Apts 5+
Location: UNIT# 106	Issued: 07/18/2012
Description: UNIT# 106. SMUD Safety Inspection. One time inspection only. Additional inspections will cost \$75.00 each. If there is no access to the site or areas required by an inspector this is still an inspection. Permit fees are non-transferable	Finished: 07/24/2012
Contractor: JERRY'S POWERHOUSE ELECTRIC INC	# Units: 0
Occupancy:	Sq Ft:
Valuation: \$.00	Activity Code: E11
New Const Type:	Old Const Type:
Fees Req: \$ 84.00	Insp Dist: 2
Fees Col: \$ 84.00	Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 07/16/2012 and 07/31/2012

Activity: COM-1207021	Type: Building / Commercial / Minor / No Plans	
Parcel: 00900530140000	Applied: 07/18/2012	Category: Office
Address: 400 R ST	Issued: 07/18/2012	Finished:
Location:	# Units: 0	Sq Ft:
Description: CUT IN NEW A/C UNIT. 141 # ON THE ROOF		
Contractor: FAMAND INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 31,789.00	Fees Req: \$ 267.72	Fees Col: \$ 267.72
		Insp Dist: 1
		Activity Code: M1
		Bal Due: \$.00

Activity: COM-1207037	Type: Building / Commercial / Minor / No Plans	
Parcel: 00100700070000	Applied: 07/19/2012	Category: Office
Address: 1401 RICHARDS BLVD	Issued: 07/20/2012	Finished:
Location:	# Units: 0	Sq Ft:
Description: HVAC change out		
Contractor: MC DONALD PLUMBING HEATING & AIR CONDITIONING INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 7,690.00	Fees Req: \$ 209.08	Fees Col: \$ 209.08
		Insp Dist: 1
		Activity Code:
		Bal Due: \$.00

Activity: COM-1207053	Type: Building / Commercial / Minor / No Plans	
Parcel: 01001230220000	Applied: 07/20/2012	Category: Apts 5+
Address: 2025 28TH ST	Issued: 07/20/2012	Finished: 08/01/2012
Location:	# Units: 0	Sq Ft:
Description: TEAR OFF BUILT UP ROOFING AND INSTALL 32SQ OF THERMAL PLASTIC OVERLAY		
Contractor: ADVANCED ROOF DESIGN INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 20,000.00	Fees Req: \$ 526.24	Fees Col: \$ 526.24
		Insp Dist: 1
		Activity Code: R1
		Bal Due: \$.00

Activity: COM-1207061	Type: Building / Commercial / Minor / No Plans	
Parcel: 03110300280000	Applied: 07/20/2012	Category: Office
Address: 7575 RUSH RIVER DR	Issued: 07/20/2012	Finished:
Location:	# Units: 0	Sq Ft:
Description: REMOVE EXISTING BUILT-UP ROOFING INSTALL T.B. 60 MIL SINGLY PVC ROOFING SYSTEM 45 SQ TOTAL		
Contractor: D & L ROOFING		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 35,000.00	Fees Req: \$ 715.43	Fees Col: \$ 715.43
		Insp Dist: 2
		Activity Code: R1
		Bal Due: \$.00

Activity: COM-1207065	Type: Building / Commercial / Remodel / With Plans	
Parcel: 00600520180000	Applied: 07/20/2012	Category: Mix-Use
Address: 1215 J ST	Issued: 07/20/2012	Finished:
Location:	# Units: 0	Sq Ft: 0
Description: REPLACE (E) DUCT WORK AND (E) LIGHTING. MORE EFFIC. LIGHTS		
Contractor:		
Occupancy: B Business	New Const Type: No longer use	Old Const Type: Type II NHR
Valuation: \$ 15,000.00	Fees Req: \$ 923.76	Fees Col: \$ 923.76
		Insp Dist: 1
		Activity Code: C1
		Bal Due: \$.00

Activity: COM-1207067	Type: Building / Commercial / Repair-Maintenance / With Plans	
Parcel: 06101730250000	Applied: 07/20/2012	Category: Office
Address: 5200 FLORIN PERKINS RD	Issued: 07/20/2012	Finished:
Location:	# Units: 0	Sq Ft: 0
Description: Install new single phase 200 amp panel to back feed existing 200 amp sub panel. Work being done at unit 5210.		
Contractor:		
Occupancy: B Business	New Const Type: No longer use	Old Const Type: Type V NHR
Valuation: \$ 2,100.00	Fees Req: \$ 560.00	Fees Col: \$ 560.00
		Insp Dist: 3
		Activity Code:
		Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 07/16/2012 and 07/31/2012

Activity: COM-1207068	Type: Building / Commercial / Minor / No Plans		
Parcel: 00700940010000	Applied: 07/20/2012	Category: Apts 3-4	
Address: 1115 22ND ST		Issued: 07/20/2012	Finished:
Location:		# Units: 0	Sq Ft:
Description: SMUD Safety Inspection. One time inspection only. Additional inspections will cost \$75.00 each. If there is no access to the site or areas required by an inspector this is still an inspection. Permit fees are non-transferable.			
Contractor:			
Occupancy:	New Const Type:	Old Const Type:	Insp Dist: 1 Activity Code: E11
Valuation: \$ 100.00	Fees Req: \$ 84.00	Fees Col: \$ 84.00	Bal Due: \$.00

Activity: COM-1207081	Type: Building / Commercial / Remodel / With Plans		
Parcel: 03500920100000	Applied: 07/20/2012	Category: Other Struct (non-bldg)	
Address: 1415 47TH AVE		Issued: 07/23/2012	Finished: 07/31/2012
Location:		# Units: 0	Sq Ft: 0
Description: Cell tower upgrade, mount 3 new antennas.			
Contractor: BUCHANAN GENERAL CONTRACTING CO			
Occupancy: NA	New Const Type: No longer use	Old Const Type: NA	Insp Dist: 2 Activity Code:
Valuation: \$ 15,000.00	Fees Req: \$ 932.91	Fees Col: \$ 932.91	Bal Due: \$.00

Activity: COM-1207083	Type: Building / Commercial / Remodel / With Plans		
Parcel: 27404100050000	Applied: 07/20/2012	Category: Office	
Address: 1620 W EL CAMINO AVE 148		Issued: 07/25/2012	Finished:
Location:		# Units: 0	Sq Ft: 0
Description: Add sushi bar and counter at existing restaurant. Add 4 receptacles and 1 floor sink			
Contractor:			
Occupancy: A-2 Assembly, I	New Const Type: No longer use	Old Const Type: Type V NHR	Insp Dist: 4 Activity Code:
Valuation: \$ 10,000.00	Fees Req: \$ 875.30	Fees Col: \$ 875.30	Bal Due: \$.00

Activity: COM-1207085	Type: Building / Commercial / Minor / No Plans		
Parcel: 00300850100000	Applied: 07/20/2012	Category: Office	
Address: 2311 C ST		Issued: 07/20/2012	Finished:
Location:		# Units: 0	Sq Ft:
Description: COMMERCIAL REROOF: TEAR OFF, PREP & REROOF USING FIRESTONE 60 MIL TPO WITH 1/4" dens deck and 3" polysio			
Contractor: D 7 ROOFING SERVICES INC			
Occupancy:	New Const Type:	Old Const Type:	Insp Dist: 1 Activity Code: R1
Valuation: \$ 28,587.00	Fees Req: \$ 629.31	Fees Col: \$ 629.31	Bal Due: \$.00

Activity: COM-1207091	Type: Building / Commercial / Remodel / With Plans		
Parcel: 01000930290000	Applied: 07/20/2012	Category: Office	
Address: 1900 T ST		Issued: 07/20/2012	Finished:
Location:		# Units: 0	Sq Ft: 0
Description: Demo existing interior walls and t-bar ceiling. Construct new t-bar ceiling. Relocate existing light fixtures and terminate existing circuits in junction boxes above ceiling. Work being done at suite 1910.			
Contractor: HAWTHORNE CONSTRUCTION INC			
Occupancy: B Business	New Const Type: No longer use	Old Const Type: Type V NHR	Insp Dist: 1 Activity Code:
Valuation: \$ 8,500.00	Fees Req: \$ 717.52	Fees Col: \$ 717.52	Bal Due: \$.00

Activity: COM-1207092	Type: Building / Commercial / Remodel / With Plans		
Parcel: 25103300240000	Applied: 07/20/2012	Category: Churches	
Address: 3240 MARYSVILLE BLVD		Issued: 07/20/2012	Finished: 07/27/2012
Location:		# Units: 0	Sq Ft: 0
Description: Change out an existing rooftop HVAC unit on an existing church in the C-2 zone. 3 ton package unit, same tonage and size.			
Contractor: TRADE HEATING AND AIR SERVICES			
Occupancy: A-3 Assembly, I	New Const Type: No longer use	Old Const Type: Type V NHR	Insp Dist: 4 Activity Code:
Valuation: \$ 4,700.00	Fees Req: \$ 400.60	Fees Col: \$ 400.60	Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 07/16/2012 and 07/31/2012

Activity:	COM-1207093		Type:	Building / Commercial / Minor / No Plans	
Parcel:	22520600010001	Applied:	07/20/2012	Category:	Condos
Address:	4800 WESTLAKE PKWY 101		Issued:	07/20/2012	Finished:
Location:	BLD 1	# Units:	0	Sq Ft:	
Description:	DESTRUCTIVE TESTING; OPEN SMALL AREA OF EXTERIOR ENVELOPE TO VIEW IF BUILDING WAS FLASHED OR WATERPROOFED PROPERLY. BUILDING #1 UNIT 101				
Contractor:	ANDREW CHEKENE ENTERPRISES INC				
Occupancy:	New Const Type:	Old Const Type:	Insp Dist:	4	Activity Code: C1
Valuation:	\$ 4,000.00	Fees Req:	\$ 233.92	Fees Col:	\$ 233.92
				Bal Due:	\$.00

Activity:	COM-1207100		Type:	Building / Commercial / Minor / No Plans	
Parcel:	22520600010259	Applied:	07/20/2012	Category:	Condos
Address:	4800 WESTLAKE PKWY 2802		Issued:	07/20/2012	Finished:
Location:	UNIT 2802	# Units:	0	Sq Ft:	
Description:	DESTRUCTIVE TESTING; OPEN SMALL AREA OF EXTERIOR ENVELOPE TO VIEW IF BUILDING WAS FLASHED OR WATERPROOFED PROPERLY. BUILDING #28 UNIT 2802				
Contractor:	ANDREW CHEKENE ENTERPRISES INC				
Occupancy:	New Const Type:	Old Const Type:	Insp Dist:	4	Activity Code: C1
Valuation:	\$ 4,000.00	Fees Req:	\$ 233.92	Fees Col:	\$ 233.92
				Bal Due:	\$.00

Activity:	COM-1207102		Type:	Building / Commercial / Minor / No Plans	
Parcel:	27500950020000	Applied:	07/20/2012	Category:	Office
Address:	1814 DEL PASO BLVD		Issued:	07/20/2012	Finished:
Location:		# Units:	0	Sq Ft:	
Description:	Change out electric service panel, install drywall on existing exterior walls and ceilings. This permit not for occupancy.				
Contractor:					
Occupancy:	New Const Type:	Old Const Type:	Insp Dist:	4	Activity Code:
Valuation:	\$ 2,450.00	Fees Req:	\$ 166.27	Fees Col:	\$ 166.27
				Bal Due:	\$.00

Activity:	COM-1207103		Type:	Building / Commercial / Minor / No Plans	
Parcel:	22520600010093	Applied:	07/20/2012	Category:	Condos
Address:	4800 WESTLAKE PKWY 1007		Issued:	07/20/2012	Finished:
Location:		# Units:	0	Sq Ft:	
Description:	DESTRUCTIVE TESTING; OPEN SMALL AREA OF EXTERIOR ENVELOPE TO VIEW IF BUILDING WAS FLASHED OR WATERPROOFED PROPERLY. BUILDING #28 UNIT 2802				
Contractor:	ANDREW CHEKENE ENTERPRISES INC				
Occupancy:	New Const Type:	Old Const Type:	Insp Dist:	4	Activity Code: C1
Valuation:	\$ 4,000.00	Fees Req:	\$ 233.92	Fees Col:	\$ 233.92
				Bal Due:	\$.00

Activity:	COM-1207109		Type:	Building / Commercial / Demolition / Demolition	
Parcel:	11900100660000	Applied:	07/20/2012	Category:	Office
Address:	7901 FREEPORT BLVD		Issued:	07/20/2012	Finished:
Location:		# Units:	0	Sq Ft:	0
Description:	DEMOLITION OF MECHANICAL AND ELECTRICAL EQUIPMENT ASSOCIATION WITH THAT SITE MOUNDED POD EQUIPMENT.				
Contractor:					
Occupancy:	New Const Type:	Old Const Type:	Insp Dist:	2	Activity Code: W1
Valuation:	\$ 150,000.00	Fees Req:	\$ 555.00	Fees Col:	\$ 555.00
				Bal Due:	\$.00

Activity:	COM-1207113		Type:	Building / Commercial / Minor / No Plans	
Parcel:	00702520160000	Applied:	07/20/2012	Category:	Apts 5+
Address:	2123 P ST		Issued:	07/20/2012	Finished: 07/30/2012
Location:		# Units:	0	Sq Ft:	
Description:	SMUD Safety Inspection. One time inspection only. Additional inspections will cost \$75.00 each. If there is no access to the site or areas required by an inspector this is still an inspection. Permit fees are non-transferable. INSPECTION FOR HOUSE POWER AND UNIT A, C, IF AT TIME OF INSPECTION THERE IS NO POWER IN THOSE UNITS.				
Contractor:					
Occupancy:	New Const Type:	Old Const Type:	Insp Dist:	1	Activity Code: E11
Valuation:	\$.00	Fees Req:	\$ 84.00	Fees Col:	\$ 84.00
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Issued between 07/16/2012 and 07/31/2012

Activity: COM-1207118	Type: Building / Commercial / Minor / No Plans		
Parcel: 26301410200000	Applied: 07/20/2012	Category: Apts 5+	
Address: 2721 OAKMONT ST		Issued: 07/20/2012	Finished:
Location:		# Units: 0	Sq Ft:
Description: Reroof BUR of shed roof for utility room 35 sq ft			
Contractor:			
Occupancy:	New Const Type:	Old Const Type:	Insp Dist: 4 Activity Code: R1
Valuation: \$ 1,000.00	Fees Req: \$ 120.14	Fees Col: \$ 120.14	Bal Due: \$.00

Activity: COM-1207128	Type: Building / Commercial / Minor / No Plans		
Parcel: 22520600010152	Applied: 07/23/2012	Category: Apts 5+	
Address: 4800 WESTLAKE PKWY 1703		Issued: 07/23/2012	Finished:
Location:		# Units: 0	Sq Ft: 0
Description: DESTRUCTIVE TESTING; OPEN SMALL AREA OF EXTERIOR ENVELOPE TO VIEW IF BUILDING WAS FLASHED OR WATERPROOFED PROPERLY. BUILDING #17 UNIT 1703			
Contractor: ANDREW CHEKENE ENTERPRISES INC			
Occupancy:	New Const Type:	Old Const Type:	Insp Dist: 4 Activity Code: C1
Valuation: \$ 4,000.00	Fees Req: \$ 233.92	Fees Col: \$ 233.92	Bal Due: \$.00

Activity: COM-1207130	Type: Building / Commercial / Minor / No Plans		
Parcel: 22520600010213	Applied: 07/23/2012	Category: Apts 5+	
Address: 4800 WESTLAKE PKWY 2304		Issued: 07/23/2012	Finished:
Location: BLD# 23 UNIT 2304		# Units: 0	Sq Ft:
Description: DESTRUCTIVE TESTING; OPEN SMALL AREA OF EXTERIOR ENVELOPE TO VIEW IF BUILDING WAS FLASHED OR WATERPROOFED PROPERLY. BUILDING #23 UNIT 2304			
Contractor: ANDREW CHEKENE ENTERPRISES INC			
Occupancy:	New Const Type:	Old Const Type:	Insp Dist: 4 Activity Code: C1
Valuation: \$ 4,000.00	Fees Req: \$ 233.92	Fees Col: \$ 233.92	Bal Due: \$.00

Activity: COM-1207133	Type: Building / Commercial / Minor / No Plans		
Parcel: 22520600010146	Applied: 07/23/2012	Category: Apts 5+	
Address: 4800 WESTLAKE PKWY 1606		Issued: 07/23/2012	Finished:
Location: BLD#16 UNIT 1606		# Units: 0	Sq Ft:
Description: DESTRUCTIVE TESTING; OPEN SMALL AREA OF EXTERIOR ENVELOPE TO VIEW IF BUILDING WAS FLASHED OR WATERPROOFED PROPERLY. BUILDING #16 UNIT 1606			
Contractor: ANDREW CHEKENE ENTERPRISES INC			
Occupancy:	New Const Type:	Old Const Type:	Insp Dist: 4 Activity Code: C1
Valuation: \$ 4,000.00	Fees Req: \$ 233.92	Fees Col: \$ 233.92	Bal Due: \$.00

Activity: COM-1207135	Type: Building / Commercial / Minor / No Plans		
Parcel: 22520600010033	Applied: 07/23/2012	Category: Apts 5+	
Address: 4800 WESTLAKE PKWY 407		Issued: 07/23/2012	Finished:
Location: BLD#4 UNIT 407		# Units: 0	Sq Ft:
Description: DESTRUCTIVE TESTING; OPEN SMALL AREA OF EXTERIOR ENVELOPE TO VIEW IF BUILDING WAS FLASHED OR WATERPROOFED PROPERLY. BUILDING #04 UNIT 0407			
Contractor: ANDREW CHEKENE ENTERPRISES INC			
Occupancy:	New Const Type:	Old Const Type:	Insp Dist: 4 Activity Code: C1
Valuation: \$ 4,000.00	Fees Req: \$ 233.92	Fees Col: \$ 233.92	Bal Due: \$.00

Activity: COM-1207136	Type: Building / Commercial / Minor / No Plans		
Parcel: 22520600010223	Applied: 07/23/2012	Category: Apts 5+	
Address: 4800 WESTLAKE PKWY 2406		Issued: 07/23/2012	Finished:
Location: BLD # 24 UNIT# 2406		# Units: 0	Sq Ft:
Description: DESTRUCTIVE TESTING; OPEN SMALL AREA OF EXTERIOR ENVELOPE TO VIEW IF BUILDING WAS FLASHED OR WATERPROOFED PROPERLY. BUILDING #24 UNIT 2406			
Contractor: ANDREW CHEKENE ENTERPRISES INC			
Occupancy:	New Const Type:	Old Const Type:	Insp Dist: 4 Activity Code: C1
Valuation: \$ 4,000.00	Fees Req: \$ 233.92	Fees Col: \$ 233.92	Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 07/16/2012 and 07/31/2012

Activity: COM-1207140	Type: Building / Commercial / Minor / No Plans	
Parcel: 00600340170000	Applied: 07/23/2012	Category: Retail Store
Address: 701 J ST	Issued: 07/23/2012	Filed: 07/25/2012
Location:	# Units: 0	Sq Ft:
Description: Replace like for like 100 gal water heater.		
Contractor: BEST ECOWAY INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 2,500.00	Fees Req: \$ 89.00	Fees Col: \$ 89.00
		Insp Dist: 1
		Activity Code: P6
		Bal Due: \$.00

Activity: COM-1207145	Type: Building / Commercial / Minor / No Plans	
Parcel: 00201120010000	Applied: 07/23/2012	Category: Apts 5+
Address: 515 9TH ST	Issued: 07/23/2012	Filed:
Location:	# Units: 0	Sq Ft:
Description: REINSTALL (7) SMUD METERS. SHEETROCK IN BATHROOM. REINSTALL OUT-SIDE SIDING...		
Contractor:		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 400.00	Fees Req: \$ 234.50	Fees Col: \$ 234.50
		Insp Dist: 1
		Activity Code: C1
		Bal Due: \$.00

Activity: COM-1207150	Type: Building / Commercial / Fire Equipment / With Plans	
Parcel: 07801800300000	Applied: 07/23/2012	Category: Office
Address: 8581 FOLSOM BLVD	Issued: 07/23/2012	Filed:
Location:	# Units: 0	Sq Ft: 0
Description: Replace Failing Fire Alarm Panel		
Contractor: SACRAMENTO CONTROL SYSTEMS INC		
Occupancy:	New Const Type: No longer use	Old Const Type: Type V NHR
Valuation: \$ 3,700.00	Fees Req: \$ 346.61	Fees Col: \$ 346.61
		Insp Dist: 3
		Activity Code:
		Bal Due: \$.00

Activity: COM-1207156	Type: Building / Commercial / Housing-Minor / No Plans	
Parcel: 00301210160000	Applied: 07/23/2012	Category: Apts 3-4
Address: 428 19TH ST	Issued: 07/23/2012	Filed:
Location:	# Units: 0	Sq Ft:
Description: REMOVE STAIRS, ELECTRICAL / PLUMBING REPAIRS		
Contractor: SPENCER FOR HIRE		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 300.00	Fees Req: \$ 234.62	Fees Col: \$ 234.62
		Insp Dist: 1
		Activity Code:
		Bal Due: \$.00

Activity: COM-1207163	Type: Building / Commercial / Minor / No Plans	
Parcel: 11701700350000	Applied: 07/23/2012	Category: Office
Address: 7821 ALTA VALLEY DR	Issued: 07/23/2012	Filed: 08/01/2012
Location:	# Units: 0	Sq Ft:
Description: Tear off existng BUR install Fire Rated Base Sheet and PVC single ply roofing 32 squares.		
Contractor: VERNON CONSTRUCTION & ROOFING INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 12,750.00	Fees Req: \$ 418.18	Fees Col: \$ 418.18
		Insp Dist: 2
		Activity Code:
		Bal Due: \$.00

Activity: COM-1207165	Type: Building / Commercial / Repair-Maintenance / With Plans	
Parcel: 00701420240000	Applied: 07/23/2012	Category: Apts 5+
Address: 1820 CAPITOL AVE 104	Issued: 07/23/2012	Filed:
Location:	# Units: 0	Sq Ft: 0
Description: RENOVATE AND RESTORE FIRE DAMAGED ONE-BEDROOM APARTMENT UNIT #104.		
Contractor:		
Occupancy: R-2 Residential	New Const Type: No longer use	Old Const Type: Type V NHR
Valuation: \$ 22,000.00	Fees Req: \$ 1,066.32	Fees Col: \$ 1,066.32
		Insp Dist: 1
		Activity Code:
		Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 07/16/2012 and 07/31/2012

Activity: COM-1207171	Type: Building / Commercial / Fire Equipment / With Plans	
Parcel: 22503100340000	Applied: 07/23/2012	Category: Office
Address: 4100 DUCKHORN DR	Issued: 07/23/2012	Finished:
Location:	# Units: 0	Sq Ft: 0
Description: Install Fire Alarm Radio. AES Radio Link.		
Contractor: ENGINEERED MONITORING SYSTEMS		
Occupancy: B Business	New Const Type: No longer use	Old Const Type: Type V NHR
Valuation: \$ 1,500.00	Fees Req: \$ 204.88	Fees Col: \$ 204.88
		Insp Dist: 4
		Activity Code:
		Bal Due: \$.00

Activity: COM-1207173	Type: Building / Commercial / Fire Equipment / With Plans	
Parcel: 11901900500000	Applied: 07/23/2012	Category: Other Non-Res Bldgs
Address: 8301 FREEPOR BLVD	Issued: 07/23/2012	Finished:
Location:	# Units: 0	Sq Ft: 52
Description: Re-pipe ANSUL system to swap locations of griddle and range.		
Contractor: RIVER CITY FIRE EQUIPMENT CO INC		
Occupancy: A-2 Assembly, I	New Const Type: No longer use	Old Const Type: Type V NHR
Valuation: \$ 1,500.00	Fees Req: \$ 203.06	Fees Col: \$ 203.06
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: COM-1207177	Type: Building / Commercial / New Structural / With Plans	
Parcel: 00703530040000	Applied: 07/23/2012	Category: Office
Address: 1651 ALHAMBRA BLVD 100	Issued: 07/23/2012	Finished:
Location:	# Units: 0	Sq Ft: 0
Description: Install New Flagpole and planter. SEE PERMIT COM-1207445 FOR REVISION FOR LIGHT.		
Contractor:		
Occupancy: B Business	New Const Type: No longer use	Old Const Type: Type V NHR
Valuation: \$ 2,000.00	Fees Req: \$ 277.16	Fees Col: \$ 277.16
		Insp Dist: 1
		Activity Code:
		Bal Due: \$.00

Activity: COM-1207204	Type: Building / Commercial / Minor / No Plans	
Parcel: 29500300210003	Applied: 07/24/2012	Category: Office
Address: 808 UNIVERSITY AVE	Issued: 07/24/2012	Finished:
Location:	# Units: 0	Sq Ft:
Description: HVAC CHANGE OUT, ROOF MOUNT PACKAGE UNIT, ENERGY DOCUMENTS, CARBON MONOXIDE ALARM AND SMOKE DETECTORS ARE REQUIRED		
Contractor: ALL YEAR INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 8,618.00	Fees Req: \$ 211.45	Fees Col: \$ 211.45
		Insp Dist: 1
		Activity Code: M1
		Bal Due: \$.00

Activity: COM-1207213	Type: Building / Commercial / Minor / No Plans	
Parcel: 06200200800000	Applied: 07/24/2012	Category: Industrial
Address: 8588 UNSWORTH AVE	Issued: 07/24/2012	Finished: 07/26/2012
Location:	# Units: 0	Sq Ft:
Description: ELECTRICAL ITEMS FOR CORRECTION NOTICE FOR COM-1206729 (SMUD SAFETY)		
Contractor:		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 500.00	Fees Req: \$ 84.00	Fees Col: \$ 84.00
		Insp Dist: 3
		Activity Code: E10
		Bal Due: \$.00

Activity: COM-1207218	Type: Building / Commercial / Minor / No Plans	
Parcel: 11801210300000	Applied: 07/24/2012	Category: Apts 5+
Address: 5901 MACK RD	Issued: 07/24/2012	Finished:
Location:	# Units: 0	Sq Ft:
Description: Reroof. Tear off, install 78 squares of 30 yr laminated dimensional composition roofing material. In-progress inspection required if 10 sq or greater. CF-6R-ENV-01 required at final inspection. CF-1R-ALT on file.		
Contractor: ALL - RITE ROOFING INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 20,200.00	Fees Req: \$ 528.36	Fees Col: \$ 528.36
		Insp Dist: 2
		Activity Code:
		Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 07/16/2012 and 07/31/2012

Activity: COM-1207232	Type: Building / Commercial / Minor / No Plans	
Parcel: 01901310150000	Applied: 07/24/2012	Category: Retail Store
Address: 4770 FRANKLIN BLVD	Issued: 07/24/2012	Filed: 07/25/2012
Location:	# Units: 0	Sq Ft:
Description: REPLACE TRENCHLESS SEWER LINE 20 FT		
Contractor: BONNEY PLUMBING INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 4,159.00	Fees Req: \$ 93.66	Fees Col: \$ 93.66
		Insp Dist: 2
		Activity Code: P2
		Bal Due: \$.00

Activity: COM-1207246	Type: Building / Commercial / Repair-Maintenance / With Plans	
Parcel: 02904300090000	Applied: 07/25/2012	Category: Apts 5+
Address: 6486 GLORIA DR	Issued: 07/25/2012	Filed:
Location:	# Units: 0	Sq Ft: 0
Description: Adding handrails to existing ramp.		
Contractor:		
Occupancy: R-2 Residential	New Const Type: No longer use	Old Const Type: Type V NHR
Valuation: \$ 700.00	Fees Req: \$ 115.32	Fees Col: \$ 115.32
		Insp Dist: 2
		Activity Code:
		Bal Due: \$.00

Activity: COM-1207250	Type: Building / Commercial / Minor / No Plans	
Parcel: 29503700090000	Applied: 07/25/2012	Category: Retail Store
Address: 103 SCRIPPS DR 4	Issued: 07/25/2012	Filed:
Location:	# Units: 0	Sq Ft:
Description: HVAC CHANGE OUT, 3 TON GAS ROOF MOUNT PACKAGE UNIT, ENERGY DOCUMENTS,		
Contractor: BROWER MECHANICAL INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 6,000.00	Fees Req: \$ 204.40	Fees Col: \$ 204.40
		Insp Dist: 1
		Activity Code: M1
		Bal Due: \$.00

Activity: COM-1207257	Type: Building / Commercial / Remodel / With Plans	
Parcel: 00701030200000	Applied: 07/25/2012	Category: Office
Address: 2530 J ST	Issued: 07/25/2012	Filed:
Location:	# Units: 0	Sq Ft: 0
Description: ADD SINKS, MINOR PLUMBING, MOVE AND BUILD NON LOAD BEARING INTERIOR WALLS, MINOR ELECTRICAL SUCH AS MOVE AN OUTLET.		
Contractor: DAVID CARLSON		
Occupancy: B Business	New Const Type: No longer use	Old Const Type: NA
Valuation: \$ 2,500.00	Fees Req: \$ 354.37	Fees Col: \$ 354.37
		Insp Dist: 1
		Activity Code: I2
		Bal Due: \$.00

Activity: COM-1207262	Type: Building / Commercial / Minor / No Plans	
Parcel: 01900320410000	Applied: 07/25/2012	Category: Industrial
Address: 3800 W PACIFIC AVE	Issued: 07/25/2012	Filed: 07/27/2012
Location:	# Units: 0	Sq Ft:
Description: SMUD SAFETY INSPECTION - POWER OFF FOR OVER A YEAR.		
Contractor: DAVID CARLSON		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 100.00	Fees Req: \$ 84.04	Fees Col: \$ 84.04
		Insp Dist: 2
		Activity Code: E11
		Bal Due: \$.00

Activity: COM-1207263	Type: Building / Commercial / Minor / No Plans	
Parcel: 02202210350000	Applied: 07/25/2012	Category: Retail Store
Address: 5385 FRANKLIN BLVD K	Issued: 07/25/2012	Filed: 07/31/2012
Location:	# Units: 0	Sq Ft:
Description: ALL WORK TO BE DONE TO UNIT (L) ONLY (SUBWAY SANDWICH SHOP) SMUD PERSCRIPTIVE- INSTALLING (1) OCC SENSOR (4) ECM MOTORS		
Contractor: AVAIL SERVICES INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 877.28	Fees Req: \$ 84.35	Fees Col: \$ 84.35
		Insp Dist: 2
		Activity Code: E1
		Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 07/16/2012 and 07/31/2012

Activity: COM-1207264	Type: Building / Commercial / Fire Equipment / With Plans	
Parcel: 26502800490000	Applied: 07/25/2012	Category: Industrial
Address: 2501 LAND AVE	Issued: 07/25/2012	Finished:
Location:	# Units: 0	Sq Ft: 0
Description: Replace flow and tampering monitoring system		
Contractor: A D T SECURITY SERVICES INC		
Occupancy:	New Const Type: No longer use	Old Const Type:
Valuation: \$ 2,823.00	Fees Req: \$ 318.29	Fees Col: \$ 318.29
		Insp Dist: 4
		Activity Code:
		Bal Due: \$.00
Activity: COM-1207268	Type: Building / Commercial / Minor / No Plans	
Parcel: 03503520140000	Applied: 07/25/2012	Category: Retail Store
Address: 1391 FLORIN RD	Issued: 07/25/2012	Finished: 07/30/2012
Location:	# Units: 0	Sq Ft:
Description: SMUD PERSCRIPTIVE (10) DOOR LED LIGHTS, (23ft) ANTI-SWEAT HEATER CONTROLLER, (4) ECM MOTORS, (1)ECM CONTROLLERS, (2) OCC SENSORS, (16)T-12 TO T-8 LIGHT FIXTURES		
Contractor: AVAIL SERVICES INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 5,575.56	Fees Req: \$ 263.63	Fees Col: \$ 263.63
		Insp Dist: 2
		Activity Code: E1
		Bal Due: \$.00
Activity: COM-1207270	Type: Building / Commercial / Fire Equipment / With Plans	
Parcel: 26502800680000	Applied: 07/25/2012	Category: Office
Address: 2531 LAND AVE	Issued: 07/25/2012	Finished:
Location:	# Units: 0	Sq Ft: 0
Description: Replace flow tamper monitoring system.		
Contractor: ADT		
Occupancy:	New Const Type: No longer use	Old Const Type:
Valuation: \$ 3,036.00	Fees Req: \$ 373.51	Fees Col: \$ 373.51
		Insp Dist: 4
		Activity Code:
		Bal Due: \$.00
Activity: COM-1207272	Type: Building / Commercial / Remodel / With Plans	
Parcel: 02500410190000	Applied: 07/25/2012	Category: Retail Store
Address: 1910 FRUITRIDGE RD	Issued: 07/25/2012	Finished:
Location:	# Units: 0	Sq Ft: 0
Description: INSTALL FIRE SUPPRESSION SYSTEM IN KITCHEN HOOD		
Contractor: FIRETECH SYSTEMS		
Occupancy: B Business	New Const Type: No longer use	Old Const Type: NA
Valuation: \$ 1,200.00	Fees Req: \$ 525.01	Fees Col: \$ 203.01
		Insp Dist: 2
		Activity Code: P3
		Bal Due: \$ 322.00
Activity: COM-1207273	Type: Building / Commercial / Minor / No Plans	
Parcel: 01003510210000	Applied: 07/25/2012	Category: Office
Address: 2601 24TH ST	Issued: 07/25/2012	Finished:
Location:	# Units: 0	Sq Ft:
Description: HVAC CHANGE OUT, ROOF MOUNT PACKAGE UNIT, ENERGY DOCUMENTS,		
Contractor: KLEENAIR HEATING AND AIR CONDITIONING		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 4,795.28	Fees Req: \$ 201.92	Fees Col: \$ 201.92
		Insp Dist: 2
		Activity Code: M1
		Bal Due: \$.00
Activity: COM-1207274	Type: Building / Commercial / Minor / No Plans	
Parcel: 00201350030000	Applied: 07/25/2012	Category: Retail Store
Address: 1717 E ST	Issued: 07/25/2012	Finished:
Location:	# Units: 0	Sq Ft:
Description: REPLACE FURN / AC PACKAGE UNIT - OTC APPR		
Contractor: SYNTROL PLUMBING HEATING & AIR INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 4,500.00	Fees Req: \$ 201.80	Fees Col: \$ 201.80
		Insp Dist: 1
		Activity Code: M1
		Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 07/16/2012 and 07/31/2012

Activity: COM-1207279	Type: Building / Commercial / Minor / No Plans	
Parcel: 00900300230000	Applied: 07/25/2012	Category: Apts 5+
Address: 240 SEAVEY CIR	Issued: 07/25/2012	Finalized:
Location: BLD# 280-286	# Units: 0	Sq Ft:
Description: Reroof. Tear off, install 35 squares of 30 yr laminated dimensional composition roofing material. In-progress inspection required if greater than 10 squares. CF-6R-ENV-01 required at final inspection. CF-1R-ALT on file. Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314. CF-6R-ENV-01 required at final inspection. WORK AT BLD 280-286		
Contractor: SIERRA SINGLE PLY INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 16,110.00	Fees Req: \$ 477.90	Fees Col: \$ 477.90
		Insp Dist: 2
		Activity Code: R1
		Bal Due: \$.00

Activity: COM-1207280	Type: Building / Commercial / Minor / No Plans	
Parcel: 00900300230000	Applied: 07/25/2012	Category: Apts 5+
Address: 240 SEAVEY CIR	Issued: 07/25/2012	Finalized:
Location: BLD #288-302	# Units: 0	Sq Ft:
Description: Reroof. Tear off, install 54 squares of 30 yr laminated dimensional composition roofing material. In-progress inspection required if greater than 10 squares. CF-6R-ENV-01 required at final inspection. CF-1R-ALT on file. Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314. CF-6R-ENV-01 required at final inspection		
Contractor: SIERRA SINGLE PLY INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 21,093.00	Fees Req: \$ 540.63	Fees Col: \$ 540.63
		Insp Dist: 2
		Activity Code: R1
		Bal Due: \$.00

Activity: COM-1207297	Type: Building / Commercial / Minor / No Plans	
Parcel: 00900300230000	Applied: 07/25/2012	Category: Apts 5+
Address: 240 SEAVEY CIR	Issued: 07/26/2012	Finalized:
Location: BLD# 304-318	# Units: 0	Sq Ft:
Description: Reroof. Tear off, install 54 squares of 30 yr laminated dimensional composition roofing material. In-progress inspection required if greater than 10 squares. CF-6R-ENV-01 required at final inspection. CF-1R-ALT on file. Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314. CF-6R-ENV-01 required at final inspection. BUILDING 304-318		
Contractor: SIERRA SINGLE PLY INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 21,093.00	Fees Req: \$ 540.63	Fees Col: \$ 540.63
		Insp Dist: 2
		Activity Code: R1
		Bal Due: \$.00

Activity: COM-1207298	Type: Building / Commercial / Minor / No Plans	
Parcel: 00900300230000	Applied: 07/25/2012	Category: Apts 5+
Address: 240 SEAVEY CIR	Issued: 07/26/2012	Finalized:
Location: BUILDING 332-342	# Units: 0	Sq Ft:
Description: Reroof. Tear off, install 65 squares of 30 yr laminated dimensional composition roofing material. In-progress inspection required if greater than 10 squares. CF-6R-ENV-01 required at final inspection. CF-1R-ALT on file. Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314. CF-6R-ENV-01 required at final inspection. BUILDING 332-342		
Contractor: SIERRA SINGLE PLY INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 27,144.00	Fees Req: \$ 616.72	Fees Col: \$ 616.72
		Insp Dist: 2
		Activity Code: R1
		Bal Due: \$.00

Activity: COM-1207305	Type: Building / Commercial / Minor / No Plans	
Parcel: 00900300230000	Applied: 07/26/2012	Category: Apts 5+
Address: 240 SEAVEY CIR	Issued: 07/26/2012	Finalized:
Location:	# Units: 0	Sq Ft:
Description: Reroof. Tear off, install 65 squares of 30 yr laminated dimensional composition roofing material. In-progress inspection required if greater than 10 squares. CF-6R-ENV-01 required at final inspection. CF-1R-ALT on file. Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314. CF-6R-ENV-01 required at final inspection. BUILDING #320-330		
Contractor: SIERRA SINGLE PLY INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 27,389.00	Fees Req: \$ 616.87	Fees Col: \$ 616.87
		Insp Dist: 2
		Activity Code: R1
		Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 07/16/2012 and 07/31/2012

Activity: COM-1207308	Type: Building / Commercial / Minor / No Plans		
Parcel: 00600710380000	Applied: 07/26/2012	Category: Mix-Use	
Address: 121 K ST		Issued: 07/26/2012	Finished:
Location:		# Units: 0	Sq Ft:
Description: Replace electric water heater like for like. Work Being done at 127 (Round Table).			
Contractor: PRECISE PLUMBING CO			
Occupancy:	New Const Type:	Old Const Type:	Insp Dist: 1 Activity Code:
Valuation: \$ 5,400.00	Fees Req: \$ 96.16	Fees Col: \$ 96.16	Bal Due: \$.00

Activity: COM-1207319	Type: Building / Commercial / Minor / No Plans		
Parcel: 29500400100000	Applied: 07/26/2012	Category: Apts 5+	
Address: 1255 UNIVERSITY AVE		Issued: 07/26/2012	Finished:
Location:		# Units: 0	Sq Ft:
Description: 125 LB UNIT, NOT ON ROOF, LIKE FOR LIKE, SPEC INCLUDED - HVAC HEAP PUMP CHANGE OUT OF AIR HANDLER AND AC CONDENSER			
Contractor: SPOOR'S HEATING AND A/C			
Occupancy:	New Const Type:	Old Const Type:	Insp Dist: 1 Activity Code: M1
Valuation: \$ 2,115.00	Fees Req: \$ 196.85	Fees Col: \$ 196.85	Bal Due: \$.00

Activity: COM-1207326	Type: Building / Commercial / Remodel / With Plans		
Parcel: 03700810250000	Applied: 07/26/2012	Category: Office	
Address: 6024 STOCKTON BLVD A		Issued: 07/26/2012	Finished:
Location:		# Units: 0	Sq Ft: 0
Description: Addition of a toilet room, t-bar ceiling lighting and electrical receptacles, for the office area space.			
Contractor:			
Occupancy: B Business	New Const Type: No longer use	Old Const Type: Type V NHR	Insp Dist: 3 Activity Code:
Valuation: \$ 10,000.00	Fees Req: \$ 825.14	Fees Col: \$ 825.14	Bal Due: \$.00

Activity: COM-1207330	Type: Building / Commercial / Minor / No Plans		
Parcel: 02501210170000	Applied: 07/26/2012	Category: Office	
Address: 5665 FREEPORT BLVD		Issued: 07/26/2012	Finished: 07/31/2012
Location:		# Units: 0	Sq Ft:
Description: SMUD Direct Install 4 lamp T012 to 2 lam T-8. Work being done in Suite 4.			
Contractor: SHELBY JOHNSON LIGHTING			
Occupancy:	New Const Type:	Old Const Type:	Insp Dist: 2 Activity Code:
Valuation: \$ 1,142.00	Fees Req: \$ 122.10	Fees Col: \$ 122.10	Bal Due: \$.00

Activity: COM-1207332	Type: Building / Commercial / Minor / No Plans		
Parcel: 00701510230000	Applied: 07/26/2012	Category: Mix-Use	
Address: 2110 L ST		Issued: 07/26/2012	Finished:
Location:		# Units: 0	Sq Ft:
Description: Install 5 ECM motors. Work being done at MVP Sports Grill.			
Contractor: SHELBY JOHNSON LIGHTING			
Occupancy:	New Const Type:	Old Const Type:	Insp Dist: 1 Activity Code:
Valuation: \$ 4,468.00	Fees Req: \$ 235.27	Fees Col: \$ 235.27	Bal Due: \$.00

Activity: COM-1207334	Type: Building / Commercial / Minor / No Plans		
Parcel: 01001230020000	Applied: 07/26/2012	Category: Retail Store	
Address: 2800 T ST		Issued: 07/26/2012	Finished:
Location:		# Units: 0	Sq Ft:
Description: Install 2 ECM motors.			
Contractor: SHELBY JOHNSON LIGHTING			
Occupancy:	New Const Type:	Old Const Type:	Insp Dist: 1 Activity Code:
Valuation: \$ 2,282.00	Fees Req: \$ 166.67	Fees Col: \$ 166.67	Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 07/16/2012 and 07/31/2012

Activity: COM-1207339	Type: Building / Commercial / Minor / No Plans	
Parcel: 00300860090000	Applied: 07/26/2012	Category: Apts 5+
Address: 2322 C ST 8	Issued: 07/26/2012	Finished: 07/27/2012
Location: UNIT# 3	# Units: 0	Sq Ft:
Description: UNIT# 3. SMUD Safety Inspection. One time inspection only. Additional inspections will cost \$75.00 each. If there is no access to the site or areas required by an inspector this is still an inspection. Permit fees are non-transferable.		
Contractor:		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$.00	Fees Req: \$ 84.00	Fees Col: \$ 84.00
		Insp Dist: 1
		Activity Code: E11
		Bal Due: \$.00

Activity: COM-1207343	Type: Building / Commercial / Minor / No Plans	
Parcel: 03600420130000	Applied: 07/26/2012	Category: Apts 5+
Address: 2501 45TH AVE 1	Issued: 07/26/2012	Finished: 07/30/2012
Location: UNIT# 1	# Units: 0	Sq Ft:
Description: UNIT# 1. SMUD Safety Inspection. One time inspection only. Additional inspections will cost \$75.00 each. If there is no access to the site or areas required by an inspector this is still an inspection. Permit fees are non-transferable.		
Contractor:		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$.00	Fees Req: \$ 84.00	Fees Col: \$ 84.00
		Insp Dist: 2
		Activity Code: E11
		Bal Due: \$.00

Activity: COM-1207356	Type: Building / Commercial / Minor / No Plans	
Parcel: 01002410170000	Applied: 07/27/2012	Category: Office
Address: 2719 BROADWAY	Issued: 07/30/2012	Finished:
Location:	# Units: 0	Sq Ft:
Description: Cahnge 8'- 2 lamp T-12 to 4 -2 lamp T-8.		
Contractor: SHELBY JOHNSON LIGHTING		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 793.00	Fees Req: \$ 84.32	Fees Col: \$ 84.32
		Insp Dist: 1
		Activity Code:
		Bal Due: \$.00

Activity: COM-1207358	Type: Building / Commercial / Minor / No Plans	
Parcel: 00600340080000	Applied: 07/27/2012	Category: Mix-Use
Address: 729 J ST	Issued: 07/30/2012	Finished:
Location:	# Units: 0	Sq Ft:
Description: T12 to T8 Retrofit.		
Contractor: SHELBY JOHNSON LIGHTING		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 1,327.00	Fees Req: \$ 122.17	Fees Col: \$ 122.17
		Insp Dist: 1
		Activity Code:
		Bal Due: \$.00

Activity: COM-1207360	Type: Building / Commercial / Minor / No Plans	
Parcel: 01900430130000	Applied: 07/27/2012	Category: Office
Address: 3940 FRANKLIN BLVD	Issued: 07/30/2012	Finished:
Location:	# Units: 0	Sq Ft:
Description: SMUD Direct Install. Install wall box sensor in restroom, install LED 13W A19 in restroom, office and building front.		
Contractor: SHELBY JOHNSON LIGHTING		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 638.00	Fees Req: \$ 84.26	Fees Col: \$ 84.26
		Insp Dist: 2
		Activity Code:
		Bal Due: \$.00

Activity: COM-1207363	Type: Building / Commercial / Remodel / With Plans	
Parcel: 11701700860000	Applied: 07/27/2012	Category: Hospitals
Address: 6600 BRUCEVILLE RD	Issued: 07/27/2012	Finished:
Location:	# Units: 0	Sq Ft: 0
Description: Dan Moore Building, Demolition and replacement of a new greeter station. Work that shall be included but not limited to, demo of greeter station, electrical work, floor covering replacement, installation of new casework, paint and installation of new furniture		
Contractor: KAISER FOUNDATION HEALTH PLAN INC		
Occupancy: B Business	New Const Type: No longer use	Old Const Type: Type II 1HR
Valuation: \$ 130,000.00	Fees Req: \$ 3,072.66	Fees Col: \$ 3,072.66
		Insp Dist: 2
		Activity Code:
		Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 07/16/2012 and 07/31/2012

Activity: COM-1207368	Type: Building / Commercial / Minor / No Plans	
Parcel: 06200600820000	Applied: 07/27/2012	Category: Industrial
Address: 5950 88TH ST		Issued: 07/30/2012
Location:		Finished:
Description: PERFORM ROOF MAINTENANCE WITH POLYESTER FABRIC EMBEDDED IN ASPHALT EMULSION. RE-COAT WITH COOL ROOF ACRYLIC SURFACING.	# Units: 0	Sq Ft:
Contractor:		
Occupancy:	New Const Type:	Old Const Type: Insp Dist: 3 Activity Code: R1
Valuation: \$ 99,740.00	Fees Req: \$ 1,429.09	Fees Col: \$ 1,429.09 Bal Due: \$.00

Activity: COM-1207373	Type: Building / Commercial / Remodel / With Plans	
Parcel: 11701200200000	Applied: 07/27/2012	Category: Office
Address: 7501 HOSPITAL DR		Issued: 07/27/2012
Location:		Finished:
Description: ALTERATION OF 841 SQ FT OF MEDICAL OFFICE BUILDING. ADD NEW PLUMBING IN EXISTING ROOM FOR REST ROOM. ADD ONE 10 FT LONG WOOD FRAMED WALL PARTION.	# Units: 0	Sq Ft: 0
Contractor: ADAIR CONSTRUCTION		
Occupancy: B Business	New Const Type: No longer use	Old Const Type: Type V NHR Insp Dist: 2 Activity Code:
Valuation: \$ 12,000.00	Fees Req: \$ 852.72	Fees Col: \$ 852.72 Bal Due: \$.00

Activity: COM-1207381	Type: Building / Commercial / Fire Equipment / With Plans	
Parcel: 22521800040000	Applied: 07/27/2012	Category: Retail Store
Address: 3890 TRUXEL RD		Issued: 07/27/2012
Location: SUITE 600		Finished:
Description: SUITE 600. REPLACING NOZZELS WITHIN (E) KITCHEN HOOD FIRE EXTINGUISHING SYSTEM	# Units: 0	Sq Ft: 0
Contractor: FIRETECH SYSTEMS		
Occupancy:	New Const Type: No longer use	Old Const Type: Insp Dist: 4 Activity Code: C1
Valuation: \$ 600.00	Fees Req: \$ 256.89	Fees Col: \$ 256.89 Bal Due: \$.00

Activity: COM-1207383	Type: Building / Commercial / Fire Equipment / With Plans	
Parcel: 23704000100000	Applied: 07/27/2012	Category: Office
Address: 3800 PELL CIR		Issued: 07/27/2012
Location:		Finished:
Description: PROVIDE MONITORING FOR ONE NEW DUCT DETECTOR ON AN EXISTING SPRINKLER MONITORING SYSTEM	# Units: 0	Sq Ft: 0
Contractor: ELECTRICAL PROTECTION INC		
Occupancy: NA	New Const Type: No longer use	Old Const Type: Type V NHR Insp Dist: 4 Activity Code:
Valuation: \$ 1,780.00	Fees Req: \$ 203.09	Fees Col: \$ 203.09 Bal Due: \$.00

Activity: COM-1207384	Type: Building / Commercial / Repair-Maintenance / With Plans	
Parcel: 00801220100000	Applied: 07/27/2012	Category: Office
Address: 5609 J ST		Issued: 07/27/2012
Location:		Finished:
Description: Repair drywall install finish plumbing and finish carpentry. Suite C	# Units: 0	Sq Ft: 0
Contractor: DINWIDDIE-HINES CONSTRUCTION INC		
Occupancy: B Business	New Const Type: No longer use	Old Const Type: Type V NHR Insp Dist: 1 Activity Code:
Valuation: \$ 2,150.00	Fees Req: \$ 280.52	Fees Col: \$ 280.52 Bal Due: \$.00

Activity: COM-1207392	Type: Building / Commercial / Remodel / With Plans	
Parcel: 00700810030000	Applied: 07/27/2012	Category: Office
Address: 1804 J ST		Issued: 07/27/2012
Location:		Finished:
Description: EXTERIOR DOOR REPLACEMENT	# Units: 0	Sq Ft: 0
Contractor: CAPITOL PAINTING & CONSTRUCTION		
Occupancy: NA	New Const Type: No longer use	Old Const Type: NA Insp Dist: 1 Activity Code:
Valuation: \$ 10,000.00	Fees Req: \$ 788.10	Fees Col: \$ 788.10 Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 07/16/2012 and 07/31/2012

Activity: COM-1207393	Type: Building / Commercial / Remodel / With Plans	
Parcel: 03110300280000	Applied: 07/27/2012	Category: Office
Address: 7575 RUSH RIVER DR	Issued: 07/27/2012	Finished:
Location:	# Units: 0	Sq Ft: 0
Description: INSTALL 4 EACH NEW 2'X8' SKYLIGHTS NORTH EAST CLASSROOMS. INSTALL 6 EACH NEW SKYLIGHTS 2 EACH 4'X4' AND 4 EACH 2'X2'		
Contractor: FRANK J URES CONSTRUCTION		
Occupancy: B Business	New Const Type: No longer use	Old Const Type: Type V NHR
Valuation: \$ 10,000.00	Fees Req: \$ 788.10	Fees Col: \$ 780.10
		Insp Dist: 2
		Activity Code:
		Bal Due: \$ 8.00

Activity: COM-1207395	Type: Building / Commercial / Remodel / With Plans	
Parcel: 00700810170000	Applied: 07/27/2012	Category: Office
Address: 1815 K ST	Issued: 07/27/2012	Finished:
Location:	# Units: 0	Sq Ft: 0
Description: ADDITION OF 2 OUTDOOR GAS LANTENS		
Contractor: CAPITOL PAINTING & CONSTRUCTION		
Occupancy: B Business	New Const Type: No longer use	Old Const Type: NA
Valuation: \$ 1,500.00	Fees Req: \$ 200.48	Fees Col: \$ 200.48
		Insp Dist: 1
		Activity Code: C1
		Bal Due: \$.00

Activity: COM-1207396	Type: Building / Commercial / Housing-Minor / No Plans	
Parcel: 04902810020003	Applied: 07/27/2012	Category: Apts 3-4
Address: 7320 FRANKLIN BLVD	Issued: 07/27/2012	Finished:
Location:	# Units: 0	Sq Ft:
Description: This permit is in continuation to expired permit # res-1201836. Replace condensor, Repair bath lav. and tub valve. Correct all items from violations list and call for final.		
Contractor:		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 999.00	Fees Req: \$ 234.50	Fees Col: \$ 234.50
		Insp Dist: 2
		Activity Code:
		Bal Due: \$.00

Activity: COM-1207404	Type: Building / Commercial / Minor / No Plans	
Parcel: 26603820110000	Applied: 07/27/2012	Category: Apts 5+
Address: 2512 CONNIE DR 15	Issued: 07/27/2012	Finished: 07/30/2012
Location:	# Units: 0	Sq Ft:
Description: Repair the bus bar in the main circuit breaker.		
Contractor:		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 999.00	Fees Req: \$ 84.00	Fees Col: \$ 84.00
		Insp Dist: 4
		Activity Code:
		Bal Due: \$.00

Activity: COM-1207405	Type: Building / Commercial / Minor / No Plans	
Parcel: 00901540160000	Applied: 07/27/2012	Category: Apts 5+
Address: 1619 V ST	Issued: 07/27/2012	Finished:
Location:	# Units: 0	Sq Ft:
Description: Water Heater Replacement. Water heater change out. Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314. 100 GALLON LIKE FOR LIKE FOR 9 UNIT APARTMENT		
Contractor:		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 4,300.00	Fees Req: \$ 92.00	Fees Col: \$ 92.00
		Insp Dist: 1
		Activity Code: P1
		Bal Due: \$.00

Activity: COM-1207434	Type: Building / Commercial / Remodel / With Plans	
Parcel: 00600430030000	Applied: 07/30/2012	Category: Office
Address: 1001 I ST	Issued: 07/30/2012	Finished:
Location:	# Units: 0	Sq Ft: 0
Description: New wall, minor electrical and relocate HVAC. 5th floor.		
Contractor: ICON GENERAL CONTRACTORS INC		
Occupancy: B Business	New Const Type: No longer use	Old Const Type: Type V NHR
Valuation: \$ 12,146.00	Fees Req: \$ 854.81	Fees Col: \$ 854.81
		Insp Dist: 1
		Activity Code:
		Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 07/16/2012 and 07/31/2012

Activity: COM-1207437	Type: Building / Commercial / Remodel / With Plans	
Parcel: 06400101320000	Applied: 07/30/2012	Category: Other Non-Res Bldgs
Address: 8496 ROVANA CIR	Issued: 07/30/2012	Finished:
Location:	# Units: 0	Sq Ft: 0
Description: INSTALLING (5) NEW OVERHEAD DOORS.		
Contractor: GOLD COUNTRY MANAGEMENT INC		
Occupancy: S-2 Storage, lo	New Const Type: No longer use	Old Const Type: Type III NHR
Valuation: \$ 12,000.00	Fees Req: \$ 852.72	Fees Col: \$ 852.72
		Insp Dist: 3
		Activity Code:
		Bal Due: \$.00

Activity: COM-1207463	Type: Building / Commercial / Minor / No Plans	
Parcel: 00801710240000	Applied: 07/30/2012	Category: Apts 5+
Address: 1012 53RD ST 5	Issued: 07/30/2012	Finished: 07/31/2012
Location:	# Units: 0	Sq Ft:
Description: UNIT 5. SMUD Safety Inspection. One time inspection only. Additional inspections will cost \$75.00 each. If there is no access to the site or areas required by an inspector this is still an inspection. Permit fees are non-transferable.		
Contractor:		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$.00	Fees Req: \$ 84.00	Fees Col: \$ 84.00
		Insp Dist: 1
		Activity Code: E11
		Bal Due: \$.00

Activity: COM-1207473	Type: Building / Commercial / Minor / No Plans	
Parcel: 27700630480000	Applied: 07/30/2012	Category: Office
Address: 1924 EL CAMINO AVE	Issued: 07/30/2012	Finished:
Location:	# Units: 0	Sq Ft:
Description: ROOF TOP HVAC UNIT CHANGE OUT		
Contractor: A COOL AIR INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 5,000.00	Fees Req: \$ 202.00	Fees Col: \$ 202.00
		Insp Dist: 4
		Activity Code: M1
		Bal Due: \$.00

Activity: COM-1207483	Type: Building / Commercial / Minor / No Plans	
Parcel: 00301020270000	Applied: 07/31/2012	Category: Apts 5+
Address: 2710 C ST 4	Issued: 07/31/2012	Finished:
Location: SUITE #4	# Units: 0	Sq Ft:
Description: HVAC change out. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%. CF-1R-ALT-HVAC on file: Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314. CFR forms required at final. ROOF TOP SUITE #4		
Contractor: PRESTIGE HEATING & AIR PLUMBING		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 3,600.00	Fees Req: \$ 199.44	Fees Col: \$ 199.44
		Insp Dist: 1
		Activity Code: M1
		Bal Due: \$.00

Activity: COM-1207485	Type: Building / Commercial / Minor / No Plans	
Parcel: 06100310250000	Applied: 07/31/2012	Category: Industrial
Address: 8141 BELVEDERE AVE	Issued: 07/31/2012	Finished:
Location:	# Units: 0	Sq Ft:
Description: SMUD SAFETY INSPECTION - ELECTRICAL		
Contractor:		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 100.00	Fees Req: \$ 159.04	Fees Col: \$ 84.04
		Insp Dist: 3
		Activity Code: I1
		Bal Due: \$ 75.00

Activity: COM-1207488	Type: Building / Commercial / Housing-Minor / No Plans	
Parcel: 11701700180000	Applied: 07/31/2012	Category: Apts 5+
Address: 6550 WYNDHAM DR	Issued: 07/31/2012	Finished:
Location:	# Units: 0	Sq Ft:
Description: ELECTRICAL SUB PANEL, REPLACE LIKE FOR LIKE 125 AMP PANEL. CARBON MONOXIDE ALARM AND SMOKE DETECTORS ARE REQUIRED		
Contractor: NANCY WARDLEY		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 900.00	Fees Req: \$ 234.36	Fees Col: \$ 234.36
		Insp Dist: 2
		Activity Code: E1
		Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 07/16/2012 and 07/31/2012

Activity: COM-1207515	Type: Building / Commercial / Minor / No Plans		
Parcel: 27401100470010	Applied: 07/31/2012	Category: Apts 3-4	
Address: 704 NORTHFIELD DR A		Issued: 07/31/2012	Finalized:
Location:		# Units: 0	Sq Ft:
Description: SMUD Safety Inspection. One time inspection only. Additional inspections will cost \$75.00 each. If there is no access to the site or areas required by an inspector this is still an inspection. Permit fees are non-transferable.			
Contractor:			
Occupancy:	New Const Type:	Old Const Type:	Insp Dist: 4 Activity Code: E11
Valuation: \$.00	Fees Req: \$ 84.00	Fees Col: \$ 84.00	Bal Due: \$.00

Activity: COM-1207516	Type: Building / Commercial / Minor / No Plans		
Parcel: 03100700570000	Applied: 07/31/2012	Category: Apts 5+	
Address: 7433 S LAND PARK DR 104		Issued: 07/31/2012	Finalized:
Location:		# Units: 0	Sq Ft:
Description: TEAR OFF SHAKE, INSTALL 30 YEAR COM - 73 SQUARES			
Contractor: ADVANCED ROOF DESIGN INC			
Occupancy:	New Const Type:	Old Const Type:	Insp Dist: 2 Activity Code: R1
Valuation: \$ 29,473.00	Fees Req: \$ 642.66	Fees Col: \$ 642.66	Bal Due: \$.00

Activity: COM-1207517	Type: Building / Commercial / Minor / No Plans		
Parcel: 03100700590000	Applied: 07/31/2012	Category: Apts 5+	
Address: 7419 S LAND PARK DR 41		Issued: 07/31/2012	Finalized:
Location:		# Units: 0	Sq Ft:
Description: TEAR OFF AND INSTALL 33 SQUARES OF 30 YEAR LIFETIME COMP			
Contractor: ADVANCED ROOF DESIGN INC			
Occupancy:	New Const Type:	Old Const Type:	Insp Dist: 2 Activity Code: R1
Valuation: \$ 13,323.00	Fees Req: \$ 435.65	Fees Col: \$ 435.65	Bal Due: \$.00

Activity: COM-1207518	Type: Building / Commercial / Minor / No Plans		
Parcel: 03100700570000	Applied: 07/31/2012	Category: Apts 5+	
Address: 7417 S LAND PARK DR 33		Issued: 07/31/2012	Finalized:
Location:		# Units: 0	Sq Ft:
Description: TEAR OFF AND INSTALL 33 SQUARES OF 30 YEAR COMP			
Contractor: ADVANCED ROOF DESIGN INC			
Occupancy:	New Const Type:	Old Const Type:	Insp Dist: 2 Activity Code: R1
Valuation: \$ 13,323.00	Fees Req: \$ 435.65	Fees Col: \$ 435.65	Bal Due: \$.00

Activity: COM-1207519	Type: Building / Commercial / Minor / No Plans		
Parcel: 02404400080000	Applied: 07/31/2012	Category: Retail Store	
Address: 1199 43RD AVE		Issued: 07/31/2012	Finalized:
Location:		# Units: 0	Sq Ft:
Description: TEAR OFF COMP, INSTALL 5 SQUARES OF 30 YEAR COMP			
Contractor: ADVANCED ROOF DESIGN INC			
Occupancy:	New Const Type:	Old Const Type:	Insp Dist: 2 Activity Code: R1
Valuation: \$ 2,185.00	Fees Req: \$ 167.13	Fees Col: \$ 167.13	Bal Due: \$.00

Activity: COM-1207521	Type: Building / Commercial / Minor / No Plans		
Parcel: 03100700590000	Applied: 07/31/2012	Category: Apts 5+	
Address: 7413 S LAND PARK DR		Issued: 07/31/2012	Finalized:
Location:		# Units: 0	Sq Ft:
Description: TEAR OFF AND INSTALL 28 SQUARES OF 30 YEAR COMP			
Contractor:			
Occupancy:	New Const Type:	Old Const Type:	Insp Dist: 2 Activity Code: R1
Valuation: \$ 11,364.00	Fees Req: \$ 399.14	Fees Col: \$ 399.14	Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 07/16/2012 and 07/31/2012

Activity: COM-1207524	Type: Building / Commercial / Minor / No Plans
Parcel: 03100700570000	Applied: 07/31/2012
Address: 7401 S LAND PARK DR	Category: Apts 5+
Location:	Issued: 07/31/2012
Description: TEAR OFF AND INSTALL 78 SQUARES OF 30 YEAR COMP	# Units: 0
Contractor: ADVANCED ROOF DESIGN INC	Finished:
Occupancy:	Sq Ft:
Valuation: \$ 31,491.00	Insp Dist: 2
New Const Type:	Activity Code: R1
Fees Req: \$ 667.33	Fees Col: \$ 667.33
	Bal Due: \$.00
Activity: COM-1207530	Type: Building / Commercial / Minor / No Plans
Parcel: 02902000060000	Applied: 07/31/2012
Address: 6140 GLORIA DR 3	Category: Apts 5+
Location:	Issued: 07/31/2012
Description: INSTALL 30 SQ URETHANE ROOFING - OVER SINGLE LAYER	# Units: 0
Contractor: H B URETHANE ROOFING	Finished:
Occupancy:	Sq Ft:
Valuation: \$ 8,700.00	Insp Dist: 2
New Const Type:	Activity Code: R1
Fees Req: \$ 338.59	Fees Col: \$ 338.59
	Bal Due: \$.00
Activity: COM-1207531	Type: Building / Commercial / Minor / No Plans
Parcel: 02902000060000	Applied: 07/31/2012
Address: 6140 GLORIA DR 3	Category: Apts 5+
Location:	Issued: 07/31/2012
Description: INSTALL 30 SQUARES OF URETHANE ROOFING MATERIAL OVER 1 LAYER OF BUILT UP.	# Units: 0
Contractor: H B URETHANE ROOFING	Finished:
Occupancy:	Sq Ft:
Valuation: \$ 8,700.00	Insp Dist: 2
New Const Type:	Activity Code: R1
Fees Req: \$ 338.59	Fees Col: \$ 338.59
	Bal Due: \$.00
Activity: COM-1207533	Type: Building / Commercial / Minor / No Plans
Parcel: 02902000060000	Applied: 07/31/2012
Address: 6140 GLORIA DR 3	Category: Apts 5+
Location:	Issued: 07/31/2012
Description: INSTALL 30 SQUARES OF URETHANE ROOFING MATERIAL OVER 1 BUILT OF LAYER	# Units: 0
Contractor: H B URETHANE ROOFING	Finished:
Occupancy:	Sq Ft:
Valuation: \$ 8,700.00	Insp Dist: 2
New Const Type:	Activity Code: R1
Fees Req: \$ 338.59	Fees Col: \$ 338.59
	Bal Due: \$.00
Activity: COM-1207534	Type: Building / Commercial / Minor / No Plans
Parcel: 02902000060000	Applied: 07/31/2012
Address: 6140 GLORIA DR 3	Category: Apts 5+
Location:	Issued: 07/31/2012
Description: INSTALL 30 SQUARES OF URETHANE ROOFING MATERIAL OVER 1 BUILT UP LAYER	# Units: 0
Contractor: H B URETHANE ROOFING	Finished:
Occupancy:	Sq Ft:
Valuation: \$ 8,700.00	Insp Dist: 2
New Const Type:	Activity Code: R1
Fees Req: \$ 338.59	Fees Col: \$ 338.59
	Bal Due: \$.00
Activity: COM-1207536	Type: Building / Commercial / Minor / No Plans
Parcel: 02902000060000	Applied: 07/31/2012
Address: 6140 GLORIA DR 3	Category: Apts 5+
Location:	Issued: 07/31/2012
Description: INSTALL 30 SQUARES OF URETHANE ROOFING OVER 1 LAYER BUILT UP	# Units: 0
Contractor: H B URETHANE ROOFING	Finished:
Occupancy:	Sq Ft:
Valuation: \$ 8,700.00	Insp Dist: 2
New Const Type:	Activity Code: R1
Fees Req: \$ 338.59	Fees Col: \$ 338.59
	Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 07/16/2012 and 07/31/2012

Activity: COM-1207537	Type: Building / Commercial / Minor / No Plans	
Parcel: 02902000060000	Applied: 07/31/2012	Category: Apts 5+
Address: 6140 GLORIA DR 3	Issued: 07/31/2012	Finished:
Location:	# Units: 0	Sq Ft:
Description: INSTALL 30 SQUARES OF URETHANE MATERIAL OVER 1 LAYER BUILT UP		
Contractor: H B URETHANE ROOFING		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 8,700.00	Fees Req: \$ 338.59	Fees Col: \$ 338.59
		Insp Dist: 2
		Activity Code: R1
		Bal Due: \$.00

Activity: FPP-1204997	Type: Building / Facilities Permit Program / Tenant Improvement / With Plans	
Parcel: 00601460300000	Applied: 05/24/2012	Category: Retail Store
Address: 500 CAPITOL MALL	Issued: 07/31/2012	Finished:
Location: GROUND FLOOR	# Units: 0	Sq Ft: 0
Description: 1ST TIME T.I. ON GROUND FLOOR FOR GENERAL STORE AND DELI WITH NEW RESTROOMS AND SERVICE CORRIDOR		
Contractor: J SUTTER BUILDERS		
Occupancy: M Mercantile	New Const Type: No longer use	Old Const Type: Type I FR
Valuation: \$ 217,110.00	Fees Req: \$ 5,910.52	Fees Col: \$ 5,910.52
		Insp Dist: 1
		Activity Code: I2
		Bal Due: \$.00

Activity: FPP-1206795	Type: Building / Facilities Permit Program / Remodel / With Plans	
Parcel: 27701600710000	Applied: 07/13/2012	Category: Retail Store
Address: 1689 ARDEN WAY	Issued: 07/27/2012	Finished:
Location: BASEMENT AND 1ST FLOOR	# Units: 0	Sq Ft: 0
Description: BASEMENT MODIFICATION WITH LANDLORD IMPROVEMENTS (DEMO EXISTING WALLS, REBUILD FOR STORAGE AREAS AND PUMP ROOM) AND REMOVE AND REPLACE 1ST FLOOR PLUMBING FIXTURES.		
Contractor: SUNSERI ASSOCIATES INC		
Occupancy: S-1 Storage, m	New Const Type: No longer use	Old Const Type: Type II NHR
Valuation: \$ 100,000.00	Fees Req: \$ 4,013.84	Fees Col: \$ 4,013.84
		Insp Dist: 4
		Activity Code: I2
		Bal Due: \$.00

Activity: FPP-1206838	Type: Building / Facilities Permit Program / Remodel / With Plans	
Parcel: 00600540250000	Applied: 07/13/2012	Category: Office
Address: 1325 J ST	Issued: 07/27/2012	Finished:
Location: FLOORS 10, 11 & 12	# Units: 0	Sq Ft: 0
Description: INTERIOR OFFICE REMODEL ON FLOORS 10 (1300 SQ FT), 11 (500 SQ FT) & 12 (650 SQ FT) FOR US ARMY CORE OF ENGINEERS		
Contractor:		
Occupancy: B Business	New Const Type: No longer use	Old Const Type: Type I FR
Valuation: \$ 41,854.00	Fees Req: \$ 2,318.63	Fees Col: \$ 2,318.63
		Insp Dist: 1
		Activity Code: I2
		Bal Due: \$.00

Activity: FPP-1206945	Type: Building / Facilities Permit Program / Remodel / With Plans	
Parcel: 27701600710000	Applied: 07/17/2012	Category: Retail Store
Address: 1689 ARDEN WAY	Issued: 07/20/2012	Finished:
Location: SPACE 1026	# Units: 0	Sq Ft: 0
Description: INTERIOR RETAIL REMODEL OF 1114 SQ FT FOR BEAUTY BY THREAD, SPACE 1026		
Contractor: PHOENIX BUILDERS INC		
Occupancy: M Mercantile	New Const Type: No longer use	Old Const Type: Type II NHR
Valuation: \$ 91,000.00	Fees Req: \$ 3,084.49	Fees Col: \$ 3,084.49
		Insp Dist: 4
		Activity Code: I2
		Bal Due: \$.00

Activity: FPP-1207048	Type: Building / Facilities Permit Program / Remodel / With Plans	
Parcel: 00601020200000	Applied: 07/19/2012	Category: Office
Address: 1107 9TH ST	Issued: 07/31/2012	Finished:
Location: 460	# Units: 0	Sq Ft: 0
Description: INTERIOR OFFICE REMODEL OF 3952 SQ FT FOR CALIFORNIA FEDERATION OF TEACHERS, SUITE 460		
Contractor: BROWNING CONSTRUCTION INC		
Occupancy: E Educational	New Const Type: No longer use	Old Const Type: Type II 1HR
Valuation: \$ 56,118.00	Fees Req: \$ 2,659.65	Fees Col: \$ 2,659.65
		Insp Dist: 1
		Activity Code: I2
		Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 07/16/2012 and 07/31/2012

Activity: RES-1109725	Type: Building / Residential / New Building / With Plans	
Parcel: 01201120060000	Applied: 09/23/2011	Category: Private Garage
Address: 1149 4TH AVE		Issued: 07/27/2012
Location:		Finished:
	# Units: 0	Sq Ft: 340
Description: New garage 400sq ft with attached poolhouse 340sq ft.		
Contractor: RALPH R SWOPE CONSTRUCTION INC		
Occupancy: R-3 Residential	New Const Type: No longer use	Old Const Type: undefined
		Insp Dist: 2
		Activity Code: N1
Valuation: \$ 145,000.00	Fees Req: \$ 4,445.49	Fees Col: \$ 4,445.49
		Bal Due: \$.00

Activity: RES-1109897	Type: Building / Residential / Repair-Maintenance / With Plans	
Parcel: 01300730290000	Applied: 09/28/2011	Category: Single Family
Address: 2209 PORTOLA WAY		Issued: 07/20/2012
Location:		Finished:
	# Units: 0	Sq Ft: 551
Description: 1) Repair & replace roof framing due to tree damage, including re-pitch of original framing. 2) Electrical service change out to 200 amps. New living room addn. 78 SF, Adding 2nd floor master bedroom/bath 473 SF/attic space. New front porch 66 SF.Total new conditioned space, 551 SF		
Contractor:		
Occupancy: R-3 Residential	New Const Type: No longer use	Old Const Type: undefined
		Insp Dist: 2
		Activity Code: A1
Valuation: \$ 89,167.00	Fees Req: \$ 2,983.36	Fees Col: \$ 2,983.36
		Bal Due: \$.00

Activity: RES-1110604	Type: Building / Residential / Addition / With Plans	
Parcel: 22600800190000	Applied: 10/17/2011	Category: Single Family
Address: 5420 ACME AVE		Issued: 07/17/2012
Location:		Finished:
	# Units: 0	Sq Ft: 799
Description: REAR, 799sf HABITABLE SP. CONVERTED FROM COVERED PATIO. THE PATIO PREVIOUSLY PERMITTED UNDER RES-1007306 & REVISED BY RES-1011235. VALUATION GIVEN CREDIT OF PREVIOUS PERMIT FOR ROOF.		
Contractor:		
Occupancy: R-3 Residential	New Const Type: No longer use	Old Const Type: undefined
		Insp Dist: 4
		Activity Code: A1
Valuation: \$ 82,225.09	Fees Req: \$ 3,782.45	Fees Col: \$ 3,782.45
		Bal Due: \$.00

Activity: RES-1203220	Type: Building / Residential / Housing Dept Permit / With Plans	
Parcel: 00803510270000	Applied: 04/05/2012	Category: Single Family
Address: 5320 N ST		Issued: 07/23/2012
Location:		Finished:
	# Units: 0	Sq Ft: 879
Description: 10-014051--- Legalize the basement 776 sqft, basement bathroom and southeast corner room added to the back of the dwelling. Replumb and rewire the dwelling as needed for code compliance. Remodel the upstairs kitchen and bathroom. Install a new water heater and doors. Repair damaged siding. Install the electric service panel and mast to code. Smoke and CO2 detectors required.		
Contractor: GRANDE CONSTRUCTION		
Occupancy: R-3 Residential	New Const Type: No longer use	Old Const Type: undefined
		Insp Dist: 1
		Activity Code:
Valuation: \$ 90,457.89	Fees Req: \$ 2,920.49	Fees Col: \$ 2,920.49
		Bal Due: \$.00

Activity: RES-1203419	Type: Building / Residential / New Building / With Plans	
Parcel: 00402010320000	Applied: 04/12/2012	Category: Single Family
Address: 4821 D ST		Issued: 07/30/2012
Location: rear of lot		Finished:
	# Units: 1	Sq Ft: 572
Description: Second dwelling unit (granny flat) 572 sqft in total, address of unit is 4811 D St. located at rear of property behind 4821 D St.		
Contractor: VIERRA CONSTRUCTION		
Occupancy: R-3 Residential	New Const Type: No longer use	Old Const Type: undefined
		Insp Dist: 1
		Activity Code:
Valuation: \$ 62,750.00	Fees Req: \$ 9,083.34	Fees Col: \$ 9,083.34
		Bal Due: \$.00

Activity: RES-1203989	Type: Building / Residential / Housing Dept Permit / With Plans	
Parcel: 00301320110000	Applied: 04/27/2012	Category: Single Family
Address: 510 22ND ST		Issued: 07/23/2012
Location:		Finished:
	# Units: 0	Sq Ft: 0
Description: #11-029860 REbuild Stairs & replace 6 wood windows		
Contractor:		
Occupancy: R-3 Residential	New Const Type: No longer use	Old Const Type: undefined
		Insp Dist: 1
		Activity Code: C4
Valuation: \$ 5,000.00	Fees Req: \$ 514.66	Fees Col: \$ 514.66
		Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 07/16/2012 and 07/31/2012

Activity:	RES-1204043	Type:	Building / Residential / Addition / With Plans		
Parcel:	00401210050000	Applied:	04/30/2012	Category:	Single Family
Address:	172 41ST ST	Issued:	07/30/2012	Finished:	
Location:		# Units:	0	Sq Ft:	96
Description:	Remove existing shed roof, rear deck and bathroom, add new foundation across rear of house, 96 sq ft of living, 88 sq ft covered porch and 390 sq ft of roof structure. ---Install Smoke and Carbon Monoxide Alarms per CRC 314 & 315---				
Contractor:					
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	undefined
Valuation:	\$ 23,334.36	Fees Req:	\$ 1,033.35	Fees Col:	\$ 1,033.35
				Insp Dist:	1
				Activity Code:	A1
				Bal Due:	\$.00

Activity:	RES-1204679	Type:	Building / Residential / New Building / With Plans		
Parcel:	02702320120000	Applied:	05/16/2012	Category:	Other Non-Res Bldgs
Address:	5821 71ST ST	Issued:	07/30/2012	Finished:	
Location:		# Units:	0	Sq Ft:	0
Description:	Legalize a 260 sqft detached storage building w/electrical. Reference PR12-00737				
Contractor:					
Occupancy:	U Utility, miscel	New Const Type:	No longer use	Old Const Type:	undefined
Valuation:	\$ 10,049.00	Fees Req:	\$ 1,157.38	Fees Col:	\$ 1,157.38
				Insp Dist:	3
				Activity Code:	B3
				Bal Due:	\$.00

Activity:	RES-1204797	Type:	Building / Residential / New Building / With Plans		
Parcel:	01001240310000	Applied:	05/18/2012	Category:	Duplex
Address:	2121 28TH ST	Issued:	07/24/2012	Finished:	
Location:		# Units:	2	Sq Ft:	2815
Description:	New duplex 3 story ground flr unit- A- (2125 28th St.) 1043sq ft with 247sq ft storage unconditioned space & upper unit B- (2121 28th St.) 1322sq ft 2nd flr & 4503rd flr.				
Contractor:					
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	undefined
Valuation:	\$ 299,238.00	Fees Req:	\$ 23,957.99	Fees Col:	\$ 23,957.99
				Insp Dist:	1
				Activity Code:	N1
				Bal Due:	\$.00

Activity:	RES-1204835	Type:	Building / Residential / Addition / With Plans		
Parcel:	00903330020000	Applied:	05/21/2012	Category:	Single Family
Address:	2648 17TH ST	Issued:	07/20/2012	Finished:	
Location:		# Units:	0	Sq Ft:	166
Description:	REMODEL: FULL KITCHEN REMODEL, HVAC, REWIRE WHOLE HOUSE, REPLACE SHOWER, REROOF, STUCCO SKIM COAT EXTERIOR, ADD 166SQ FT NEW LAUNDRY ROOM IN BASEMENT.				
Contractor:	ALL PHASE IMPROVEMENTS				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	undefined
Valuation:	\$ 80,000.00	Fees Req:	\$ 2,215.77	Fees Col:	\$ 2,215.77
				Insp Dist:	2
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1204855	Type:	Building / Residential / Minor / No Plans		
Parcel:	01900530120000	Applied:	05/22/2012	Category:	Single Family
Address:	4216 ARLINGTON AVE	Issued:	07/24/2012	Finished:	
Location:		# Units:	0	Sq Ft:	
Description:	Service change from 100 AMP to 200 AMP - Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314				
Contractor:	ROSEN ELECTRIC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 2,200.00	Fees Req:	\$ 88.88	Fees Col:	\$ 88.88
				Insp Dist:	2
				Activity Code:	E1
				Bal Due:	\$.00

Activity:	RES-1204996	Type:	Building / Residential / Addition / With Plans		
Parcel:	00804610250000	Applied:	05/24/2012	Category:	Single Family
Address:	1625 39TH ST	Issued:	07/31/2012	Finished:	
Location:		# Units:	1	Sq Ft:	2829
Description:	New 751 square foot 1st floor addition, 1178 square foot 2nd floor addition, 588 square foot basement, 94 square foot covered porch, and 312 square foot garage to existing single family residence. There is no change of use.				
Contractor:					
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	undefined
Valuation:	\$ 274,326.27	Fees Req:	\$ 7,014.95	Fees Col:	\$ 7,014.95
				Insp Dist:	1
				Activity Code:	A1
				Bal Due:	\$.00

Activity Data Report City of Sacramento, CA Issued between 07/16/2012 and 07/31/2012

Activity: RES-1205020	Type: Building / Residential / Addition / With Plans	
Parcel: 01203140180000	Applied: 05/25/2012	Category: Single Family
Address: 2011 8TH AVE	Issued: 07/25/2012	Finaled:
Location:	# Units: 0	Sq Ft: 88
Description: Demo existing master bedroom closet and bath with an addition of 88 sq ft for new master bath. Replace (2) existing windows and replace with French Doors. replace 50 of sewer line form clean out to city main. : Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314. CFR forms required at final.		
Contractor: DON MOORE CONSTRUCTION		
Occupancy: R-3 Residential	New Const Type: No longer use	Old Const Type: undefined
Valuation: \$ 58,400.00	Fees Req: \$ 1,681.39	Fees Col: \$ 1,681.39
	Insp Dist: 2	Activity Code: A1
		Bal Due: \$.00

Activity: RES-1205188	Type: Building / Residential / Addition / With Plans	
Parcel: 00501520130000	Applied: 05/31/2012	Category: Single Family
Address: 5624 CAMELLIA AVE	Issued: 07/30/2012	Finaled:
Location:	# Units: 0	Sq Ft: 967
Description: 472 SQ FT FIRST FLOOR ADDTION, 495 SQ FT SECOND FLOOR ADD, FULL KITCHEN REMODEL, 382 SQ FT PORCH. Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314		
Contractor:		
Occupancy: R-3 Residential	New Const Type: No longer use	Old Const Type: undefined
Valuation: \$ 112,002.97	Fees Req: \$ 5,133.75	Fees Col: \$ 5,133.75
	Insp Dist: 1	Activity Code:
		Bal Due: \$.00

Activity: RES-1205403	Type: Building / Residential / New Building / With Plans	
Parcel: 11920700500000	Applied: 06/07/2012	Category: Single Family
Address: 7443 SUN CASTLE LN	Issued: 07/18/2012	Finaled: 07/23/2012
Location:	# Units: 0	Sq Ft: 1231
Description: TO FINAL PREVIOUS PERMIT 0417349. MP-1231 SINGLE STORY, 6 ROOMS, LOT 50. SQ FT 123. APPROVED UP TO FINAL INSPECTIONS.		
Contractor: D B F A CALIFORNIA CORPORATION		
Occupancy: R-3 Residential	New Const Type: No longer use	Old Const Type: Type V NHR
Valuation: \$ 12,631.00	Fees Req: \$ 4,398.90	Fees Col: \$ 4,398.90
	Insp Dist: 2	Activity Code: N1
		Bal Due: \$.00

Activity: RES-1205452	Type: Building / Residential / New Building / With Plans	
Parcel: 11920700530000	Applied: 06/08/2012	Category: Single Family
Address: 7425 SUN CASTLE LN	Issued: 07/18/2012	Finaled: 07/20/2012
Location:	# Units: 1	Sq Ft: 1128
Description: Complete work under 0417277 new house 1128sq ft mp 1128 1 story all inspections aprvd except no final inspection made.		
Contractor:		
Occupancy: R-3 Residential	New Const Type: No longer use	Old Const Type: Type V NHR
Valuation: \$ 11,486.88	Fees Req: \$ 4,380.11	Fees Col: \$ 4,380.11
	Insp Dist: 2	Activity Code: N1
		Bal Due: \$.00

Activity: RES-1205465	Type: Building / Residential / Remodel / With Plans	
Parcel: 00803310130000	Applied: 06/08/2012	Category: Single Family
Address: 1441 44TH ST	Issued: 07/25/2012	Finaled:
Location: 2nd floor	# Units: 0	Sq Ft: 0
Description: 2ND FLOOR REMODEL WITH NEW ROOF TRUSSES TO RAISE LIVING AREA CEILING HEIGHT.		
Contractor: GUSTAFSON CONSTRUCTION COMPANY		
Occupancy: R-3 Residential	New Const Type: No longer use	Old Const Type: undefined
Valuation: \$ 20,000.00	Fees Req: \$ 862.76	Fees Col: \$ 862.76
	Insp Dist: 1	Activity Code:
		Bal Due: \$.00

Activity: RES-1205495	Type: Building / Residential / New Building / With Plans	
Parcel: 11920700890000	Applied: 06/11/2012	Category: Single Family
Address: 110 SUN SHOWER CIR	Issued: 07/18/2012	Finaled: 07/20/2012
Location:	# Units: 1	Sq Ft: 1231
Description: TO FINAL PREVIOUS PERMIT 0417336. MP-1231 SINGLE STORY, 6 ROOMS, LOT 89. SQ FT 1231. APPROVED UP TO FINAL INSPECTIONS.		
Contractor: D B F A CALIFORNIA CORPORATION		
Occupancy: R-3 Residential	New Const Type: No longer use	Old Const Type: Type V NHR
Valuation: \$ 12,630.99	Fees Req: \$ 4,398.90	Fees Col: \$ 4,398.90
	Insp Dist: 2	Activity Code: N1
		Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 07/16/2012 and 07/31/2012

Activity:	RES-1205499	Type:	Building / Residential / New Building / With Plans		
Parcel:	11920700940000	Applied:	06/11/2012	Category:	Single Family
Address:	160 SUN SHOWER CIR	Issued:	07/18/2012	Finaled:	07/23/2012
Location:		# Units:	1	Sq Ft:	1128
Description:	Complete work under 0417270 new house 1128sq ft mp 1128 1 story all inspections aprvd except no final inspection.				
Contractor:					
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 11,486.88	Fees Req:	\$ 4,380.11	Fees Col:	\$ 4,380.11
				Insp Dist:	2
				Activity Code:	N1
				Bal Due:	\$.00

Activity:	RES-1205567	Type:	Building / Residential / New Building / With Plans		
Parcel:	11920700520000	Applied:	06/12/2012	Category:	Single Family
Address:	7431 SUN CASTLE LN	Issued:	07/27/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	1231
Description:	TO FINAL PREVIOUS PERMIT 0417348. MP-1231 SINGLE STORY, 6 ROOMS, LOT 52 SQ FT 1231. APPROVED UP TO FINAL INSPECTIONS.				
Contractor:	D B F A CALIFORNIA CORPORATION				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 12,630.99	Fees Req:	\$ 4,262.95	Fees Col:	\$ 4,262.95
				Insp Dist:	2
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1205570	Type:	Building / Residential / New Building / With Plans		
Parcel:	11920700540000	Applied:	06/12/2012	Category:	Single Family
Address:	7419 SUN CASTLE LN	Issued:	07/27/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	1231
Description:	TO FINAL PREVIOUS PERMIT 0417346. MP-1231 SINGLE STORY, 6 ROOMS, LOT 54. SQ FT 1231. APPROVED UP TO FINAL INSPECTIONS.				
Contractor:	D B F A CALIFORNIA CORPORATION				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 12,630.99	Fees Req:	\$ 4,403.95	Fees Col:	\$ 4,403.95
				Insp Dist:	2
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1205587	Type:	Building / Residential / Housing Dept Permit / With Plans		
Parcel:	25001600040000	Applied:	06/12/2012	Category:	Other Non-Res Bldgs
Address:	506 W SILVER EAGLE RD	Issued:	07/17/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	0
Description:	Add accessory structure 242sf. Removal of trailer, 144sf. Revert garage back to its original use, a garage.				
Contractor:					
Occupancy:	U Utility, miscel	New Const Type:	No longer use	Old Const Type:	undefined
Valuation:	\$ 9,353.00	Fees Req:	\$ 836.16	Fees Col:	\$ 836.16
				Insp Dist:	4
				Activity Code:	C4
				Bal Due:	\$.00

Activity:	RES-1205726	Type:	Building / Residential / Addition / With Plans		
Parcel:	00401420180000	Applied:	06/14/2012	Category:	Single Family
Address:	5018 B ST	Issued:	07/18/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	756
Description:	756B QS FT ADDITION TO REAR OF HOUSE AND 197 SQ FT DECK. Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314				
Contractor:					
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	undefined
Valuation:	\$ 84,596.46	Fees Req:	\$ 3,971.25	Fees Col:	\$ 3,971.25
				Insp Dist:	1
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1205813	Type:	Building / Residential / Housing Dept Permit / With Plans		
Parcel:	11700430070000	Applied:	06/18/2012	Category:	Single Family
Address:	6516 HITCHCOCK WAY	Issued:	07/24/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	0
Description:	12-010412--- FIRE DAMAGE REPAIR---Removal of all drywall throughout and insulation. Electrical; complete rewire. Plumbing; replacement of all copper piping, new HVAC.				
Contractor:					
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	undefined
Valuation:	\$ 48,000.00	Fees Req:	\$ 1,318.76	Fees Col:	\$ 1,318.76
				Insp Dist:	2
				Activity Code:	
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Issued between 07/16/2012 and 07/31/2012

Activity:	RES-1205899	Type:	Building / Residential / New Building / With Plans		
Parcel:	00903630040000	Applied:	06/20/2012	Category:	Single Family
Address:	816 FREMONT WAY	Issued:	07/17/2012	Finaled:	
Location:		# Units:	1	Sq Ft:	1964
Description:	NEW 1908 SFR 2 STORY, 1073 SQ FIRST FLOOR 835 SQ FT SECOND FLOOR, 266 SQ FT GARAGE, 75 SQ FT DECK. Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314				
Contractor:					
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	undefined
Valuation:	\$ 216,708.64	Fees Req:	\$ 13,911.22	Fees Col:	\$ 13,911.22
		Insp Dist:	2	Activity Code:	N1
		Bal Due:	\$.00		

Activity:	RES-1205985	Type:	Building / Residential / Remodel / With Plans		
Parcel:	01800620120000	Applied:	06/21/2012	Category:	Single Family
Address:	4431 CUSTIS AVE	Issued:	07/16/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	62
Description:	Reframe w/ new Roof Trusses (except garage / front porch), relocate laundry to garage, remove wall in kitchen to allow 62 sq ft new condition space at old laundry room, relocate range, add new closets in (2) bedrooms, HVAC furnace change out, rewire entire house, replace all gyp board, new plumbing fixtures (bathroom),				
Contractor:	BENNATHON CORP				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	undefined
Valuation:	\$ 65,911.00	Fees Req:	\$ 1,571.55	Fees Col:	\$ 1,571.55
		Insp Dist:	2	Activity Code:	C3
		Bal Due:	\$.00		

Activity:	RES-1206128	Type:	Building / Residential / Remodel / With Plans		
Parcel:	00802010130000	Applied:	06/25/2012	Category:	Single Family
Address:	1141 40TH ST	Issued:	07/25/2012	Finaled:	07/26/2012
Location:		# Units:	0	Sq Ft:	0
Description:	REPLACE EXISTING RAFTERS WITH NEW (ADDENDUM TO RES-1203390)				
Contractor:	MILLS BUILDERS INC				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	undefined
Valuation:	\$ 3,000.00	Fees Req:	\$ 282.52	Fees Col:	\$ 282.52
		Insp Dist:	1	Activity Code:	I1
		Bal Due:	\$.00		

Activity:	RES-1206257	Type:	Building / Residential / Remodel / With Plans		
Parcel:	26503320100000	Applied:	06/27/2012	Category:	Single Family
Address:	2551 CLAY ST	Issued:	07/26/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	333
Description:	Convert 333 sq ft of detached garage into Art area and bathroom. Restucco exterior of detached garage. Reroof detached garage. Add sub panel to the detached garage. Upgrade panel on primary structure. Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314				
Contractor:					
Occupancy:	U Utility, miscel	New Const Type:	No longer use	Old Const Type:	undefined
Valuation:	\$ 12,870.00	Fees Req:	\$ 656.45	Fees Col:	\$ 656.45
		Insp Dist:	4	Activity Code:	
		Bal Due:	\$.00		

Activity:	RES-1206296	Type:	Building / Residential / Remodel / With Plans		
Parcel:	07903720150000	Applied:	06/28/2012	Category:	Single Family
Address:	8279 MEDITERRANEAN WAY	Issued:	07/26/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	1906
Description:	STRUCTURAL WORK - EXPAND WIDTH OF DOOR OPENING IN WALKWAY BETWEEN KIT / DIN ROOMS. ADD PICTURE WINDOW BETWEEN KIT / LIV ROOMS. ADD 3 STAIRS BETWEEN KIT / DEN.MOVE WALL IN BATH / CLOSET TO REARRANGE BATHROOM FLOOR PLAN. OTHER COSMETIC WORK, NEW CABINETS, COUNTER TOPS, APPLIACES, LIGHTING, INSTALL WALK IN PANTRY, MINOR ELECTRICAL, FIXTURES				
Contractor:					
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	undefined
Valuation:	\$ 30,000.00	Fees Req:	\$ 1,018.24	Fees Col:	\$ 1,018.24
		Insp Dist:	3	Activity Code:	C1
		Bal Due:	\$.00		

Activity:	RES-1206306	Type:	Building / Residential / Addition / With Plans		
Parcel:	00800420110000	Applied:	06/28/2012	Category:	Single Family
Address:	922 42ND ST	Issued:	07/16/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	1777
Description:	converting attic space of 540 sqft into 2 bedrooms,loft area, bathroom & storage space for new hvac for addition,remodel of 1st floor bedrm for new stairway. Note carbon monoxide alarm needed for both floor of sleeping areas.				
Contractor:	MILLS BUILDERS INC				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	undefined
Valuation:	\$ 75,000.00	Fees Req:	\$ 5,635.01	Fees Col:	\$ 5,635.01
		Insp Dist:	1	Activity Code:	
		Bal Due:	\$.00		

Activity Data Report
City of Sacramento, CA
Issued between 07/16/2012 and 07/31/2012

Activity:	RES-1206342	Type:	Building / Residential / Housing Dept Permit / With Plans		
Parcel:	23703110100000	Applied:	06/29/2012	Category:	Single Family
Address:	1327 STEPHANIE AVE	Issued:	07/31/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	0
Description:	12-010470---Fire Damage Repair--Fire damaged/burnt roof, new trusses. Replace roof with 30 yr. dim lam comp. New roof framing to match existing with 4:12 pitch. Replace 4 windows. Replace existing T1-11 siding to match existing. Replace two wall studs. Replace HVAC, Water Heater, electrical outlets/switches and plumbing as needed. Replace garage header w/LVL. Replace front porch cover(like for like)due to fire.				
Contractor:					
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	undefined
Valuation:	\$ 45,000.00	Fees Req:	\$ 1,271.42	Fees Col:	\$ 1,271.42
				Insp Dist:	4
				Activity Code:	C3
				Bal Due:	\$.00

Activity:	RES-1206372	Type:	Building / Residential / Pool / NA		
Parcel:	22512100030000	Applied:	06/29/2012	Category:	SINGLE FAMILY POOL
Address:	4626 WINDSONG ST	Issued:	07/26/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Install 400 sq ft Gunite Solar Heated Pool. - Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314				
Contractor:	COOKIE CUTTER POOLS INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 35,000.00	Fees Req:	\$ 1,252.94	Fees Col:	\$ 1,252.94
				Insp Dist:	4
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1206382	Type:	Building / Residential / New Building / With Plans		
Parcel:	01003900480000	Applied:	07/01/2012	Category:	Single Family
Address:	2012 VIZCAYA WALK	Issued:	07/18/2012	Finaled:	
Location:		# Units:	1	Sq Ft:	2500
Description:	NSFD, Lot # 48, Plan 3-De, 3 story, Mp-1112573 1st Flr 540 SF, 2nd flr 1007 SF, 3rd Flr 953 SF, Garage 514 SF, Patio 54 SF				
Contractor:	GAI KIRKEGAARD INC				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	undefined
Valuation:	\$ 279,004.10	Fees Req:	\$ 17,635.91	Fees Col:	\$ 17,635.91
				Insp Dist:	1
				Activity Code:	N1
				Bal Due:	\$.00

Activity:	RES-1206405	Type:	Building / Residential / Remodel / With Plans		
Parcel:	01201930020000	Applied:	07/02/2012	Category:	Single Family
Address:	864 ROBERTSON WAY	Issued:	07/26/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	0
Description:	Remodel kichen: new, elect, plumbing, open wall betwn kitchen & mud rm, new ext. french door, new pocket door from kit to dining room. Provide a carbon monoxide alarm on each floor of the house & in the hallway to the bedrooms. Provide a smoke detector within all bedrms & hallway to bedrms & each floor.				
Contractor:					
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	undefined
Valuation:	\$ 30,000.00	Fees Req:	\$ 1,018.24	Fees Col:	\$ 1,018.24
				Insp Dist:	2
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1206422	Type:	Building / Residential / Addition / With Plans		
Parcel:	00802010070000	Applied:	07/02/2012	Category:	Single Family
Address:	1232 41ST ST	Issued:	07/26/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	391
Description:	391 Sq Ft addition to rear of dwelling, Kitchen and bath remodel				
Contractor:	DYER CONSTRUCTION INC				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	undefined
Valuation:	\$ 79,000.00	Fees Req:	\$ 2,943.91	Fees Col:	\$ 2,943.91
				Insp Dist:	1
				Activity Code:	A1
				Bal Due:	\$.00

Activity:	RES-1206478	Type:	Building / Residential / Addition / With Plans		
Parcel:	02502230090000	Applied:	07/03/2012	Category:	Single Family
Address:	2910 38TH AVE	Issued:	07/26/2012	Finaled:	
Location:		# Units:	0	Sq Ft:	0
Description:	Legalize- Addition 173 square foot of storage/laundry room to back of existing SFD. Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314. Conditioned space and Title 24 provided for the 173 SF addn.				
Contractor:					
Occupancy:	U Utility, miscel	New Const Type:	No longer use	Old Const Type:	undefined
Valuation:	\$ 17,803.43	Fees Req:	\$ 1,080.07	Fees Col:	\$ 1,080.07
				Insp Dist:	2
				Activity Code:	A1
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Issued between 07/16/2012 and 07/31/2012

Activity:	RES-1206492	Type:	Building / Residential / Addition / With Plans		
Parcel:	29501800140000	Applied:	07/03/2012	Category:	Single Family
Address:	1396 COMMONS DR	Issued:	07/20/2012	Finished:	07/31/2012
Location:		# Units:	0	Sq Ft:	0
Description:	220 sqft lattice patio cover at rear of house. Provide a carbon monoxide alarm in the hallway to the bedrooms and on each floor per CRC R315.3. Note smoke detectors also required within the bedrooms and in the hallway per CRC R314.3				
Contractor:	SENIOR SAFE OF SACRAMENTO				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	undefined
Valuation:	\$ 7,590.00	Fees Req:	\$ 577.68	Fees Col:	\$ 577.68
				Insp Dist:	1
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-1206508	Type:	Building / Residential / Minor / No Plans		
Parcel:	22602100420000	Applied:	07/05/2012	Category:	Single Family
Address:	836 N HILL WAY	Issued:	07/19/2012	Finished:	07/27/2012
Location:		# Units:	0	Sq Ft:	
Description:	Reroof. Tear off, re-sheet, install 20 squares of 30yr laminated dimensional composition roofing material. In-progress inspection required if 10 sq or greater. CF-6R-ENV-01 required at final inspection. CF-1R-ALT on file. Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314				
Contractor:	THE ROOF REPAIR CO				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 6,400.00	Fees Req:	\$ 207.20	Fees Col:	\$ 207.20
				Insp Dist:	4
				Activity Code:	R1
				Bal Due:	\$.00

Activity:	RES-1206658	Type:	Building / Residential / Minor / No Plans		
Parcel:	22503700040000	Applied:	07/10/2012	Category:	Single Family
Address:	1592 NEWBOROUGH DR	Issued:	07/18/2012	Finished:	
Location:		# Units:	0	Sq Ft:	
Description:	REMOVE AND REPLACE DRY ROT SIDING AND TRIM - Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314				
Contractor:	DRAEGER CONSTRUCTION INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 1,800.00	Fees Req:	\$ 100.72	Fees Col:	\$ 100.72
				Insp Dist:	4
				Activity Code:	Z1
				Bal Due:	\$.00

Activity:	RES-1206661	Type:	Building / Residential / Minor / No Plans		
Parcel:	22503700010000	Applied:	07/10/2012	Category:	Single Family
Address:	1598 NEWBOROUGH DR	Issued:	07/18/2012	Finished:	
Location:		# Units:	0	Sq Ft:	
Description:	APPROX 20 SQUARES - REMOVE AND REPLACE DRY ROT SIDING AND TRIM -Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314				
Contractor:	DRAEGER CONSTRUCTION INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 2,000.00	Fees Req:	\$ 195.30	Fees Col:	\$ 195.30
				Insp Dist:	4
				Activity Code:	Z1
				Bal Due:	\$.00

Activity:	RES-1206663	Type:	Building / Residential / Minor / No Plans		
Parcel:	22503700190000	Applied:	07/10/2012	Category:	Single Family
Address:	2684 TRUXEL RD	Issued:	07/18/2012	Finished:	
Location:		# Units:	0	Sq Ft:	
Description:	-Approx - 25 Squares - Remove / replace dry rot siding and trim. Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314				
Contractor:	DRAEGER CONSTRUCTION INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 3,500.00	Fees Req:	\$ 199.90	Fees Col:	\$ 199.90
				Insp Dist:	4
				Activity Code:	Z1
				Bal Due:	\$.00

Activity:	RES-1206664	Type:	Building / Residential / Minor / No Plans		
Parcel:	22503700200000	Applied:	07/10/2012	Category:	Single Family
Address:	2682 TRUXEL RD	Issued:	07/18/2012	Finished:	
Location:		# Units:	0	Sq Ft:	
Description:	APPRX - 10 SQUARES - REMOVE AND REPLACE DRY ROT AND TRIM - Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314				
Contractor:	DRAEGER CONSTRUCTION INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 2,000.00	Fees Req:	\$ 100.30	Fees Col:	\$ 100.30
				Insp Dist:	4
				Activity Code:	Z1
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Issued between 07/16/2012 and 07/31/2012

Activity: RES-1206731	Type: Building / Residential / Repair-Maintenance / With Plans	
Parcel: 01201930310000	Applied: 07/11/2012	Category: Single Family
Address: 2911 MUIR WAY	Issued: 07/20/2012	Finished:
Location:	# Units: 0	Sq Ft: 0
Description: Repair foundation per plans. Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314		
Contractor: SMP CONSTRUCTION & MAINTENANCE INC		
Occupancy: R-3 Residential	New Const Type: No longer use	Old Const Type: undefined
Valuation: \$ 12,606.00	Fees Req: \$ 798.08	Fees Col: \$ 798.08
	Insp Dist: 2	Activity Code:
		Bal Due: \$.00

Activity: RES-1206785	Type: Building / Residential / New Building / With Plans	
Parcel: 11920700820000	Applied: 07/13/2012	Category: Single Family
Address: 7443 SUN REIGN LN	Issued: 07/18/2012	Finished: 07/19/2012
Location:	# Units: 1	Sq Ft: 1480
Description: TO FINAL PREVIOUS PERMIT 0417421. MP 1480 TWO STORY, 7 ROOMS LOT 82. 1480 SQ FT. APPROVED UP TO FINAL INSPECTIONS.		
Contractor: D B F A CALIFORNIA CORPORATION		
Occupancy: R-3 Residential	New Const Type: No longer use	Old Const Type: Type V NHR
Valuation: \$ 14,694.00	Fees Req: \$ 4,550.31	Fees Col: \$ 4,550.31
	Insp Dist: 2	Activity Code: N1
		Bal Due: \$.00

Activity: RES-1206786	Type: Building / Residential / New Building / With Plans	
Parcel: 11920700860000	Applied: 07/13/2012	Category: Single Family
Address: 7407 SUN REIGN LN	Issued: 07/18/2012	Finished: 07/19/2012
Location:	# Units: 1	Sq Ft: 1479
Description: New 2 story single famliy home with 765 sq ft first floor, 714 sq ft 2nd floor, 418 sq ft garage Complete work statred on permit 0417420		
Contractor: D B F A CALIFORNIA CORPORATION		
Occupancy: R-3 Residential	New Const Type: No longer use	Old Const Type: Type V NHR
Valuation: \$ 14,947.00	Fees Req: \$ 4,550.33	Fees Col: \$ 4,550.33
	Insp Dist: 2	Activity Code:
		Bal Due: \$.00

Activity: RES-1206816	Type: Building / Residential / Addition / With Plans	
Parcel: 01701540080000	Applied: 07/13/2012	Category: Single Family
Address: 4891 ALTA DR	Issued: 07/31/2012	Finished:
Location:	# Units: 0	Sq Ft: 1240
Description: ADD 380 SQ FT BEDRM TO (E) - REMODEL 450 SQ FT HOME - REBUILD FORMER FAMILY ROOM, REMODEL KITCHEN, BATHROOM, BEDROOM, BUILD A 180 SQ FT DECK IN REAR YARD -		
Contractor: DUFFY CONSTRUCTION		
Occupancy: R-3 Residential	New Const Type: No longer use	Old Const Type: undefined
Valuation: \$ 125,000.00	Fees Req: \$ 3,167.98	Fees Col: \$ 3,167.98
	Insp Dist: 2	Activity Code: A1
		Bal Due: \$.00

Activity: RES-1206840	Type: Building / Residential / Minor / No Plans	
Parcel: 11903000470000	Applied: 07/13/2012	Category: Single Family
Address: 4324 BLACKFORD WAY	Issued: 07/16/2012	Finished:
Location:	# Units: 0	Sq Ft:
Description: HVAC change out. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%. CF-1R-ALT-HVAC on file: Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314.		
Contractor: BELL BROTHER'S HEATING AND AIR INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 9,000.00	Fees Req: \$ 211.60	Fees Col: \$ 211.60
	Insp Dist: 2	Activity Code:
		Bal Due: \$.00

Activity: RES-1206841	Type: Building / Residential / Minor / No Plans	
Parcel: 00401910150000	Applied: 07/13/2012	Category: Single Family
Address: 4324 C ST	Issued: 07/16/2012	Finished:
Location:	# Units: 0	Sq Ft:
Description: change out split system HVAC change out. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%. CF-1R-ALT-HVAC on file: Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314. CFR forms required at final		
Contractor: A & P HEATING AND COOLING INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 7,139.00	Fees Req: \$ 208.86	Fees Col: \$ 208.86
	Insp Dist: 1	Activity Code: M1
		Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 07/16/2012 and 07/31/2012

Activity: RES-1206843	Type: Building / Residential / Minor / No Plans		
Parcel: 03107200550000	Applied: 07/13/2012	Category: Single Family	
Address: 7500 RIO MONDEGO DR		Issued: 07/16/2012	Finaled:
Location:		# Units: 0	Sq Ft:
Description: Change out 40 Gallon Gas Water Heater. Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314.			
Contractor:			
Occupancy:	New Const Type:	Old Const Type:	Insp Dist: 2 Activity Code: P6
Valuation: \$ 1,400.00	Fees Req: \$ 86.56	Fees Col: \$ 86.56	Bal Due: \$.00

Activity: RES-1206849	Type: Building / Residential / New Building / With Plans		
Parcel: 11920700810000	Applied: 07/16/2012	Category: Single Family	
Address: 7449 SUN REIGN LN		Issued: 07/18/2012	Finaled: 07/25/2012
Location:		# Units: 1	Sq Ft: 1260
Description: Permit to complete work on expired permit 0417393 for MP 1260 1 story 6 room SFR lot 81. Inspections on original permit completed and approved up to final inspections. This permit to complete paint, flooring, counter tops. appliances, doors/trim/hardware, cabinets, electrical trim, HVAC trim, and plumbing trim.			
Contractor:			
Occupancy: R-3 Residential	New Const Type: No longer use	Old Const Type: Type V NHR	Insp Dist: 2 Activity Code:
Valuation: \$ 12,682.00	Fees Req: \$ 4,514.91	Fees Col: \$ 4,514.91	Bal Due: \$.00

Activity: RES-1206850	Type: Building / Residential / New Building / With Plans		
Parcel: 11920700910000	Applied: 07/16/2012	Category: Single Family	
Address: 130 SUN SHOWER CIR		Issued: 07/18/2012	Finaled: 07/24/2012
Location:		# Units: 1	Sq Ft: 1231
Description: Complete work started on 0417335, paint, doors, trim, plumbing, electric, Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314. CFR forms required at final			
Contractor: D B F A CALIFORNIA CORPORATION			
Occupancy: R-3 Residential	New Const Type: No longer use	Old Const Type: Type V NHR	Insp Dist: 2 Activity Code: N1
Valuation: \$ 12,631.00	Fees Req: \$ 4,514.90	Fees Col: \$ 4,514.90	Bal Due: \$.00

Activity: RES-1206851	Type: Building / Residential / Minor / No Plans		
Parcel: 03102200220000	Applied: 07/16/2012	Category: Single Family	
Address: 966 GREENSTAR WAY		Issued: 07/16/2012	Finaled: 07/23/2012
Location:		# Units: 0	Sq Ft:
Description: Reroof. Tear off, re-sheet, install 40 squares of lifetime laminated dimensional composition roofing material. In-progress inspection required if greater than 10 squares. CF-6R-ENV-01 required at final inspection. CF-1R-ALT on file. Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314. CF-6R-ENV-01 required at final inspection			
Contractor: MAUCH ROOFING INC			
Occupancy:	New Const Type:	Old Const Type:	Insp Dist: 2 Activity Code: R1
Valuation: \$ 13,250.00	Fees Req: \$ 224.63	Fees Col: \$ 224.63	Bal Due: \$.00

Activity: RES-1206852	Type: Building / Residential / New Building / With Plans		
Parcel: 11920700930000	Applied: 07/16/2012	Category: Single Family	
Address: 150 SUN SHOWER CIR		Issued: 07/18/2012	Finaled: 07/24/2012
Location:		# Units: 1	Sq Ft: 1231
Description: To final previous permit # 0417336. MP-1231 single story, Lot 93. Approved up to final inspections.			
Contractor:			
Occupancy: R-3 Residential	New Const Type: No longer use	Old Const Type: Type V NHR	Insp Dist: 2 Activity Code: N1
Valuation: \$ 12,630.99	Fees Req: \$ 4,514.90	Fees Col: \$ 4,514.90	Bal Due: \$.00

Activity: RES-1206853	Type: Building / Residential / Minor / No Plans		
Parcel: 01201840090000	Applied: 07/16/2012	Category: Single Family	
Address: 3017 6TH ST		Issued: 07/16/2012	Finaled: 07/26/2012
Location:		# Units: 0	Sq Ft:
Description: Replace water piping throughout the house as well as a new water main. Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314			
Contractor: VANCE PLUMBING INC			
Occupancy:	New Const Type:	Old Const Type:	Insp Dist: 2 Activity Code: P1
Valuation: \$ 5,000.00	Fees Req: \$ 94.00	Fees Col: \$ 94.00	Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 07/16/2012 and 07/31/2012

Activity: RES-1206854	Type: Building / Residential / Minor / No Plans	
Parcel: 04701850150000	Applied: 07/16/2012	Category: Single Family
Address: 7356 21ST ST	Issued: 07/16/2012	Finished:
Location:	# Units: 0	Sq Ft:
Description: Repairs to Water Heater -		
Contractor: VANCE PLUMBING INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 400.00	Fees Req: \$ 84.16	Fees Col: \$ 84.16
		Insp Dist: 2
		Activity Code: P1
		Bal Due: \$.00

Activity: RES-1206855	Type: Building / Residential / Demolition / Demolition	
Parcel: 00902030200000	Applied: 07/16/2012	Category: Single Family
Address: 1309 W ST	Issued: 07/16/2012	Finished: 07/18/2012
Location:	# Units: 0	Sq Ft: 440
Description: Demolition of a 440 sq ft detached garage - Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314		
Contractor:		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 5,000.00	Fees Req: \$ 200.00	Fees Col: \$ 200.00
		Insp Dist: 1
		Activity Code: W1
		Bal Due: \$.00

Activity: RES-1206856	Type: Building / Residential / Minor / No Plans	
Parcel: 23702830010000	Applied: 07/16/2012	Category: Single Family
Address: 4190 NEWCASTLE ST	Issued: 07/16/2012	Finished:
Location:	# Units: 0	Sq Ft:
Description: HVAC Split System Change Out. HVAC change out. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%. CF-1R-ALT-HVAC on file: Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314.		
Contractor: BELL BROTHER'S HEATING AND AIR INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 6,000.00	Fees Req: \$ 204.40	Fees Col: \$ 204.40
		Insp Dist: 4
		Activity Code:
		Bal Due: \$.00

Activity: RES-1206857	Type: Building / Residential / Minor / No Plans	
Parcel: 01203140180000	Applied: 07/16/2012	Category: Single Family
Address: 2011 8TH AVE	Issued: 07/16/2012	Finished:
Location:	# Units: 0	Sq Ft:
Description: replace 50 feet of sewer line from clean out to city tap.		
Contractor: DON MOORE CONSTRUCTION		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 3,900.00	Fees Req: \$ 91.56	Fees Col: \$ 91.56
		Insp Dist: 2
		Activity Code: P2
		Bal Due: \$.00

Activity: RES-1206859	Type: Building / Residential / Minor / No Plans	
Parcel: 00401030070000	Applied: 07/16/2012	Category: Single Family
Address: 148 40TH ST	Issued: 07/16/2012	Finished:
Location:	# Units: 0	Sq Ft:
Description: C/O ROOF MOUNT PACKAGE UNIT		
Contractor: BELL BROTHER'S HEATING AND AIR INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 13,000.00	Fees Req: \$ 221.20	Fees Col: \$ 221.20
		Insp Dist: 1
		Activity Code: M1
		Bal Due: \$.00

Activity: RES-1206860	Type: Building / Residential / Minor / No Plans	
Parcel: 00804620230000	Applied: 07/16/2012	Category: Single Family
Address: 1721 40TH ST	Issued: 07/16/2012	Finished:
Location:	# Units: 0	Sq Ft:
Description: Reroof. Tear off, re-sheet, install 21 squares of ASPHALT SHINGLE composition roofing material. In-progress inspection required if greater than 10 squares. CF-6R-ENV-01 required at final inspection. CF-1R-ALT on file. Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314. CF-6R-ENV-01 required at final inspection		
Contractor: CURIEL PAINTING CO		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 16,700.00	Fees Req: \$ 232.35	Fees Col: \$ 232.35
		Insp Dist: 1
		Activity Code: R1
		Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 07/16/2012 and 07/31/2012

Activity: RES-1206861	Type: Building / Residential / Minor / No Plans	
Parcel: 00802220060000	Applied: 07/16/2012	Category: Duplex
Address: 1162 51ST ST	Issued: 07/16/2012	Finished:
Location:	# Units: 0	Sq Ft:
Description: FIRE REPAIR, ALUMINUM SIDING, REPAIR AND REPLACE OVERHEAD, MINOR ELECTRICAL REPAIR, INSULATION, SHEETROCK.		
Contractor: F B H CONSTRUCTION INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 9,882.00	Fees Req: \$ 358.58	Fees Col: \$ 358.58
		Insp Dist: 1
		Activity Code: C1
		Bal Due: \$.00

Activity: RES-1206862	Type: Building / Residential / Minor / No Plans	
Parcel: 04701820060000	Applied: 07/16/2012	Category: Single Family
Address: 7345 TILDEN WAY	Issued: 07/16/2012	Finished: 08/01/2012
Location:	# Units: 0	Sq Ft:
Description: C/O HVAC SPLIT SYSTEM		
Contractor: BELL BROTHER'S HEATING AND AIR INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 11,000.00	Fees Req: \$ 216.40	Fees Col: \$ 216.40
		Insp Dist: 2
		Activity Code: M1
		Bal Due: \$.00

Activity: RES-1206863	Type: Building / Residential / Minor / No Plans	
Parcel: 03107500200000	Applied: 07/16/2012	Category: Single Family
Address: 19 GREEN MIST CT	Issued: 07/16/2012	Finished: 07/30/2012
Location:	# Units: 0	Sq Ft:
Description: Re-Plaster pool and replace pool equipment. Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314		
Contractor: DAVE GROSS ENTERPRISES INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 9,000.00	Fees Req: \$ 356.14	Fees Col: \$ 356.14
		Insp Dist: 2
		Activity Code:
		Bal Due: \$.00

Activity: RES-1206864	Type: Building / Residential / Minor / No Plans	
Parcel: 01900620050000	Applied: 07/16/2012	Category: Single Family
Address: 2717 16TH AVE	Issued: 07/16/2012	Finished:
Location:	# Units: 0	Sq Ft:
Description: Change out package unit on roof. HVAC change out. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%. CF-1R-ALT-HVAC on file: Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314. CFR forms required at final		
Contractor: ROBERT'S HEATING AND AIR		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 5,010.00	Fees Req: \$ 204.00	Fees Col: \$ 204.00
		Insp Dist: 2
		Activity Code:
		Bal Due: \$.00

Activity: RES-1206866	Type: Building / Residential / Minor / No Plans	
Parcel: 00402620050000	Applied: 07/16/2012	Category: Single Family
Address: 541 PALA WAY	Issued: 07/16/2012	Finished: 07/26/2012
Location:	# Units: 0	Sq Ft:
Description: Replaster pool. Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314		
Contractor: DAVE GROSS ENTERPRISES INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 4,000.00	Fees Req: \$ 233.58	Fees Col: \$ 233.58
		Insp Dist: 1
		Activity Code:
		Bal Due: \$.00

Activity: RES-1206868	Type: Building / Residential / Minor / No Plans	
Parcel: 00400760010000	Applied: 07/16/2012	Category: Single Family
Address: 95 43RD ST	Issued: 07/16/2012	Finished: 07/17/2012
Location:	# Units: 0	Sq Ft:
Description: Repair gas line, protect wiring for exterior water heater with conduit, repair drywall at hallway.		
Contractor: MATT CURTIS		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 1,300.00	Fees Req: \$ 122.16	Fees Col: \$ 122.16
		Insp Dist: 1
		Activity Code:
		Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 07/16/2012 and 07/31/2012

Activity: RES-1206869	Type: Building / Residential / Housing-Rental Program-Minor / No Plans	
Parcel: 05301420060000	Applied: 07/16/2012	Category: Single Family
Address: 7898 ANN ARBOR WAY	Issued: 07/16/2012	Finished:
Location:	# Units: 0	Sq Ft:
Description: 11-021109---Hard wire garage door opener. Installation of new water heater.		
Contractor:		
Occupancy:	New Const Type:	Old Const Type: Insp Dist: 2 Activity Code:
Valuation: \$ 1,200.00	Fees Req: \$ 272.14	Fees Col: \$ 272.14 Bal Due: \$.00

Activity: RES-1206870	Type: Building / Residential / Minor / No Plans	
Parcel: 03006800440000	Applied: 07/16/2012	Category: Single Family
Address: 6650 RIVERSIDE BLVD	Issued: 07/16/2012	Finished:
Location:	# Units: 0	Sq Ft:
Description: Replace coil and condensor only. HVAC change out. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%. CF-1R-ALT-HVAC on file: Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314. CFR forms required at final		
Contractor: LESLIE ARMSTRONG		
Occupancy:	New Const Type:	Old Const Type: Insp Dist: 2 Activity Code:
Valuation: \$ 4,800.00	Fees Req: \$ 201.92	Fees Col: \$ 201.92 Bal Due: \$.00

Activity: RES-1206872	Type: Building / Residential / Minor / No Plans	
Parcel: 27402900460000	Applied: 07/16/2012	Category: Single Family
Address: 3040 SWALLOWS NEST DR	Issued: 07/16/2012	Finished: 07/26/2012
Location:	# Units: 0	Sq Ft:
Description: Change out Heat Pump. HVAC change out. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%. CF-1R-ALT-HVAC on file: Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314.		
Contractor: AIR MASTER HEAT & AIR INC		
Occupancy:	New Const Type:	Old Const Type: Insp Dist: 4 Activity Code:
Valuation: \$ 4,000.00	Fees Req: \$ 199.60	Fees Col: \$ 199.60 Bal Due: \$.00

Activity: RES-1206874	Type: Building / Residential / Minor / No Plans	
Parcel: 11800330050000	Applied: 07/16/2012	Category: Single Family
Address: 7733 FRANKLIN BLVD	Issued: 07/16/2012	Finished:
Location:	# Units: 0	Sq Ft:
Description: Remove and replace fire damaged drywall at master bedroom and bath, replace tub/shower, vanity and water closet, repaint entire house, replace carpet and replace dooCarbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314rs in master bath and bedroom.		
Contractor: STORY DESIGN AND CONSTRUCTION INC		
Occupancy:	New Const Type:	Old Const Type: Insp Dist: 2 Activity Code:
Valuation: \$ 30,487.00	Fees Req: \$ 651.64	Fees Col: \$ 651.64 Bal Due: \$.00

Activity: RES-1206877	Type: Building / Residential / Minor / No Plans	
Parcel: 01200730050000	Applied: 07/16/2012	Category: Single Family
Address: 2776 MARTY WAY	Issued: 07/16/2012	Finished:
Location:	# Units: 0	Sq Ft:
Description: REPLACE SEWER 40' TRENCHLESS SEWER AND REPLACE WATER LINE		
Contractor: VICTORY PLUMBING SEWER & DRAIN		
Occupancy:	New Const Type:	Old Const Type: Insp Dist: 2 Activity Code: P12
Valuation: \$ 5,475.00	Fees Req: \$ 96.19	Fees Col: \$ 96.19 Bal Due: \$.00

Activity: RES-1206878	Type: Building / Residential / Minor / No Plans	
Parcel: 01300720070000	Applied: 07/16/2012	Category: Single Family
Address: 2954 24TH ST	Issued: 07/16/2012	Finished:
Location:	# Units: 0	Sq Ft:
Description: Raise service riser to 18" above roof. Install new ground rod and bonding at gas and water.		
Contractor: OMAR'S ELECTRIC WORKS		
Occupancy:	New Const Type:	Old Const Type: Insp Dist: 2 Activity Code:
Valuation: \$ 500.00	Fees Req: \$ 159.20	Fees Col: \$ 159.20 Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 07/16/2012 and 07/31/2012

Activity: RES-1206881	Type: Building / Residential / Minor / No Plans	
Parcel: 02103110130000	Applied: 07/16/2012	Category: Single Family
Address: 4739 60TH ST	Issued: 07/18/2012	Finished: 07/31/2012
Location:	# Units: 0	Sq Ft:
Description: New Gas Tankless Water Heater to be located on the right side (south). Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314		
Contractor:		
Occupancy:	New Const Type:	Old Const Type: Insp Dist: 3 Activity Code: P6
Valuation: \$ 2,700.00	Fees Req: \$ 89.08	Fees Col: \$ 89.08 Bal Due: \$.00

Activity: RES-1206882	Type: Building / Residential / Minor / No Plans	
Parcel: 03500820200000	Applied: 07/16/2012	Category: Single Family
Address: 1467 MCALLISTER AVE	Issued: 07/16/2012	Finished: 07/17/2012
Location:	# Units: 0	Sq Ft:
Description: Change out panel buss bars		
Contractor:		
Occupancy:	New Const Type:	Old Const Type: Insp Dist: 2 Activity Code: E1
Valuation: \$ 400.00	Fees Req: \$ 84.00	Fees Col: \$ 84.00 Bal Due: \$.00

Activity: RES-1206883	Type: Building / Residential / Minor / No Plans	
Parcel: 11708800280000	Applied: 07/16/2012	Category: Single Family
Address: 5421 CRYSTAL HILL WAY	Issued: 07/16/2012	Finished:
Location:	# Units: 0	Sq Ft:
Description: replace siding with 12 sq 3 coat of stucco. : Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314. CFR forms required at final		
Contractor: GILET CONSTRUCTION INC		
Occupancy:	New Const Type:	Old Const Type: Insp Dist: 2 Activity Code:
Valuation: \$ 4,950.00	Fees Req: \$ 202.48	Fees Col: \$ 202.48 Bal Due: \$.00

Activity: RES-1206884	Type: Building / Residential / Minor / No Plans	
Parcel: 01300210060000	Applied: 07/16/2012	Category: Private Garage
Address: 2154 CASTRO WAY	Issued: 07/16/2012	Finished: 07/24/2012
Location:	# Units: 0	Sq Ft:
Description: Reroof DETACHED GARAGE. . Tear off, re-sheet, install 5.5 squares of 30 yr laminated dimensional composition roofing material. In-progress inspection required if greater than 10 squares. Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314.		
Contractor: STOCKARD CONSTRUCTION INC		
Occupancy:	New Const Type:	Old Const Type: Insp Dist: 2 Activity Code: R1
Valuation: \$ 1,000.00	Fees Req: \$ 98.40	Fees Col: \$ 98.40 Bal Due: \$.00

Activity: RES-1206885	Type: Building / Residential / Minor / No Plans	
Parcel: 00502310120000	Applied: 07/16/2012	Category: Single Family
Address: 5926 CAMELLIA AVE	Issued: 07/16/2012	Finished:
Location:	# Units: 0	Sq Ft:
Description: Change out existin panel to 200 amp. Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314		
Contractor: SOLARCITY CORPORATION		
Occupancy:	New Const Type:	Old Const Type: Insp Dist: 1 Activity Code:
Valuation: \$ 999.00	Fees Req: \$ 84.40	Fees Col: \$ 84.40 Bal Due: \$.00

Activity: RES-1206886	Type: Building / Residential / Remodel / With Plans	
Parcel: 07901730190000	Applied: 07/16/2012	Category: Single Family
Address: 2909 PACE CT	Issued: 07/16/2012	Finished:
Location:	# Units: 0	Sq Ft: 0
Description: Master Bathroom remodel - interior wall relocation, work on cabines, counters, plumbing fixtures, electrical fixtures, potable water repipe, DWV repipe, electrical rewire, tub, shower. Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314		
Contractor: HILINE BUILDERS INC		
Occupancy: R-3 Residential	New Const Type: No longer use	Old Const Type: Type V NHR Insp Dist: 3 Activity Code: C1
Valuation: \$ 8,000.00	Fees Req: \$ 467.04	Fees Col: \$ 467.04 Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 07/16/2012 and 07/31/2012

Activity: RES-1206887	Type: Building / Residential / Minor / No Plans	
Parcel: 03106420210000	Applied: 07/16/2012	Category: Single Family
Address: 79 CACHE RIVER CIR	Issued: 07/16/2012	Finished:
Location:	# Units: 0	Sq Ft:
Description: T/O resheet with 7/16" sheeting, Install 24 sq of 30 yr Dem 'Comp. : Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314. CFR forms required at final		
Contractor:		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 5,400.00	Fees Req: \$ 202.54	Fees Col: \$ 202.54
		Insp Dist: 2
		Activity Code:
		Bal Due: \$.00

Activity: RES-1206888	Type: Building / Residential / Minor / No Plans	
Parcel: 01401610130000	Applied: 07/16/2012	Category: Single Family
Address: 2940 43RD ST	Issued: 07/16/2012	Finished:
Location:	# Units: 0	Sq Ft:
Description: Change out existing panel to 200. Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314		
Contractor: SOLARCITY CORPORATION		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 999.00	Fees Req: \$ 84.40	Fees Col: \$ 84.40
		Insp Dist: 2
		Activity Code:
		Bal Due: \$.00

Activity: RES-1206889	Type: Building / Residential / Minor / No Plans	
Parcel: 01200320160000	Applied: 07/16/2012	Category: Single Family
Address: 2707 LAND PARK DR	Issued: 07/16/2012	Finished:
Location:	# Units: 0	Sq Ft:
Description: HVAC change out. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%. CF-1R-ALT-HVAC on file: Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314. CFR forms required at final.		
Contractor: AIR SOLUTIONS INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 5,500.00	Fees Req: \$ 204.20	Fees Col: \$ 204.20
		Insp Dist: 2
		Activity Code: R1
		Bal Due: \$.00

Activity: RES-1206892	Type: Building / Residential / Minor / No Plans	
Parcel: 03106910200000	Applied: 07/16/2012	Category: Single Family
Address: 51 ANGEL ISLAND CIR	Issued: 07/16/2012	Finished:
Location:	# Units: 0	Sq Ft:
Description: Replace condensing unit, coils and duct work. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%. CF-1R-ALT-HVAC on file: Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314. CFR forms required at final.		
Contractor: BELL BROTHER'S HEATING AND AIR INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 7,000.00	Fees Req: \$ 206.80	Fees Col: \$ 206.80
		Insp Dist: 2
		Activity Code: M1
		Bal Due: \$.00

Activity: RES-1206893	Type: Building / Residential / Minor / No Plans	
Parcel: 01700340120000	Applied: 07/16/2012	Category: Single Family
Address: 1002 9TH AVE	Issued: 07/16/2012	Finished:
Location:	# Units: 0	Sq Ft:
Description: HVAC cut in. The new unit shall be screened from street views by the building with no portion of the new unit being visible from any street views. CF-1R-ALT-HVAC on file: Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314. CFR forms required at final.		
Contractor: AIR SOLUTIONS INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 4,200.00	Fees Req: \$ 201.68	Fees Col: \$ 201.68
		Insp Dist: 2
		Activity Code: M1
		Bal Due: \$.00

Activity: RES-1206894	Type: Building / Residential / Minor / No Plans	
Parcel: 02102130370000	Applied: 07/16/2012	Category: Single Family
Address: 4217 57TH ST	Issued: 07/16/2012	Finished:
Location:	# Units: 0	Sq Ft:
Description: Repair windows, add HVAC, add 2 interior walls, add bathrooms, redo kitchen, redo existing, bath, re-stucco rear wall of house, repair electrical & siding on other 3 sides, new exterior & interior doors, Replace plaster & sheetrock.		
Contractor:		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 18,600.00	Fees Req: \$ 494.46	Fees Col: \$ 494.46
		Insp Dist: 3
		Activity Code: C1
		Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 07/16/2012 and 07/31/2012

Activity: RES-1206895	Type: Building / Residential / Minor / No Plans	
Parcel: 03101660020000	Applied: 07/16/2012	Category: Duplex
Address: 7396 GOLDEN OAK WAY	Issued: 07/16/2012	Finished:
Location:	# Units: 0	Sq Ft:
Description: DUPLEX-EXISTING SPLIT HVAC C/O ON BOTH SIDES AND EXISTING WATER HEATER C/O ON BOTH SIDES.		
Contractor: CLARKE & RUSH MECHANICAL INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 13,762.00	Fees Req: \$ 622.02	Fees Col: \$ 622.02
		Insp Dist: 2
		Activity Code: C1
		Bal Due: \$.00

Activity: RES-1206897	Type: Building / Residential / Minor / No Plans	
Parcel: 23706400070000	Applied: 07/16/2012	Category: Single Family
Address: 35 POINSETTIA CT	Issued: 07/17/2012	Finished:
Location:	# Units: 0	Sq Ft:
Description: 40-Gallon Gas Water Heater Change Out Water Heater Replacement. Water heater change out. Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314		
Contractor: CARTER PLUMBING		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 1,000.00	Fees Req: \$ 84.40	Fees Col: \$ 84.40
		Insp Dist: 4
		Activity Code: P6
		Bal Due: \$.00

Activity: RES-1206900	Type: Building / Residential / Minor / No Plans	
Parcel: 00300940020000	Applied: 07/16/2012	Category: Single Family
Address: 309 25TH ST	Issued: 07/16/2012	Finished: 07/16/2012
Location:	# Units: 0	Sq Ft:
Description: Emergency Panel Replacement 200 amps. Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314		
Contractor: SHIELDS ELECTRIC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 2,500.00	Fees Req: \$ 369.00	Fees Col: \$ 369.00
		Insp Dist: 1
		Activity Code: E10
		Bal Due: \$.00

Activity: RES-1206901	Type: Building / Residential / Minor / No Plans	
Parcel: 00801060170000	Applied: 07/16/2012	Category: Single Family
Address: 857 51ST ST	Issued: 07/16/2012	Finished:
Location:	# Units: 0	Sq Ft:
Description: Kitchen and bath remodel, HVAC Change Out, repair damaged siding, and reroof existing. New cabinets countertops and appliances at kitchen new plumbing fixtures at bath. Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314		
Contractor: M 2 BUILDERS		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 18,500.00	Fees Req: \$ 501.85	Fees Col: \$ 501.85
		Insp Dist: 1
		Activity Code:
		Bal Due: \$.00

Activity: RES-1206902	Type: Building / Residential / Minor / No Plans	
Parcel: 01501230470000	Applied: 07/17/2012	Category: Single Family
Address: 5009 9TH AVE	Issued: 07/17/2012	Finished:
Location:	# Units: 0	Sq Ft:
Description: TRENCHLESS SEWER REPLACEMENT. Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314		
Contractor: GREENBERG CLARK INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 3,538.00	Fees Req: \$ 91.42	Fees Col: \$ 91.42
		Insp Dist: 3
		Activity Code: P2
		Bal Due: \$.00

Activity: RES-1206903	Type: Building / Residential / Minor / No Plans	
Parcel: 03106800680000	Applied: 07/17/2012	Category: Single Family
Address: 27 ESTUARY CT	Issued: 07/17/2012	Finished: 08/01/2012
Location:	# Units: 0	Sq Ft:
Description: Reroof. Tear off, re-sheet, install 21 squares of lifetime comp. material. In-progress inspection required. CF-6R-ENV-01 required at final inspection. CF-1R-ALT on file. Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314. CF-6R-ENV-01 required at final inspection.		
Contractor: NUSHAKE INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 6,200.00	Fees Req: \$ 207.10	Fees Col: \$ 207.10
		Insp Dist: 2
		Activity Code: R1
		Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 07/16/2012 and 07/31/2012

Activity: RES-1206904	Type: Building / Residential / Minor / No Plans	
Parcel: 02900730120000	Applied: 07/17/2012	Category: Single Family
Address: 1408 LAS LOMITAS CIR	Issued: 07/17/2012	Finished:
Location:	# Units: 0	Sq Ft:
Description: HVAC change out. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%. CF-1R-ALT-HVAC on file: Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314. CFR forms required at final. ***ALL WORK SUBJECT TO FIELD INSPECTION***		
Contractor: BELL BROTHER'S HEATING AND AIR INC		
Occupancy:	New Const Type:	Old Const Type: Insp Dist: 2 Activity Code: M1
Valuation: \$ 9,000.00	Fees Req: \$ 211.60	Fees Col: \$ 211.60 Bal Due: \$.00

Activity: RES-1206905	Type: Building / Residential / Minor / No Plans	
Parcel: 03502050060000	Applied: 07/17/2012	Category: Single Family
Address: 6619 DEMARET DR	Issued: 07/17/2012	Finished:
Location:	# Units: 0	Sq Ft:
Description: HVAC change out. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%. CF-1R-ALT-HVAC on file: Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314. CFR forms required at final.		
Contractor: CLIMATE SELECT INC		
Occupancy:	New Const Type:	Old Const Type: Insp Dist: 2 Activity Code: M1
Valuation: \$ 9,500.00	Fees Req: \$ 213.80	Fees Col: \$ 213.80 Bal Due: \$.00

Activity: RES-1206906	Type: Building / Residential / Minor / No Plans	
Parcel: 01202120370000	Applied: 07/17/2012	Category: Single Family
Address: 1251 MARIAN WAY	Issued: 07/18/2012	Finished: 07/31/2012
Location:	# Units: 0	Sq Ft:
Description: HVAC CHANGE-OUT: ROOF MOUNT. HVAC change out. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%. CF-1R-ALT-HVAC on file: Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314. CFR forms required at final.		
Contractor: MC DONALD PLUMBING HEATING & AIR CONDITIONING INC		
Occupancy:	New Const Type:	Old Const Type: Insp Dist: 2 Activity Code: M1
Valuation: \$ 7,087.00	Fees Req: \$ 208.83	Fees Col: \$ 208.83 Bal Due: \$.00

Activity: RES-1206910	Type: Building / Residential / Minor / No Plans	
Parcel: 00800420230000	Applied: 07/17/2012	Category: Single Family
Address: 901 41ST ST	Issued: 07/17/2012	Finished:
Location:	# Units: 0	Sq Ft:
Description: HVAC change out. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%. CF-1R-ALT-HVAC on file: Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314. CFR forms required at final.		
Contractor: A & P HEATING AND COOLING INC		
Occupancy:	New Const Type:	Old Const Type: Insp Dist: 1 Activity Code: M1
Valuation: \$ 12,586.00	Fees Req: \$ 221.03	Fees Col: \$ 221.03 Bal Due: \$.00

Activity: RES-1206911	Type: Building / Residential / Web-Minor / Solar System	
Parcel: 01900530260000	Applied: 07/17/2012	Category: Single Family
Address: 4125 JEFFREY AVE	Issued: 07/17/2012	Finished:
Location:	# Units: 0	Sq Ft:
Description: 2.4kw Solar PV System, and 0gal Solar WH System (water heater installed null).		
Contractor: SOLARCITY CORPORATION		
Occupancy:	New Const Type:	Old Const Type: Insp Dist: 2 Activity Code:
Valuation: \$ 9,600.00	Fees Req: \$ 328.20	Fees Col: \$ 328.20 Bal Due: \$.00

Activity: RES-1206912	Type: Building / Residential / Web-Minor / Solar System	
Parcel: 22506340020000	Applied: 07/17/2012	Category: Single Family
Address: 1801 MAYKIRK WAY	Issued: 07/17/2012	Finished:
Location:	# Units: 0	Sq Ft:
Description: 4.32kw Solar PV System, and 0gal Solar WH System (water heater installed null). Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314. CFR forms required at final		
Contractor: SOLARCITY CORPORATION		
Occupancy:	New Const Type:	Old Const Type: Insp Dist: 4 Activity Code:
Valuation: \$ 17,280.00	Fees Req: \$ 348.04	Fees Col: \$ 348.04 Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 07/16/2012 and 07/31/2012

Activity: RES-1206915	Type: Building / Residential / Minor / No Plans	
Parcel: 01700930040000	Applied: 07/17/2012	Category: Single Family
Address: 4420 BABICH AVE	Issued: 07/17/2012	Finished: 07/24/2012
Location:	# Units: 0	Sq Ft:
Description: HVAC change out. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%. CF-1R-ALT-HVAC on file: Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314. CFR forms required at final.		
Contractor: SIERRA PACIFIC HOME & COMFORT INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 9,370.00	Fees Req: \$ 213.75	Fees Col: \$ 213.75
		Insp Dist: 2
		Activity Code: M1
		Bal Due: \$.00

Activity: RES-1206916	Type: Building / Residential / Minor / No Plans	
Parcel: 11800110030000	Applied: 07/17/2012	Category: Single Family
Address: 7590 QUINBY WAY	Issued: 07/17/2012	Finished: 07/19/2012
Location:	# Units: 0	Sq Ft:
Description: Trenchless sewer replcaement.		
Contractor: J & D GREENBERG ENTERPIRSSES INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 3,900.00	Fees Req: \$ 91.56	Fees Col: \$ 91.56
		Insp Dist: 2
		Activity Code: P2
		Bal Due: \$.00

Activity: RES-1206917	Type: Building / Residential / Minor / No Plans	
Parcel: 03111800270000	Applied: 07/17/2012	Category: Single Family
Address: 412 BLUE DOLPHIN WAY	Issued: 07/17/2012	Finished: 07/19/2012
Location:	# Units: 0	Sq Ft:
Description: HVAC change out. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%. CF-1R-ALT-HVAC on file: Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314. CFR forms required at final.		
Contractor: SIERRA PACIFIC HOME & COMFORT INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 7,480.00	Fees Req: \$ 208.99	Fees Col: \$ 208.99
		Insp Dist: 2
		Activity Code: M1
		Bal Due: \$.00

Activity: RES-1206918	Type: Building / Residential / Minor / No Plans	
Parcel: 26202520390000	Applied: 07/17/2012	Category: Single Family
Address: 520 PERALTA AVE	Issued: 07/17/2012	Finished: 07/20/2012
Location:	# Units: 0	Sq Ft:
Description: Change Out Main Breaker.		
Contractor: MARCOM ELECTRICAL		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 520.00	Fees Req: \$ 84.21	Fees Col: \$ 84.21
		Insp Dist: 4
		Activity Code: E1
		Bal Due: \$.00

Activity: RES-1206919	Type: Building / Residential / Minor / No Plans	
Parcel: 03105100530000	Applied: 07/17/2012	Category: Single Family
Address: 19 DE LAVEAGA CT	Issued: 07/17/2012	Finished:
Location:	# Units: 0	Sq Ft:
Description: Kitchen update, no structural work, cabinets, counters, sinks, fixtures, lighting, plumbing, Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314		
Contractor: YANCEY COMPANY		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 49,435.00	Fees Req: \$ 882.09	Fees Col: \$ 882.09
		Insp Dist: 2
		Activity Code: C1
		Bal Due: \$.00

Activity: RES-1206920	Type: Building / Residential / Minor / No Plans	
Parcel: 01900750040000	Applied: 07/17/2012	Category: Single Family
Address: 4480 JEFFREY AVE	Issued: 07/18/2012	Finished:
Location:	# Units: 0	Sq Ft:
Description: Change Out 50 Gallon Water Heater Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314		
Contractor:		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 1,000.00	Fees Req: \$ 84.40	Fees Col: \$ 84.40
		Insp Dist: 2
		Activity Code: P6
		Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 07/16/2012 and 07/31/2012

Activity: RES-1206921	Type: Building / Residential / Minor / No Plans	
Parcel: 03112000080000	Applied: 07/17/2012	Category: Single Family
Address: 7727 RIO ESTRADA WAY	Issued: 07/17/2012	Finished:
Location:	# Units: 0	Sq Ft:
Description: Bath remodel, no structural work, cabinets, counters, sink, fan, shower, value, light, electrical, plumbing.		
Contractor: KITCHEN MART INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 18,015.00	Fees Req: \$ 501.61	Fees Col: \$ 501.61
		Insp Dist: 2
		Activity Code: C1
		Bal Due: \$.00

Activity: RES-1206923	Type: Building / Residential / Minor / No Plans	
Parcel: 00401740290000	Applied: 07/17/2012	Category: Single Family
Address: 311 36TH WAY	Issued: 07/17/2012	Finished:
Location:	# Units: 0	Sq Ft:
Description: Bath remodel, no structure work, all cosmetic, cabinets, coutners, sink, tub, surrond, valva, add fan and roof jack, replace lighting and toilet. Pluming and Electrical work.		
Contractor: KITCHEN MART INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 24,362.00	Fees Req: \$ 576.18	Fees Col: \$ 576.18
		Insp Dist: 1
		Activity Code: C1
		Bal Due: \$.00

Activity: RES-1206924	Type: Building / Residential / Minor / No Plans	
Parcel: 01203120120000	Applied: 07/17/2012	Category: Single Family
Address: 1881 8TH AVE	Issued: 07/17/2012	Finished: 08/01/2012
Location:	# Units: 0	Sq Ft:
Description: Reroof. Tear off, re-sheet, install 28 squares of 50 yr laminated dimensional composition roofing material. In-progress inspection required if greater than 10 squares. CF-6R-ENV-01 required at final inspection. CF-1R-ALT on file. Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314. CF-6R-ENV-01 required at final inspection		
Contractor: CISCO'S ROOFING		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 12,000.00	Fees Req: \$ 220.00	Fees Col: \$ 220.00
		Insp Dist: 2
		Activity Code: R1
		Bal Due: \$.00

Activity: RES-1206925	Type: Building / Residential / Minor / No Plans	
Parcel: 22514700310000	Applied: 07/17/2012	Category: Single Family
Address: 111 PINNACLES CIR	Issued: 07/18/2012	Finished:
Location:	# Units: 0	Sq Ft:
Description: HVAC 3 TON CONDENSER CHANGEOUT		
Contractor: SUPERIOR ELECTRIC AND REFRIGERATION INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 2,780.00	Fees Req: \$ 197.11	Fees Col: \$ 197.11
		Insp Dist: 4
		Activity Code: M1
		Bal Due: \$.00

Activity: RES-1206926	Type: Building / Residential / Minor / No Plans	
Parcel: 03108600130000	Applied: 07/17/2012	Category: Single Family
Address: 1 MARLTON CT	Issued: 07/17/2012	Finished:
Location:	# Units: 0	Sq Ft:
Description: Replace 50 gallon gas water heater like for like.		
Contractor: CARTER PLUMBING		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 900.00	Fees Req: \$ 84.36	Fees Col: \$ 84.36
		Insp Dist: 2
		Activity Code:
		Bal Due: \$.00

Activity: RES-1206927	Type: Building / Residential / Minor / No Plans	
Parcel: 07900640020000	Applied: 07/17/2012	Category: Single Family
Address: 8414 MEDITERRANEAN WAY	Issued: 07/17/2012	Finished: 07/25/2012
Location:	# Units: 0	Sq Ft:
Description: Overlay GAF 60 mil single ply TPO to the existing single layer BUR roof. , Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314. CFR forms required at final		
Contractor: SNOOK CONSTRUCTION INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 9,200.00	Fees Req: \$ 214.60	Fees Col: \$ 214.60
		Insp Dist: 3
		Activity Code: R3
		Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 07/16/2012 and 07/31/2012

Activity: RES-1206930	Type: Building / Residential / Housing-Minor / No Plans		
Parcel: 04904110260000	Applied: 07/17/2012	Category: Single Family	
Address: 4245 SHINING STAR DR		Issued: 07/18/2012	Finalized: 07/24/2012
Location:		# Units: 0	Sq Ft:
Description:	Reroof. Tear off, re-sheet, install 26 squares of 30 yr dimensional shake roofing material. Plywood nail and In-progress inspections required. CF-6R-ENV-01 required at final inspection. CF-1R-ALT on file. Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314. CF-6R-ENV-01 required at final inspection. ***ALL WORK SUBJECT TO FIELD INSPECTION***		
Contractor:	T D ROOFING INC		
Occupancy:	New Const Type:	Old Const Type:	Insp Dist: 2 Activity Code: R1
Valuation: \$ 8,000.00	Fees Req: \$ 360.00	Fees Col: \$ 360.00	Bal Due: \$.00

Activity: RES-1206932	Type: Building / Residential / Minor / No Plans		
Parcel: 04302600410000	Applied: 07/17/2012	Category: Single Family	
Address: 6912 PONY TRAIL WAY		Issued: 07/18/2012	Finalized:
Location:		# Units: 0	Sq Ft:
Description:	HVAC change out. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%. CF-1R-ALT-HVAC on file: Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314. CFR forms required at final		
Contractor:	A & P HEATING AND COOLING INC		
Occupancy:	New Const Type:	Old Const Type:	Insp Dist: 3 Activity Code: M1
Valuation: \$ 8,990.00	Fees Req: \$ 211.60	Fees Col: \$ 211.60	Bal Due: \$.00

Activity: RES-1206934	Type: Building / Residential / Minor / No Plans		
Parcel: 05004220160000	Applied: 07/17/2012	Category: Single Family	
Address: 5124 POMEGRANATE AVE		Issued: 07/18/2012	Finalized: 08/01/2012
Location:		# Units: 0	Sq Ft:
Description:	HVAC change out. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%. CF-1R-ALT-HVAC on file: Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314. CFR forms required at final.		
Contractor:	MC DONALD PLUMBING HEATING & AIR CONDITIONING INC		
Occupancy:	New Const Type:	Old Const Type:	Insp Dist: 2 Activity Code: M1
Valuation: \$ 5,652.00	Fees Req: \$ 204.26	Fees Col: \$ 204.26	Bal Due: \$.00

Activity: RES-1206935	Type: Building / Residential / Minor / No Plans		
Parcel: 11712800460000	Applied: 07/17/2012	Category: Single Family	
Address: 5013 HARI GOVIND WAY		Issued: 07/18/2012	Finalized: 07/30/2012
Location:		# Units: 0	Sq Ft:
Description:	C/O gas water heater. Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314		
Contractor:	PREFERRED PLUMBING & ELECTRICAL		
Occupancy:	New Const Type:	Old Const Type:	Insp Dist: 2 Activity Code:
Valuation: \$ 1,200.00	Fees Req: \$ 86.48	Fees Col: \$ 86.48	Bal Due: \$.00

Activity: RES-1206936	Type: Building / Residential / Minor / No Plans		
Parcel: 01201130270000	Applied: 07/17/2012	Category: Single Family	
Address: 1136 4TH AVE		Issued: 07/17/2012	Finalized: 07/23/2012
Location:		# Units: 0	Sq Ft:
Description:	REPLACING SEWER AND WATER SERVICE LINES AND INSTALLING GROUNDING ELECTRODE.		
Contractor:	BONNEY PLUMBING INC		
Occupancy:	New Const Type:	Old Const Type:	Insp Dist: 2 Activity Code: C1
Valuation: \$ 12,000.00	Fees Req: \$ 413.20	Fees Col: \$ 413.20	Bal Due: \$.00

Activity: RES-1206937	Type: Building / Residential / Minor / No Plans		
Parcel: 04701220170000	Applied: 07/17/2012	Category: Single Family	
Address: 2009 NEWPORT AVE		Issued: 07/17/2012	Finalized: 07/24/2012
Location:		# Units: 0	Sq Ft:
Description:	Overlay 24 squares of 30 yr laminated dimensional composition roofing material. In-progress inspection required if greater than 10 squares. CF-6R-ENV-01 required at final inspection. CF-1R-ALT on file. Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314. CF-6R-ENV-01 required at final inspection		
Contractor:	RODRIGUEZ ROOFING		
Occupancy:	New Const Type:	Old Const Type:	Insp Dist: 2 Activity Code: R1
Valuation: \$ 5,000.00	Fees Req: \$ 202.50	Fees Col: \$ 202.50	Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 07/16/2012 and 07/31/2012

Activity: RES-1206938	Type: Building / Residential / Addition / With Plans	
Parcel: 00802620090000	Applied: 07/17/2012	Category: Single Family
Address: 1436 42ND ST	Issued: 07/20/2012	Finished:
Location:	# Units: 0	Sq Ft: 0
Description: INSTALL 255 SQ FT 17'X15' PATIO COVER TO REAR OF HOUSE. WOOD SOLID WITH TWO SKYLIGHTS AND ELECTRICAL. Carbon monoxide & smoke alarms required per CRC.		
Contractor: HARRY H HEADRICK III INC		
Occupancy: R-3 Residential	New Const Type: No longer use	Old Const Type: undefined
Valuation: \$ 18,450.00	Fees Req: \$ 1,188.95	Fees Col: \$ 1,188.95
	Insp Dist: 1	Activity Code:
		Bal Due: \$.00

Activity: RES-1206940	Type: Building / Residential / Minor / No Plans	
Parcel: 00803750150000	Applied: 07/17/2012	Category: Single Family
Address: 1365 61ST ST	Issued: 07/18/2012	Finished: 07/27/2012
Location:	# Units: 0	Sq Ft:
Description: Change Out Gas Water Heater. Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314		
Contractor: PREFERRED PLUMBING & ELECTRICAL		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 1,300.00	Fees Req: \$ 86.52	Fees Col: \$ 86.52
	Insp Dist: 1	Activity Code:
		Bal Due: \$.00

Activity: RES-1206942	Type: Building / Residential / Minor / No Plans	
Parcel: 05200650020000	Applied: 07/17/2012	Category: Single Family
Address: 1908 DANVERS WAY	Issued: 07/17/2012	Finished: 07/19/2012
Location:	# Units: 0	Sq Ft:
Description: Replacing 20' water service - Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314		
Contractor: BONNEY PLUMBING INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 1,458.00	Fees Req: \$ 86.58	Fees Col: \$ 86.58
	Insp Dist: 2	Activity Code: P1
		Bal Due: \$.00

Activity: RES-1206943	Type: Building / Residential / Minor / No Plans	
Parcel: 01401210220000	Applied: 07/17/2012	Category: Single Family
Address: 4312 2ND AVE	Issued: 07/17/2012	Finished:
Location:	# Units: 0	Sq Ft:
Description: Install new double door at entry of SFR. Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314		
Contractor:		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 1,500.00	Fees Req: \$ 122.14	Fees Col: \$ 122.14
	Insp Dist: 2	Activity Code:
		Bal Due: \$.00

Activity: RES-1206946	Type: Building / Residential / Minor / No Plans	
Parcel: 01801610030000	Applied: 07/17/2012	Category: Single Family
Address: 4920 ALMA WAY	Issued: 07/17/2012	Finished: 07/30/2012
Location:	# Units: 0	Sq Ft:
Description: HVAC change out. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%. CF-1R-ALT-HVAC on file: Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314. CFR forms required at final.		
Contractor: AFFORDABLE HEATING & AIR INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 6,343.00	Fees Req: \$ 206.54	Fees Col: \$ 206.54
	Insp Dist: 2	Activity Code: M1
		Bal Due: \$.00

Activity: RES-1206947	Type: Building / Residential / Minor / No Plans	
Parcel: 22506900990000	Applied: 07/17/2012	Category: Single Family
Address: 1691 BRIDGE CREEK DR	Issued: 07/17/2012	Finished: 07/26/2012
Location:	# Units: 0	Sq Ft:
Description: HVAC change out. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%. CF-1R-ALT-HVAC on file: Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314. CFR forms required at final.		
Contractor: AFFORDABLE HEATING & AIR INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 3,648.00	Fees Req: \$ 199.46	Fees Col: \$ 199.46
	Insp Dist: 4	Activity Code: M1
		Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 07/16/2012 and 07/31/2012

Activity:	RES-1206948	Type:	Building / Residential / Minor / No Plans		
Parcel:	00402440030000	Applied:	07/17/2012	Category:	Single Family
Address:	4232 E ST	Issued:	07/17/2012	Finalized:	
Location:		# Units:	0	Sq Ft:	
Description:	Reroof. Tear off, , install 16 squares of 30 yr laminated dimensional composition roofing material. In-progress inspection required if greater than 10 squares. CF-6R-ENV-01 required at final inspection. CF-1R-ALT on file. Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314. CF-6R-ENV-01 required at final inspection				
Contractor:	B C ROOFING SYSTEMS				
Occupancy:	New Const Type:	Old Const Type:	Insp Dist:	1	Activity Code:
Valuation:	\$ 6,000.00	Fees Req:	\$ 205.00	Fees Col:	\$ 205.00
				Bal Due:	\$.00

Activity:	RES-1206949	Type:	Building / Residential / Minor / No Plans		
Parcel:	25003130040000	Applied:	07/17/2012	Category:	Single Family
Address:	3262 NAREB ST	Issued:	07/17/2012	Finalized:	
Location:		# Units:	0	Sq Ft:	
Description:	HVAC change out. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%. CF-1R-ALT-HVAC on file: Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314. CFR forms required at final				
Contractor:	ENERGY CONSERVATION CONTRACTORS				
Occupancy:	New Const Type:	Old Const Type:	Insp Dist:	4	Activity Code:
Valuation:	\$ 9,800.00	Fees Req:	\$ 213.92	Fees Col:	\$ 213.92
				Bal Due:	\$.00

Activity:	RES-1206950	Type:	Building / Residential / Minor / No Plans		
Parcel:	02702210040000	Applied:	07/17/2012	Category:	Single Family
Address:	6515 37TH AVE	Issued:	07/17/2012	Finalized:	
Location:		# Units:	0	Sq Ft:	
Description:	Reroof. Tear off, re-sheet, install 18 squares of 30 year dimensional comp roofing material. In-progress inspection required. CF-6R-ENV-01 required at final inspection. CF-1R-ALT on file. Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314				
Contractor:	YGNACIO MIKE RIOS				
Occupancy:	New Const Type:	Old Const Type:	Insp Dist:	3	Activity Code:
Valuation:	\$ 4,200.00	Fees Req:	\$ 201.68	Fees Col:	\$ 201.68
				Bal Due:	\$.00

Activity:	RES-1206952	Type:	Building / Residential / Minor / No Plans		
Parcel:	03103200080000	Applied:	07/17/2012	Category:	Single Family
Address:	440 DEER RIVER WAY	Issued:	07/23/2012	Finalized:	07/30/2012
Location:		# Units:	0	Sq Ft:	
Description:	HVAC change out. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%. CF-1R-ALT-HVAC on file: Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314. CFR forms required at final				
Contractor:	ARCTIC HEATING AND AIR CONDITIONING				
Occupancy:	New Const Type:	Old Const Type:	Insp Dist:	2	Activity Code:
Valuation:	\$ 7,500.00	Fees Req:	\$ 209.00	Fees Col:	\$ 209.00
				Bal Due:	\$.00

Activity:	RES-1206953	Type:	Building / Residential / Minor / No Plans		
Parcel:	00401220050000	Applied:	07/17/2012	Category:	Single Family
Address:	4209 B ST	Issued:	07/17/2012	Finalized:	
Location:		# Units:	0	Sq Ft:	
Description:	MINOR REMOD, NO MAJOR STRUCTURAL WORK. PLAN STAFF AT COUNTER REVIEWED, NO PLANNING NEC. KITCHEN / BATH REMODEL, MINOR WALL (NON LOAD BEARING) ADJUSTED. CABINETS, HVAC, WINDOWS, SINKS, COUNTER, CABINETS, APPLIANCE, PAINTING, ELECTRICAL WORK, PLUMBING WORK				
Contractor:	D & J KITCHENS AND BATHS INC				
Occupancy:	New Const Type:	Old Const Type:	Insp Dist:	1	Activity Code:
Valuation:	\$ 77,850.00	Fees Req:	\$ 1,184.97	Fees Col:	\$ 1,184.97
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Issued between 07/16/2012 and 07/31/2012

Activity: RES-1206954	Type: Building / Residential / Minor / No Plans	
Parcel: 03109200380000	Applied: 07/17/2012	Category: Single Family
Address: 22 SEASIDE CT	Issued: 07/18/2012	Finished:
Location:	# Units: 0	Sq Ft:
Description: Water Heater Replacement. Water heater change out. Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314		
Contractor: LAWSONS PLUMBING AND DRAIN CLEANING		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 1,000.00	Fees Req: \$ 84.40	Fees Col: \$ 84.40
		Insp Dist: 2
		Activity Code:
		Bal Due: \$.00
Activity: RES-1206955	Type: Building / Residential / Minor / No Plans	
Parcel: 20103900220000	Applied: 07/17/2012	Category: Single Family
Address: 2466 MINDEN CT	Issued: 07/17/2012	Finished: 07/19/2012
Location:	# Units: 0	Sq Ft:
Description: REPLACE OF CONDENSER ONLY. OUTSIDE UNIT		
Contractor: CORE HEATING & AIR INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 4,500.00	Fees Req: \$ 201.80	Fees Col: \$ 201.80
		Insp Dist: 4
		Activity Code: M1
		Bal Due: \$.00
Activity: RES-1206956	Type: Building / Residential / Minor / No Plans	
Parcel: 26200110090000	Applied: 07/17/2012	Category: Single Family
Address: 3257 NORMINGTON DR	Issued: 07/17/2012	Finished: 08/01/2012
Location:	# Units: 0	Sq Ft:
Description: Replace service entrance conductors.		
Contractor: H & D ELECTRIC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 475.00	Fees Req: \$ 84.19	Fees Col: \$ 84.19
		Insp Dist: 4
		Activity Code: E1
		Bal Due: \$.00
Activity: RES-1206957	Type: Building / Residential / Minor / No Plans	
Parcel: 00804820220000	Applied: 07/17/2012	Category: Single Family
Address: 5000 P ST	Issued: 07/17/2012	Finished: 07/18/2012
Location:	# Units: 0	Sq Ft:
Description: Waterline replacement - Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314		
Contractor: GREENBERG CLARK INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 4,455.00	Fees Req: \$ 93.78	Fees Col: \$ 93.78
		Insp Dist: 1
		Activity Code: P1
		Bal Due: \$.00
Activity: RES-1206958	Type: Building / Residential / Minor / No Plans	
Parcel: 01201630300000	Applied: 07/17/2012	Category: Single Family
Address: 549 ROBERTSON WAY	Issued: 07/17/2012	Finished: 07/18/2012
Location:	# Units: 0	Sq Ft:
Description: Repalce Waterline - Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314		
Contractor: GREENBERG CLARK INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 2,700.00	Fees Req: \$ 89.08	Fees Col: \$ 89.08
		Insp Dist: 2
		Activity Code: P1
		Bal Due: \$.00
Activity: RES-1206959	Type: Building / Residential / Minor / No Plans	
Parcel: 01102210010000	Applied: 07/17/2012	Category: Single Family
Address: 2522 51ST ST	Issued: 07/17/2012	Finished: 07/24/2012
Location:	# Units: 0	Sq Ft:
Description: Replace waterline - Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314		
Contractor: GREENBERG CLARK INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 1,720.00	Fees Req: \$ 86.69	Fees Col: \$ 86.69
		Insp Dist: 3
		Activity Code: P1
		Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 07/16/2012 and 07/31/2012

Activity: RES-1206960	Type: Building / Residential / Minor / No Plans	
Parcel: 22601610120000	Applied: 07/17/2012	Category: Private Garage
Address: 720 PINEDALE AVE	Issued: 07/17/2012	Finished:
Location:	# Units: 0	Sq Ft:
Description: Change out / install new Water Heater and a new Tub. -		
Contractor: A & J CONSTRUCTION		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 500.00	Fees Req: \$ 84.20	Fees Col: \$ 84.20
		Insp Dist: 4
		Activity Code: P1
		Bal Due: \$.00

Activity: RES-1206962	Type: Building / Residential / Minor / No Plans	
Parcel: 00500330360000	Applied: 07/17/2012	Category: Single Family
Address: 5031 BEVIL ST	Issued: 07/17/2012	Finished: 07/25/2012
Location:	# Units: 0	Sq Ft:
Description: Reroof. Tear off, install 16 squares of LIFETIME laminated dimensional composition roofing material. In-progress inspection required if greater than 10 squares. CF-6R-ENV-01 required at final inspection. CF-1R-ALT on file. Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314. CF-6R-ENV-01 required at final inspection		
Contractor: THE TOM YANCEY COMPANY		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 11,200.00	Fees Req: \$ 219.60	Fees Col: \$ 219.60
		Insp Dist: 1
		Activity Code: R1
		Bal Due: \$.00

Activity: RES-1206964	Type: Building / Residential / Minor / No Plans	
Parcel: 00803630050000	Applied: 07/17/2012	Category: Duplex
Address: 5854 O ST	Issued: 07/17/2012	Finished: 07/19/2012
Location: 5854 and 5856	# Units: 0	Sq Ft:
Description: Replace weather head, Gutter, and 2 100 AMP panels.		
Contractor: SHIELDS ELECTRIC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 2,750.00	Fees Req: \$ 89.10	Fees Col: \$ 89.10
		Insp Dist: 1
		Activity Code: E2
		Bal Due: \$.00

Activity: RES-1206965	Type: Building / Residential / Housing Dept Permit / With Plans	
Parcel: 01303510050000	Applied: 07/17/2012	Category: Single Family
Address: 3736 7TH AVE	Issued: 07/17/2012	Finished:
Location:	# Units: 0	Sq Ft: 0
Description: 12-000307--This permit is in continuation to expired permit # res-1201513. Add bathroom with laundry hookups, add electrical outlets and 6 lights, walls. Return non permitted basement apartment to storage basement. Remove partitions and limit electrical to (1) branch circuit.		
Contractor:		
Occupancy: R-3 Residential	New Const Type: No longer use	Old Const Type: undefined
Valuation: \$ 7,000.00	Fees Req: \$ 582.58	Fees Col: \$ 582.58
		Insp Dist: 2
		Activity Code:
		Bal Due: \$.00

Activity: RES-1206966	Type: Building / Residential / Minor / No Plans	
Parcel: 02500510010000	Applied: 07/17/2012	Category: Single Family
Address: 5600 HELEN WAY	Issued: 07/17/2012	Finished:
Location:	# Units: 0	Sq Ft:
Description: HVAC change out. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%. CF-1R-ALT-HVAC on file. Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314.		
Contractor: ADVANCED MECHANICAL SERVICES		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 4,644.00	Fees Req: \$ 201.86	Fees Col: \$ 201.86
		Insp Dist: 2
		Activity Code: M1
		Bal Due: \$.00

Activity: RES-1206967	Type: Building / Residential / Minor / No Plans	
Parcel: 22507850160000	Applied: 07/17/2012	Category: Single Family
Address: 5 DATORO CT	Issued: 07/17/2012	Finished: 07/24/2012
Location:	# Units: 0	Sq Ft:
Description: Reroof. Tear off, , install 18 squares of 30 yr laminated dimensional composition roofing material. In-progress inspection required if greater than 10 squares. CF-6R-ENV-01 required at final inspection. CF-1R-ALT on file. Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314. CF-6R-ENV-01 required at final inspe		
Contractor: AAA ROOFING & SON		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 6,000.00	Fees Req: \$ 205.00	Fees Col: \$ 205.00
		Insp Dist: 4
		Activity Code: R1
		Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 07/16/2012 and 07/31/2012

Activity: RES-1206968	Type: Building / Residential / Minor / No Plans	
Parcel: 02501620040000	Applied: 07/17/2012	Category: Single Family
Address: 2770 33RD AVE	Issued: 07/17/2012	Finished:
Location:	# Units: 0	Sq Ft:
Description: Reroof. Tear off, re-sheet, install 9 squares of 30 year dimensional comp roofing material. In-progress inspection required. CF-6R-ENV-01 required at final inspection. CF-1R-ALT on file. Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314		
Contractor: BERNARDINO ROOFING		
Occupancy:	New Const Type:	Old Const Type: Insp Dist: 2 Activity Code:
Valuation: \$ 4,000.00	Fees Req: \$ 105.60	Fees Col: \$ 105.60 Bal Due: \$.00

Activity: RES-1206970	Type: Building / Residential / Remodel / With Plans	
Parcel: 03105000120000	Applied: 07/17/2012	Category: Single Family
Address: 22 LAS POSITAS CIR	Issued: 07/17/2012	Finished:
Location:	# Units: 0	Sq Ft: 0
Description: REMODEL DOWNSTARIS BATHROOM, MINOR NON BEARING WALL CHANGE, CABINETS, COUNTER TOPS, TILE, FIXUTES, BATH TUB SHOWER VALVE, RE HOT MOP, ELECTRICAL, PLUMBING, NEW WINDOWS.		
Contractor: RILEY CONSTRUCTION		
Occupancy: R-3 Residential	New Const Type: No longer use	Old Const Type: Type V NHR Insp Dist: 2 Activity Code: C1
Valuation: \$ 18,000.00	Fees Req: \$ 829.68	Fees Col: \$ 829.68 Bal Due: \$.00

Activity: RES-1206972	Type: Building / Residential / Minor / No Plans	
Parcel: 03502710190000	Applied: 07/17/2012	Category: Single Family
Address: 2123 57TH AVE	Issued: 07/17/2012	Finished:
Location:	# Units: 0	Sq Ft:
Description: HVAC change out. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%. CF-1R-ALT-HVAC on file: Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314. CFR forms required at final.		
Contractor:		
Occupancy:	New Const Type:	Old Const Type: Insp Dist: 2 Activity Code: M1
Valuation: \$ 4,500.00	Fees Req: \$ 200.00	Fees Col: \$ 200.00 Bal Due: \$.00

Activity: RES-1206973	Type: Building / Residential / Minor / No Plans	
Parcel: 01502610230000	Applied: 07/17/2012	Category: Single Family
Address: 5347 13TH AVE	Issued: 07/18/2012	Finished:
Location:	# Units: 0	Sq Ft:
Description: HVAC C/O		
Contractor: BEUTLER CORPORATION		
Occupancy:	New Const Type:	Old Const Type: Insp Dist: 3 Activity Code: M1
Valuation: \$ 8,545.00	Fees Req: \$ 211.42	Fees Col: \$ 211.42 Bal Due: \$.00

Activity: RES-1206974	Type: Building / Residential / Minor / No Plans	
Parcel: 00803030060000	Applied: 07/17/2012	Category: Single Family
Address: 5830 N ST	Issued: 07/18/2012	Finished:
Location:	# Units: 0	Sq Ft:
Description: C/O SPLIT SYSTEM WITH SETBACK THERMOSTAT. CONNECT TO EXISTING DUCT WORK		
Contractor: A & P HEATING AND COOLING INC		
Occupancy:	New Const Type:	Old Const Type: Insp Dist: 1 Activity Code: M1
Valuation: \$ 10,094.00	Fees Req: \$ 216.04	Fees Col: \$ 216.04 Bal Due: \$.00

Activity: RES-1206975	Type: Building / Residential / Minor / No Plans	
Parcel: 04903900170000	Applied: 07/17/2012	Category: Single Family
Address: 7314 ALCEDO CIR	Issued: 07/18/2012	Finished:
Location:	# Units: 0	Sq Ft:
Description: HVAC C/O		
Contractor: BIG MOUNTAIN HEATING & AIR		
Occupancy:	New Const Type:	Old Const Type: Insp Dist: 2 Activity Code: M1
Valuation: \$ 8,400.00	Fees Req: \$ 211.36	Fees Col: \$ 211.36 Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 07/16/2012 and 07/31/2012

Activity: RES-1206976	Type: Building / Residential / Minor / No Plans	
Parcel: 05004620030000	Applied: 07/18/2012	Category: Single Family
Address: 7537 TITIAN PKWY	Issued: 07/18/2012	Finished:
Location:	# Units: 0	Sq Ft:
Description: C/O HVAC SPLIT SYSTEM		
Contractor: BEUTLER CORPORATION		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 7,000.00	Fees Req: \$ 206.80	Fees Col: \$ 206.80
		Insp Dist: 2
		Activity Code: M1
		Bal Due: \$.00

Activity: RES-1206979	Type: Building / Residential / Minor / No Plans	
Parcel: 04903100250000	Applied: 07/18/2012	Category: Single Family
Address: 4078 SAVANNAH LN	Issued: 07/18/2012	Finished:
Location:	# Units: 0	Sq Ft:
Description: HVAC change out. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%. CF-1R-ALT-HVAC on file: Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314. CFR forms required at final. ***ALL WORK SUBJECT TO FIELD INSPECTION***		
Contractor: BONNEY PLUMBING INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 7,379.00	Fees Req: \$ 208.95	Fees Col: \$ 208.95
		Insp Dist: 2
		Activity Code: M1
		Bal Due: \$.00

Activity: RES-1206980	Type: Building / Residential / Minor / No Plans	
Parcel: 02401510180000	Applied: 07/18/2012	Category: Single Family
Address: 5779 GLORIA DR	Issued: 07/24/2012	Finished:
Location:	# Units: 0	Sq Ft:
Description: HVAC AND GAS WATER HEATER CHANGE OUT: Existing equipment shall be removed. New equipment shall be placed in the same location as the existing equipment and shall not exceed the size of the existing equipment by more than 25%. Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314. CFR forms required at final.		
Contractor: GILMORE SERVICES INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 17,639.00	Fees Req: \$ 233.06	Fees Col: \$ 233.06
		Insp Dist: 2
		Activity Code: M1
		Bal Due: \$.00

Activity: RES-1206983	Type: Building / Residential / Minor / No Plans	
Parcel: 03113300680000	Applied: 07/18/2012	Category: Single Family
Address: 918 SHORE BREEZE DR	Issued: 07/23/2012	Finished:
Location:	# Units: 0	Sq Ft:
Description: TEAR OFF WOOD SHAKES AND INSTALL DECRA SHAKE XD		
Contractor: CAL - PAC STEEL ROOFING SYSTEMS		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 21,590.00	Fees Req: \$ 244.80	Fees Col: \$ 244.80
		Insp Dist: 2
		Activity Code: R1
		Bal Due: \$.00

Activity: RES-1206984	Type: Building / Residential / Minor / No Plans	
Parcel: 22504200130000	Applied: 07/18/2012	Category: Single Family
Address: 1475 WOODRIDGE OAK WAY	Issued: 07/18/2012	Finished: 07/30/2012
Location:	# Units: 0	Sq Ft:
Description: Re-roof, tear-off, Install 25 sq's of 30 year dim lam comp., single story.		
Contractor: TOMMY TRAN CONSTRUCTION		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 5,000.00	Fees Req: \$ 202.50	Fees Col: \$ 202.50
		Insp Dist: 4
		Activity Code:
		Bal Due: \$.00

Activity: RES-1206992	Type: Building / Residential / Addition / With Plans	
Parcel: 20104001080000	Applied: 07/18/2012	Category: Single Family
Address: 11 ACERO CT	Issued: 07/18/2012	Finished:
Location:	# Units: 0	Sq Ft: 0
Description: New 575 sq ft pr-engineered attached patio cover. Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314		
Contractor: YANCEY COMPANY		
Occupancy: R-3 Residential	New Const Type: No longer use	Old Const Type: Type V NHR
Valuation: \$ 13,225.00	Fees Req: \$ 575.21	Fees Col: \$ 575.21
		Insp Dist: 4
		Activity Code:
		Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 07/16/2012 and 07/31/2012

Activity: RES-1206993	Type: Building / Residential / Minor / No Plans	
Parcel: 00500720030000	Applied: 07/18/2012	Category: Single Family
Address: 5326 STATE AVE	Issued: 07/18/2012	Finished:
Location:	# Units: 0	Sq Ft:
Description: HVAC change out. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%. CF-1R-ALT-HVAC on file: Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314. CFR forms required at final Coil and condensor only		
Contractor: J & D GREENBERG ENTERPIRSES INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 6,632.00	Fees Req: \$ 206.65	Fees Col: \$ 206.65
		Insp Dist: 1
		Activity Code: M1
		Bal Due: \$.00

Activity: RES-1206995	Type: Building / Residential / Minor / No Plans	
Parcel: 02501130120000	Applied: 07/18/2012	Category: Single Family
Address: 1612 34TH AVE	Issued: 07/18/2012	Finished: 08/01/2012
Location:	# Units: 0	Sq Ft:
Description: HVAC change out. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%. CF-1R-ALT-HVAC on file: Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314. CFR forms required at final Package unit on roof.		
Contractor: J & D GREENBERG ENTERPIRSES INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 8,000.00	Fees Req: \$ 209.20	Fees Col: \$ 209.20
		Insp Dist: 2
		Activity Code: M1
		Bal Due: \$.00

Activity: RES-1206996	Type: Building / Residential / Minor / No Plans	
Parcel: 11903280010000	Applied: 07/18/2012	Category: Single Family
Address: 4510 VALVERDE WAY	Issued: 07/18/2012	Finished:
Location:	# Units: 0	Sq Ft:
Description: Siding repair replace 12 sqs hardie siding. 3 sq osb for dry rot repair. Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314		
Contractor: YANCEY COMPANY		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 13,000.00	Fees Req: \$ 432.02	Fees Col: \$ 432.02
		Insp Dist: 2
		Activity Code:
		Bal Due: \$.00

Activity: RES-1206998	Type: Building / Residential / Minor / No Plans	
Parcel: 20106000290000	Applied: 07/18/2012	Category: Single Family
Address: 39 WALSHFORD PL	Issued: 07/18/2012	Finished:
Location:	# Units: 0	Sq Ft:
Description: HVAC change out. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%. CF-1R-ALT-HVAC on file: Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314.		
Contractor: BEUTLER CORPORATION		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 8,480.00	Fees Req: \$ 211.39	Fees Col: \$ 211.39
		Insp Dist: 4
		Activity Code:
		Bal Due: \$.00

Activity: RES-1206999	Type: Building / Residential / Minor / No Plans	
Parcel: 02402510120000	Applied: 07/18/2012	Category: Single Family
Address: 1255 43RD AVE	Issued: 07/18/2012	Finished:
Location:	# Units: 0	Sq Ft:
Description: ELECTRICAL SERVICE PANEL, CHANGE OUT, CARBON MONOXIDE ALARM AND SMOKE DETECTORS ARE REQUIRED		
Contractor: PRICISION CONST DISN		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 1,000.00	Fees Req: \$ 120.04	Fees Col: \$ 120.04
		Insp Dist: 2
		Activity Code: E1
		Bal Due: \$.00

Activity: RES-1207002	Type: Building / Residential / Minor / No Plans	
Parcel: 20107300530000	Applied: 07/18/2012	Category: Single Family
Address: 320 PERAZUL CIR	Issued: 07/18/2012	Finished:
Location:	# Units: 0	Sq Ft:
Description: HVAC change out. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%. CF-1R-ALT-HVAC on file: Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314.		
Contractor: BEUTLER CORPORATION		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 13,498.00	Fees Req: \$ 223.40	Fees Col: \$ 223.40
		Insp Dist: 4
		Activity Code:
		Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 07/16/2012 and 07/31/2012

Activity: RES-1207005	Type: Building / Residential / Minor / No Plans	
Parcel: 23704340290000	Applied: 07/18/2012	Category: Single Family
Address: 14 CASEY CT	Issued: 07/18/2012	Finaled:
Location:	# Units: 0	Sq Ft:
Description: SMUD Safety Inspection. One time inspection only. Additional inspections will cost \$75.00 each. If there is no access to the site or areas required by an inspector this is still an inspection. Permit fees are non-transferable.		
Contractor:		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$.00	Fees Req: \$ 159.00	Fees Col: \$ 159.00
		Insp Dist: 4
		Activity Code: E11
		Bal Due: \$.00

Activity: RES-1207006	Type: Building / Residential / Minor / No Plans	
Parcel: 25001740120000	Applied: 07/18/2012	Category: Single Family
Address: 80 FORD RD	Issued: 07/18/2012	Finaled: 07/24/2012
Location:	# Units: 0	Sq Ft:
Description: Change Out 30 gallon gas water heater and change out wall furnace. Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314		
Contractor: COMMUNITY RESOURCE PROJECT INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 2,000.00	Fees Req: \$ 86.80	Fees Col: \$ 86.80
		Insp Dist: 4
		Activity Code:
		Bal Due: \$.00

Activity: RES-1207008	Type: Building / Residential / Housing-Minor / No Plans	
Parcel: 22600430180000	Applied: 07/18/2012	Category: Single Family
Address: 4920 KENMAR RD	Issued: 07/18/2012	Finaled:
Location:	# Units: 0	Sq Ft:
Description: 12-003654---EXTERIOR REHAB; REMOVAL OF PATIO COVER. NEW STUCCO SIDING TO MATCH EXISTING. REPLACEMENT OF (6) WINDOWS, DH/SH. ROOFING REPAIR ON HOUSE AND SHED. PROVIDE A WEATHER TIGHT EXTERIOR FOR THE BUILDING. INSTALLATION OF THE WATER HEATER. REPAIR OR REPLACE ALL BROKEN AND ROTTED OR DETERIORATED PLUMBING FIXTURES AND PIPING.		
Contractor:		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 7,900.00	Fees Req: \$ 461.55	Fees Col: \$ 461.55
		Insp Dist: 4
		Activity Code:
		Bal Due: \$.00

Activity: RES-1207011	Type: Building / Residential / Minor / No Plans	
Parcel: 11708400200000	Applied: 07/18/2012	Category: Single Family
Address: 5979 SAWYER CIR	Issued: 07/18/2012	Finaled:
Location:	# Units: 0	Sq Ft:
Description: Reroof. Tear off, re-sheet, install 22 squares of 30 yr laminated dimensional composition roofing material. In-progress inspection required if greater than 10 squares. CF-6R-ENV-01 required at final inspection. CF-1R-ALT on file. Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314. CF-6R-ENV-01 required at final inspection. replace T- 111 siding as needed.		
Contractor: BLUE MOUNTAIN AIR INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 7,000.00	Fees Req: \$ 501.26	Fees Col: \$ 501.26
		Insp Dist: 2
		Activity Code: R1
		Bal Due: \$.00

Activity: RES-1207012	Type: Building / Residential / Housing-Minor / No Plans	
Parcel: 26302320250000	Applied: 07/18/2012	Category: Single Family
Address: 553 EL CAMINO AVE	Issued: 07/18/2012	Finaled: 08/01/2012
Location:	# Units: 0	Sq Ft:
Description: 12-002923---THIS PERMIT WORKS IN CONJUNCTION WITH PERMIT # RES-1204818. RE-ROOF, INSTALL 14 SQ'S OF 30 YR DIM LAM COMP. MOVE GAS LINE. SEAL OPENINGS ON GARAGE.		
Contractor:		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 7,000.00	Fees Req: \$ 459.46	Fees Col: \$ 459.46
		Insp Dist: 4
		Activity Code:
		Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 07/16/2012 and 07/31/2012

Activity: RES-1207013	Type: Building / Residential / Minor / No Plans	
Parcel: 27502330150000	Applied: 07/18/2012	Category: Single Family
Address: 507 GARDEN ST	Issued: 07/18/2012	Finished:
Location:	# Units: 0	Sq Ft:
Description: Reroof. Tear off, re-sheet, install 30 squares of lifetime laminated dimensional composition roofing material. In-progress inspection required if greater than 10 squares. CF-6R-ENV-01 required at final inspection. CF-1R-ALT on file. Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314. CF-6R-ENV-01 required at final inspection		
Contractor: THE ROOFING COMPANY		
Occupancy:	New Const Type:	Old Const Type: Insp Dist: 4 Activity Code: R1
Valuation: \$ 16,000.00	Fees Req: \$ 216.00	Fees Col: \$ 216.00 Bal Due: \$.00

Activity: RES-1207014	Type: Building / Residential / Remodel / With Plans	
Parcel: 03107900120000	Applied: 07/18/2012	Category: Single Family
Address: 7676 ROMAN OAK WAY	Issued: 07/30/2012	Finished:
Location:	# Units: 0	Sq Ft: 0
Description: Remodel kitchen including structural modifications. Replace 2 patio doors like for like no change to opening size. Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314		
Contractor: UNIQUE QUALITY BUILDERS INC		
Occupancy: R-3 Residential	New Const Type: No longer use	Old Const Type: undefined Insp Dist: 2 Activity Code:
Valuation: \$ 85,000.00	Fees Req: \$ 2,069.92	Fees Col: \$ 2,069.92 Bal Due: \$.00

Activity: RES-1207015	Type: Building / Residential / Minor / No Plans	
Parcel: 03109200140000	Applied: 07/18/2012	Category: Single Family
Address: 2 WATERFRONT CT	Issued: 07/18/2012	Finished:
Location:	# Units: 0	Sq Ft:
Description: Replcae condensor only of a split system. , Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314. CFR forms required at final		
Contractor: HOYT MECHANICAL		
Occupancy:	New Const Type:	Old Const Type: Insp Dist: 2 Activity Code: M1
Valuation: \$ 3,200.00	Fees Req: \$ 199.28	Fees Col: \$ 199.28 Bal Due: \$.00

Activity: RES-1207017	Type: Building / Residential / Housing-Rental Program-Minor / No Plans	
Parcel: 01700920070000	Applied: 07/18/2012	Category: Single Family
Address: 4506 MARION CT	Issued: 07/18/2012	Finished:
Location:	# Units: 0	Sq Ft:
Description: 12-004615---PROVIDE ELECTRICAL OUTLET FOR GARAGE DOOR OPENER.		
Contractor:		
Occupancy:	New Const Type:	Old Const Type: Insp Dist: 2 Activity Code:
Valuation: \$ 400.00	Fees Req: \$ 84.00	Fees Col: \$ 84.00 Bal Due: \$.00

Activity: RES-1207018	Type: Building / Residential / Minor / No Plans	
Parcel: 22506700240000	Applied: 07/18/2012	Category: Single Family
Address: 3301 ZENOBIA WAY	Issued: 07/18/2012	Finished: 07/31/2012
Location:	# Units: 0	Sq Ft:
Description: HVAC change out. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%. CF-1R-ALT-HVAC on file: Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314. CFR forms required at final.		
Contractor: ABELLA'S HEATING & AIR		
Occupancy:	New Const Type:	Old Const Type: Insp Dist: 4 Activity Code: M1
Valuation: \$ 5,400.00	Fees Req: \$ 204.16	Fees Col: \$ 204.16 Bal Due: \$.00

Activity: RES-1207022	Type: Building / Residential / Minor / No Plans	
Parcel: 01700940160000	Applied: 07/18/2012	Category: Single Family
Address: 1909 ARGAIL WAY	Issued: 07/18/2012	Finished:
Location:	# Units: 0	Sq Ft:
Description: Install new gas line, install new electric circuit for igniter and new gas insert in existing masonry wood bruning fireplace. Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314		
Contractor:		
Occupancy:	New Const Type:	Old Const Type: Insp Dist: 2 Activity Code:
Valuation: \$ 3,675.00	Fees Req: \$ 202.82	Fees Col: \$ 202.82 Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 07/16/2012 and 07/31/2012

Activity: RES-1207023	Type: Building / Residential / Minor / No Plans	
Parcel: 07800810380000	Applied: 07/18/2012	Category: Single Family
Address: 2828 MARMOR CT	Issued: 07/18/2012	Finished:
Location:	# Units: 0	Sq Ft:
Description: Install new Whole House Fan. Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314		
Contractor:		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 1,450.00	Fees Req: \$ 122.14	Fees Col: \$ 122.14
		Insp Dist: 3
		Activity Code:
		Bal Due: \$.00

Activity: RES-1207024	Type: Building / Residential / Repair-Maintenance / With Plans	
Parcel: 03103800290000	Applied: 07/18/2012	Category: Single Family
Address: 317 RIVERGATE WAY	Issued: 07/18/2012	Finished:
Location:	# Units: 0	Sq Ft: 0
Description: CHANGE OUT OF 14 WINDOWS, RETROFIT LIKE FOR LIKE. 1 WINDOW SHALL BE MOVED DOWN TO MEET EGRESS HEIGHT. Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314		
Contractor: VINYL DESIGNS INC		
Occupancy: R-3 Residential	New Const Type: No longer use	Old Const Type: Type V NHR
Valuation: \$ 10,281.00	Fees Req: \$ 667.10	Fees Col: \$ 667.10
		Insp Dist: 2
		Activity Code:
		Bal Due: \$.00

Activity: RES-1207025	Type: Building / Residential / Minor / No Plans	
Parcel: 01100640010000	Applied: 07/18/2012	Category: Single Family
Address: 5300 S ST	Issued: 07/18/2012	Finished: 07/20/2012
Location:	# Units: 0	Sq Ft:
Description: Reroof. Tear off, , install 10 squares of 30 yr laminated dimensional composition roofing material. In-progress inspection required if greater than 10 squares. CF-6R-ENV-01 required at final inspection. CF-1R-ALT on file. Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314. CF-6R-ENV-01 required at final inspection		
Contractor: RANKIN LYMAN		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 3,568.00	Fees Req: \$ 105.43	Fees Col: \$ 105.43
		Insp Dist: 3
		Activity Code: R1
		Bal Due: \$.00

Activity: RES-1207027	Type: Building / Residential / Demolition / Demolition	
Parcel: 00804610250000	Applied: 07/18/2012	Category: Private Garage
Address: 1625 39TH ST	Issued: 07/18/2012	Finished:
Location:	# Units: 0	Sq Ft: 300
Description: Demolish detached garage at rear of property. Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314		
Contractor:		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 2,000.00	Fees Req: \$ 194.00	Fees Col: \$ 194.00
		Insp Dist: 1
		Activity Code:
		Bal Due: \$.00

Activity: RES-1207028	Type: Building / Residential / Minor / No Plans	
Parcel: 01200350060000	Applied: 07/18/2012	Category: Single Family
Address: 2720 17TH ST	Issued: 07/18/2012	Finished:
Location:	# Units: 0	Sq Ft:
Description: HVAC cut in. The new unit shall be screened from street views by the building with no portion of the new unit being visible from any street views. CF-1R-ALT-HVAC on file: Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314. CFR forms required at final. ADD WHOLE HOUSE FAN. REMOVE OLD WALL FURNACE AND PATCH WALL.		
Contractor: PHILLIP ISAACS' CONSTRUCTION INCORPORATED		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 11,491.00	Fees Req: \$ 218.60	Fees Col: \$ 218.60
		Insp Dist: 2
		Activity Code: M1
		Bal Due: \$.00

Activity: RES-1207029	Type: Building / Residential / Minor / No Plans	
Parcel: 02000330160000	Applied: 07/18/2012	Category: Single Family
Address: 3840 13TH AVE	Issued: 07/18/2012	Finished: 07/25/2012
Location:	# Units: 0	Sq Ft:
Description: TEAR OFF 8 SQ FT OF SIDING AND REPLACE WITH "JAMES HARDIE" SIDING, THEN PAINT ON FRONT 3 WALLS. INSTALL 4 WINDOWS OF SAME SIZE. NOT RETRO FIT TYPE. Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314		
Contractor:		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 8,300.00	Fees Req: \$ 334.11	Fees Col: \$ 334.11
		Insp Dist: 2
		Activity Code: C1
		Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 07/16/2012 and 07/31/2012

Activity: RES-1207031	Type: Building / Residential / Minor / No Plans	
Parcel: 03006800110000	Applied: 07/19/2012	Category: Single Family
Address: 6625 RIVERSIDE BLVD	Issued: 07/20/2012	Finished:
Location:	# Units: 0	Sq Ft:
Description: HVAC change out. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%. CF-1R-ALT-HVAC on file: Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314. CFR forms required at final.		
Contractor: BELL BROTHER'S HEATING AND AIR INC		
Occupancy:	New Const Type:	Old Const Type: Insp Dist: 2 Activity Code: M1
Valuation: \$ 10,000.00	Fees Req: \$ 214.00	Fees Col: \$ 214.00 Bal Due: \$.00

Activity: RES-1207032	Type: Building / Residential / Minor / No Plans	
Parcel: 01800730110000	Applied: 07/19/2012	Category: Single Family
Address: 2156 22ND AVE	Issued: 07/20/2012	Finished: 08/01/2012
Location:	# Units: 0	Sq Ft:
Description: C/O PACKAGE SYSTEM		
Contractor: MC DONALD PLUMBING HEATING & AIR CONDITIONING INC		
Occupancy:	New Const Type:	Old Const Type: Insp Dist: 2 Activity Code: M1
Valuation: \$ 6,776.00	Fees Req: \$ 206.71	Fees Col: \$ 206.71 Bal Due: \$.00

Activity: RES-1207033	Type: Building / Residential / New Building / With Plans	
Parcel: 11920700850000	Applied: 07/19/2012	Category: Single Family
Address: 7415 SUN REIGN LN	Issued: 07/27/2012	Finished:
Location:	# Units: 0	Sq Ft: 1260
Description: New 1260 Sq ft single story with 412 sq ft garage.to complete work started on permit 0417391.		
Contractor: D B F A CALIFORNIA CORPORATION		
Occupancy: R-3 Residential	New Const Type: No longer use	Old Const Type: Type V NHR Insp Dist: 2 Activity Code: N1
Valuation: \$ 12,681.61	Fees Req: \$ 4,398.91	Fees Col: \$ 4,398.91 Bal Due: \$.00

Activity: RES-1207034	Type: Building / Residential / Minor / No Plans	
Parcel: 03802440100000	Applied: 07/19/2012	Category: Single Family
Address: 8012 43RD AVE	Issued: 07/19/2012	Finished:
Location:	# Units: 0	Sq Ft:
Description: HVAC CHANGE-OUT OF 3 TON, 14 SEER, 80% PACKAGE SYSTEM. HVAC change out. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%. CF-1R-ALT-HVAC on file: Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314. CFR forms required at final.		
Contractor: SERVICE STAR INC		
Occupancy:	New Const Type:	Old Const Type: Insp Dist: 3 Activity Code: M1
Valuation: \$ 7,489.00	Fees Req: \$ 209.00	Fees Col: \$ 209.00 Bal Due: \$.00

Activity: RES-1207035	Type: Building / Residential / Minor / No Plans	
Parcel: 01202410040000	Applied: 07/19/2012	Category: Single Family
Address: 1216 MARIAN WAY	Issued: 07/20/2012	Finished:
Location:	# Units: 0	Sq Ft:
Description: MAIN ELECTRIC PANEL UP GRADE 100A TO 200A		
Contractor:		
Occupancy:	New Const Type:	Old Const Type: Insp Dist: 2 Activity Code: E2
Valuation: \$ 1,500.00	Fees Req: \$ 86.00	Fees Col: \$ 86.00 Bal Due: \$.00

Activity: RES-1207036	Type: Building / Residential / Minor / No Plans	
Parcel: 00201560100000	Applied: 07/19/2012	Category: Single Family
Address: 1120 G ST	Issued: 07/20/2012	Finished:
Location:	# Units: 0	Sq Ft:
Description: HVAC SPLIT SYSTEM CHANGE OUT		
Contractor: BROWER MECHANICAL INC		
Occupancy:	New Const Type:	Old Const Type: Insp Dist: 1 Activity Code: M1
Valuation: \$ 9,985.00	Fees Req: \$ 213.99	Fees Col: \$ 213.99 Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 07/16/2012 and 07/31/2012

Activity: RES-1207038	Type: Building / Residential / Minor / No Plans	
Parcel: 01801530280000	Applied: 07/19/2012	Category: Single Family
Address: 2309 ANITA AVE	Issued: 07/19/2012	Finished:
Location:	# Units: 0	Sq Ft:
Description: Change out 40 Gallon Gas Water Heater. Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314.		
Contractor: W T F PLUMBING INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 1,000.00	Fees Req: \$ 84.40	Fees Col: \$ 84.40
		Insp Dist: 2
		Activity Code: P6
		Bal Due: \$.00

Activity: RES-1207039	Type: Building / Residential / Minor / No Plans	
Parcel: 03100820260000	Applied: 07/19/2012	Category: Single Family
Address: 1321 LYNETTE WAY	Issued: 07/20/2012	Finished:
Location:	# Units: 0	Sq Ft:
Description: HVAC C/O		
Contractor: BELL BROTHER'S HEATING AND AIR INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 13,000.00	Fees Req: \$ 221.20	Fees Col: \$ 221.20
		Insp Dist: 2
		Activity Code: M1
		Bal Due: \$.00

Activity: RES-1207040	Type: Building / Residential / Minor / No Plans	
Parcel: 00400430220000	Applied: 07/19/2012	Category: Single Family
Address: 59 46TH ST	Issued: 07/26/2012	Finished:
Location:	# Units: 0	Sq Ft:
Description: HVAC change out. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%. CF-1R-ALT-HVAC on file: Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314. CFR forms required at final.		
Contractor: NOR CAL MECHANICAL		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 4,000.00	Fees Req: \$ 199.60	Fees Col: \$ 199.60
		Insp Dist: 1
		Activity Code: M1
		Bal Due: \$.00

Activity: RES-1207042	Type: Building / Residential / Minor / No Plans	
Parcel: 25201340130000	Applied: 07/19/2012	Category: Single Family
Address: 2135 ROANOKE AVE	Issued: 07/20/2012	Finished: 07/23/2012
Location:	# Units: 0	Sq Ft:
Description: Replacing Water and Sewer service lines - Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314		
Contractor: ALL PRO PLUMBING		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 1,850.00	Fees Req: \$ 86.74	Fees Col: \$ 86.74
		Insp Dist: 4
		Activity Code: P1
		Bal Due: \$.00

Activity: RES-1207043	Type: Building / Residential / Minor / No Plans	
Parcel: 01002230040000	Applied: 07/19/2012	Category: Single Family
Address: 2300 X ST	Issued: 07/23/2012	Finished: 07/24/2012
Location:	# Units: 0	Sq Ft:
Description: DRIVE GROUND ROD AT ELECTRICAL SERVICE PANEL. Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314		
Contractor: FAIR OAKS REMODELING		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 1,000.00	Fees Req: \$ 84.40	Fees Col: \$ 84.40
		Insp Dist: 1
		Activity Code: E10
		Bal Due: \$.00

Activity: RES-1207045	Type: Building / Residential / Minor / No Plans	
Parcel: 01502840050000	Applied: 07/19/2012	Category: Single Family
Address: 3814 61ST ST	Issued: 07/20/2012	Finished:
Location:	# Units: 0	Sq Ft:
Description: Replace existing wood windows with new vinyl windows. Convert interior space to add 33 sq ft to (E) bldg. No bldge footprint change. Adding a 33 sq ft bathroom with closet and laundry closet. Adding bathtub, toilet, vanity. Cabinets, sink, all necessary electrical / plumbing, drywall work. Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314		
Contractor:		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 620.00	Fees Req: \$ 84.50	Fees Col: \$ 84.50
		Insp Dist: 3
		Activity Code: C1
		Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 07/16/2012 and 07/31/2012

Activity:	RES-1207046	Type:	Building / Residential / Minor / No Plans		
Parcel:	03104800390000	Applied:	07/19/2012	Category:	Single Family
Address:	7631 GREENHAVEN DR	Issued:	07/20/2012	Finished:	07/25/2012
Location:		# Units:	0	Sq Ft:	
Description:	80-Gallon Electric Water Heater Change Out Water Heater Replacement. Water heater change out. Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314				
Contractor:					
Occupancy:	New Const Type:	Old Const Type:	Insp Dist:	Activity Code: P6	
Valuation:	\$ 3,876.25	Fees Req:	\$ 90.00	Fees Col:	\$ 90.00
				Bal Due:	\$.00

Activity:	RES-1207047	Type:	Building / Residential / Minor / No Plans		
Parcel:	03109600240000	Applied:	07/19/2012	Category:	Single Family
Address:	466 TWIN RIVER WAY	Issued:	07/20/2012	Finished:	
Location:		# Units:	0	Sq Ft:	
Description:	HVAC change out, condenser and duct work only. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%. CF-1R-ALT-HVAC on file: Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314. CFR forms required at final.				
Contractor:					
Occupancy:	New Const Type:	Old Const Type:	Insp Dist:	Activity Code: M1	
Valuation:	\$ 6,000.00	Fees Req:	\$ 204.40	Fees Col:	\$ 204.40
				Bal Due:	\$.00

Activity:	RES-1207050	Type:	Building / Residential / Minor / No Plans		
Parcel:	03112000560000	Applied:	07/20/2012	Category:	Single Family
Address:	7791 DUTRA BEND DR	Issued:	07/20/2012	Finished:	
Location:		# Units:	0	Sq Ft:	
Description:	2 EACH, HVAC change out. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%. CF-1R-ALT-HVAC on file: Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314. CFR forms required at final.				
Contractor:	GOLDEN STATE EQUIPMENT REPAIR				
Occupancy:	New Const Type:	Old Const Type:	Insp Dist:	Activity Code: M1	
Valuation:	\$ 16,523.00	Fees Req:	\$ 230.61	Fees Col:	\$ 230.61
				Bal Due:	\$.00

Activity:	RES-1207051	Type:	Building / Residential / Minor / No Plans		
Parcel:	22508600140000	Applied:	07/20/2012	Category:	Single Family
Address:	3219 OSUNA WAY	Issued:	07/25/2012	Finished:	
Location:		# Units:	0	Sq Ft:	
Description:	Tear off, re-sheet, install 24 squares of 30yr laminated dimensional composition roofing material. In-progress inspection required. Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314.				
Contractor:	ZIMMERMAN RE - ROOFING INC				
Occupancy:	New Const Type:	Old Const Type:	Insp Dist:	Activity Code: R1	
Valuation:	\$ 7,845.00	Fees Req:	\$ 209.92	Fees Col:	\$ 209.92
				Bal Due:	\$.00

Activity:	RES-1207052	Type:	Building / Residential / Minor / No Plans		
Parcel:	11700310080000	Applied:	07/20/2012	Category:	Single Family
Address:	6351 WESTHOLME WAY	Issued:	07/20/2012	Finished:	08/02/2012
Location:		# Units:	0	Sq Ft:	
Description:	Reroof. Tear off, re-sheet, install 26 squares of 30 year dimensional comp roofing material. In-progress inspection required. CF-6R-ENV-01 required at final inspection. CF-1R-ALT on file. Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314				
Contractor:	T AND T ROOFING				
Occupancy:	New Const Type:	Old Const Type:	Insp Dist:	Activity Code:	
Valuation:	\$ 9,449.00	Fees Req:	\$ 214.72	Fees Col:	\$ 214.72
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Issued between 07/16/2012 and 07/31/2012

Activity: RES-1207055	Type: Building / Residential / Minor / No Plans	
Parcel: 22509800630000	Applied: 07/20/2012	Category: Single Family
Address: 2911 WIESE WAY	Issued: 07/20/2012	Finished:
Location:	# Units: 0	Sq Ft:
Description: HVAC change out at SFR. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%. CF-1R-ALT-HVAC on file: Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314. CFR forms required at final.		
Contractor: BEUTLER CORPORATION		
Occupancy:	New Const Type:	Old Const Type: Insp Dist: 4 Activity Code: M1
Valuation: \$ 7,607.00	Fees Req: \$ 209.04	Fees Col: \$ 209.04 Bal Due: \$.00

Activity: RES-1207058	Type: Building / Residential / Addition / With Plans	
Parcel: 00803420160000	Applied: 07/20/2012	Category: Single Family
Address: 1465 51ST ST	Issued: 07/20/2012	Finished:
Location:	# Units: 0	Sq Ft: 30
Description: ADDING 30 SQ FT TO (E) STRUCTURE. CLOSING IN THE LOFT OVERLOOK AREA AND CONVERTING TO BEDROOM.		
Contractor:		
Occupancy: R-3 Residential	New Const Type: No longer use	Old Const Type: Type V NHR Insp Dist: 1 Activity Code:
Valuation: \$ 1,000.00	Fees Req: \$ 169.14	Fees Col: \$ 169.14 Bal Due: \$.00

Activity: RES-1207060	Type: Building / Residential / Minor / No Plans	
Parcel: 25002400260000	Applied: 07/20/2012	Category: Single Family
Address: 413 WINTERHAVEN AVE	Issued: 07/20/2012	Finished:
Location:	# Units: 0	Sq Ft:
Description: REPLACING Gas-line from meter to existing line into house		
Contractor:		
Occupancy:	New Const Type:	Old Const Type: Insp Dist: 4 Activity Code: P5
Valuation: \$ 100.00	Fees Req: \$ 84.00	Fees Col: \$ 84.00 Bal Due: \$.00

Activity: RES-1207062	Type: Building / Residential / Minor / No Plans	
Parcel: 07901120180000	Applied: 07/20/2012	Category: Single Family
Address: 8249 CEDAR CREST WAY	Issued: 07/20/2012	Finished:
Location:	# Units: 0	Sq Ft:
Description: Panel Change Out to 200 amp. Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314		
Contractor:		
Occupancy:	New Const Type:	Old Const Type: Insp Dist: 3 Activity Code: E10
Valuation: \$ 800.00	Fees Req: \$ 84.00	Fees Col: \$ 84.00 Bal Due: \$.00

Activity: RES-1207063	Type: Building / Residential / Minor / No Plans	
Parcel: 01102110070000	Applied: 07/20/2012	Category: Single Family
Address: 2224 50TH ST	Issued: 07/20/2012	Finished: 07/23/2012
Location:	# Units: 0	Sq Ft:
Description: REPAIR BROKEN GAS-LINE TO POOL		
Contractor: GOLD COUNTRY MANAGEMENT INC		
Occupancy:	New Const Type:	Old Const Type: Insp Dist: 3 Activity Code: P5
Valuation: \$ 400.00	Fees Req: \$ 84.16	Fees Col: \$ 84.16 Bal Due: \$.00

Activity: RES-1207064	Type: Building / Residential / Minor / No Plans	
Parcel: 04903900090000	Applied: 07/20/2012	Category: Single Family
Address: 7317 MEADOWGATE DR	Issued: 07/23/2012	Finished:
Location:	# Units: 0	Sq Ft:
Description: Change Out 50 Gallon Gas Water Heater Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314		
Contractor:		
Occupancy:	New Const Type:	Old Const Type: Insp Dist: 2 Activity Code: P6
Valuation: \$ 1,091.00	Fees Req: \$ 86.44	Fees Col: \$ 86.44 Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 07/16/2012 and 07/31/2012

Activity: RES-1207066	Type: Building / Residential / Minor / No Plans	
Parcel: 00402720170000	Applied: 07/20/2012	Category: Single Family
Address: 717 34TH ST	Issued: 07/20/2012	Finished:
Location:	# Units: 0	Sq Ft:
Description: HVAC CHANGE OUT, SPLIT SYSTEM, ENERGY DOCUMENTS, CARBON MONOXIDE ALARM AND SMOKE DETECTORS ARE REQUIRED		
Contractor: SIERRA PACIFIC HOME & COMFORT INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 7,679.53	Fees Req: \$ 209.07	Fees Col: \$ 209.07
		Insp Dist: 1
		Activity Code: M1
		Bal Due: \$.00

Activity: RES-1207069	Type: Building / Residential / Minor / No Plans	
Parcel: 05200780050000	Applied: 07/20/2012	Category: Single Family
Address: 7629 BETH ST	Issued: 07/20/2012	Finished: 07/31/2012
Location:	# Units: 0	Sq Ft:
Description: HVAC CHANGE OUT, SPLIT SYSTEM, ENERGY DOCUMENTS, CARBON MONOXIDE ALARM AND SMOKE DETECTORS ARE REQUIRED		
Contractor: SIERRA PACIFIC HOME & COMFORT INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 8,685.00	Fees Req: \$ 211.47	Fees Col: \$ 211.47
		Insp Dist: 2
		Activity Code: M1
		Bal Due: \$.00

Activity: RES-1207070	Type: Building / Residential / Minor / No Plans	
Parcel: 02501830270000	Applied: 07/20/2012	Category: Single Family
Address: 2413 37TH AVE	Issued: 07/20/2012	Finished:
Location:	# Units: 0	Sq Ft:
Description: 40-Gallon Gas Water Heater Change Out Water Heater Replacement. Water heater change out. Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314		
Contractor:		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 1,000.00	Fees Req: \$ 84.00	Fees Col: \$ 84.00
		Insp Dist: 2
		Activity Code: P6
		Bal Due: \$.00

Activity: RES-1207072	Type: Building / Residential / Minor / No Plans	
Parcel: 11903000470000	Applied: 07/20/2012	Category: Single Family
Address: 4324 BLACKFORD WAY	Issued: 07/20/2012	Finished:
Location:	# Units: 0	Sq Ft:
Description: HVAC CHANGE OUT, SPLIT SYSTEM, ENERGY DOCUMENTS, CARBON MONOXIDE ALARM AND SMOKE DETECTORS ARE REQUIRED		
Contractor: SIERRA PACIFIC HOME & COMFORT INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 9,278.21	Fees Req: \$ 213.71	Fees Col: \$ 213.71
		Insp Dist: 2
		Activity Code: M1
		Bal Due: \$.00

Activity: RES-1207075	Type: Building / Residential / Minor / No Plans	
Parcel: 23701200870000	Applied: 07/20/2012	Category: Single Family
Address: 608 NARUTH WAY	Issued: 07/20/2012	Finished:
Location:	# Units: 0	Sq Ft:
Description: HVAC change out. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%. CF-1R-ALT-HVAC on file: Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314.		
Contractor: AIR JOHNSON		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 2,500.00	Fees Req: \$ 197.00	Fees Col: \$ 197.00
		Insp Dist: 4
		Activity Code: M1
		Bal Due: \$.00

Activity: RES-1207076	Type: Building / Residential / Minor / No Plans	
Parcel: 29300700160000	Applied: 07/20/2012	Category: Single Family
Address: 11 SABLE CT	Issued: 07/20/2012	Finished: 07/31/2012
Location:	# Units: 0	Sq Ft:
Description: REROOF - TEAR OFF WOOD SHAKE SHINGLES, INSTALL 41 SQ, INSTALL PLWOOD WITH RADIANT BARRIER AND LIFE TIME COMP SHINGLES. INPROGRESS INSPECTION IS REQUIRED AND CF6R ENERGY DOCUMENT IS REQUIRED AT FINAL. CARBON MONOXIDE ALARM AND SMOKE DETECTORS ARE REQUIRED		
Contractor: SHOWTIME ROOFING & REMODELING		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 18,900.00	Fees Req: \$ 237.45	Fees Col: \$ 237.45
		Insp Dist: 1
		Activity Code: R1
		Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 07/16/2012 and 07/31/2012

Activity: RES-1207077	Type: Building / Residential / Minor / No Plans	
Parcel: 02500720080000	Applied: 07/20/2012	Category: Single Family
Address: 2511 BRENTLEY DR	Issued: 07/20/2012	Finalized: 07/26/2012
Location:	# Units: 0	Sq Ft:
Description: Reroof. Tear off, re-sheet, install 20 sq of 30 year dimensional comp material. In-progress inspection required. CF-6R-ENV-01 required at final inspection. CF-1R-ALT on file. Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314		
Contractor: PRESTIGE ROOFING		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 7,300.00	Fees Req: \$ 209.65	Fees Col: \$ 209.65
		Insp Dist: 2
		Activity Code:
		Bal Due: \$.00

Activity: RES-1207078	Type: Building / Residential / Addition / With Plans	
Parcel: 11704820020000	Applied: 07/20/2012	Category: Single Family
Address: 5035 VILLAGE STAR DR	Issued: 07/20/2012	Finalized:
Location:	# Units: 0	Sq Ft: 0
Description: ADDITION OF A 321 SQ FT COVERED PATIO TO THE (E) RESIDENCE. REROOF THE HOME WITH 20 SQUARES OF COMP MATERIAL		
Contractor: STORY DESIGN AND CONSTRUCTION INC		
Occupancy: R-3 Residential	New Const Type: No longer use	Old Const Type: Type V NHR
Valuation: \$ 11,074.50	Fees Req: \$ 782.35	Fees Col: \$ 782.35
		Insp Dist: 2
		Activity Code: D3
		Bal Due: \$.00

Activity: RES-1207082	Type: Building / Residential / Minor / No Plans	
Parcel: 07800580020000	Applied: 07/20/2012	Category: Single Family
Address: 8616 GLENROY WAY	Issued: 07/20/2012	Finalized:
Location:	# Units: 0	Sq Ft:
Description: KITCHENREMODEL, PANEL CHANGE OUT, CHANGE OUT SERVICE CONDUCTORS TO SMUD PULL STATION. Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314		
Contractor: A BETTER BATH & KITCHEN		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 24,900.00	Fees Req: \$ 576.45	Fees Col: \$ 576.45
		Insp Dist: 3
		Activity Code: C1
		Bal Due: \$.00

Activity: RES-1207084	Type: Building / Residential / Minor / No Plans	
Parcel: 11709800710000	Applied: 07/20/2012	Category: Single Family
Address: 6925 MILLBORO WAY	Issued: 07/24/2012	Finalized:
Location:	# Units: 0	Sq Ft:
Description: TEAR OFF WOOD SHAKE, RE-SHEET AND INSTALL 30YR DIM COMP		
Contractor: THD AT - HOME SERVICES INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 14,626.00	Fees Req: \$ 227.31	Fees Col: \$ 227.31
		Insp Dist: 2
		Activity Code: R1
		Bal Due: \$.00

Activity: RES-1207086	Type: Building / Residential / Minor / No Plans	
Parcel: 00702410130000	Applied: 07/20/2012	Category: Single Family
Address: 1414 19TH ST	Issued: 07/20/2012	Finalized: 07/27/2012
Location:	# Units: 0	Sq Ft:
Description: HVAC change out. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%. CF-1R-ALT-HVAC on file: Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314. CFR forms required at final.		
Contractor: COMFORT CITY INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 5,000.00	Fees Req: \$ 202.00	Fees Col: \$ 202.00
		Insp Dist: 1
		Activity Code: M1
		Bal Due: \$.00

Activity: RES-1207087	Type: Building / Residential / Minor / No Plans	
Parcel: 07901710070000	Applied: 07/20/2012	Category: Single Family
Address: 8343 GRINNELL WAY	Issued: 07/20/2012	Finalized: 07/25/2012
Location:	# Units: 0	Sq Ft:
Description: Change Out 40 Gallon Water Heater . Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314		
Contractor:		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 1,027.00	Fees Req: \$ 86.41	Fees Col: \$ 86.41
		Insp Dist: 3
		Activity Code: P6
		Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 07/16/2012 and 07/31/2012

Activity: RES-1207088	Type: Building / Residential / Minor / No Plans	
Parcel: 22504770050000	Applied: 07/20/2012	Category: Single Family
Address: 1340 WOODSIDE GLEN WAY	Issued: 07/23/2012	Finished:
Location:	# Units: 0	Sq Ft:
Description: C/O EXISTING HVAC SPLIT SYSTEM		
Contractor: SERVICE STAR INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 6,597.00	Fees Req: \$ 206.64	Fees Col: \$ 206.64
		Insp Dist: 4
		Activity Code: M1
		Bal Due: \$.00

Activity: RES-1207089	Type: Building / Residential / Minor / No Plans	
Parcel: 04702340100000	Applied: 07/20/2012	Category: Single Family
Address: 1632 68TH AVE	Issued: 07/20/2012	Finished:
Location:	# Units: 0	Sq Ft:
Description: 40-Gallon Gas Water Heater Change Out Water Heater Replacement. Water heater change out. Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314		
Contractor:		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 1,000.00	Fees Req: \$ 84.00	Fees Col: \$ 84.00
		Insp Dist: 2
		Activity Code: P6
		Bal Due: \$.00

Activity: RES-1207090	Type: Building / Residential / Minor / No Plans	
Parcel: 02700340060000	Applied: 07/20/2012	Category: Single Family
Address: 6330 33RD AVE	Issued: 07/20/2012	Finished:
Location:	# Units: 0	Sq Ft:
Description: HVAC change out. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%. CF-1R-ALT-HVAC on file: Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314. CFR forms required at final.		
Contractor: ENERGY CONSERVATION CONTRACTORS		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 5,600.00	Fees Req: \$ 204.24	Fees Col: \$ 204.24
		Insp Dist: 3
		Activity Code: M1
		Bal Due: \$.00

Activity: RES-1207094	Type: Building / Residential / Minor / No Plans	
Parcel: 00501910300000	Applied: 07/20/2012	Category: Single Family
Address: 5709 MONALEE AVE	Issued: 07/23/2012	Finished:
Location:	# Units: 0	Sq Ft:
Description: T/O COMP, RE ROOF W/30-YEAR COMP, NO OVERSHEET		
Contractor: ZIMMERMAN RE - ROOFING INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 4,900.00	Fees Req: \$ 202.46	Fees Col: \$ 202.46
		Insp Dist: 1
		Activity Code: R1
		Bal Due: \$.00

Activity: RES-1207095	Type: Building / Residential / Minor / No Plans	
Parcel: 04701540010000	Applied: 07/20/2012	Category: Single Family
Address: 2220 66TH AVE	Issued: 07/30/2012	Finished:
Location:	# Units: 0	Sq Ft:
Description: NEW PROPERTY OWNER BOUGHT HOUSE SIX MONTHS AGO..BUILDING INSPECTOR TOLD HIM HE NEED PERMIT FOR THE WATER HEATER THAT WAS INSTALLED BT PREVIOUS OWNER..		
Contractor:		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 1,500.00	Fees Req: \$ 86.00	Fees Col: \$ 86.00
		Insp Dist: 2
		Activity Code: G3
		Bal Due: \$.00

Activity: RES-1207096	Type: Building / Residential / Minor / No Plans	
Parcel: 03803500100000	Applied: 07/20/2012	Category: Single Family
Address: 7115 GLENBURN WAY	Issued: 07/20/2012	Finished: 08/01/2012
Location:	# Units: 0	Sq Ft:
Description: Overlay 30 squares of 30 yr laminated dimensional composition roofing material. In-progress inspection required if greater than 10 squares. CF-6R-ENV-01 required at final inspection. CF-1R-ALT on file. Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314. CF-6R-ENV-01 required at final inspection		
Contractor:		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 6,000.00	Fees Req: \$ 202.60	Fees Col: \$ 202.60
		Insp Dist: 3
		Activity Code: R1
		Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 07/16/2012 and 07/31/2012

Activity: RES-1207097			Type: Building / Residential / Minor / No Plans
Parcel: 03503420010000	Applied: 07/20/2012	Category: Single Family	
Address: 7056 WILSHIRE CIR		Issued: 07/20/2012	Finished:
Location:		# Units: 0	Sq Ft:
Description: Replace Sewer Line			
Contractor:			
Occupancy:	New Const Type:	Old Const Type:	Insp Dist: 2 Activity Code: P2
Valuation: \$ 1,500.00	Fees Req: \$ 86.00	Fees Col: \$ 86.00	Bal Due: \$.00

Activity: RES-1207099			Type: Building / Residential / Minor / No Plans
Parcel: 22505300240000	Applied: 07/20/2012	Category: Single Family	
Address: 14 BOBBER CT		Issued: 07/23/2012	Finished:
Location:		# Units: 0	Sq Ft:
Description: HVAC C/O			
Contractor: BEUTLER CORPORATION			
Occupancy:	New Const Type:	Old Const Type:	Insp Dist: 4 Activity Code: M1
Valuation: \$ 8,102.00	Fees Req: \$ 211.24	Fees Col: \$ 211.24	Bal Due: \$.00

Activity: RES-1207101			Type: Building / Residential / Minor / No Plans
Parcel: 03110200150000	Applied: 07/20/2012	Category: Single Family	
Address: 9 SILMARK CT		Issued: 07/20/2012	Finished:
Location:		# Units: 0	Sq Ft:
Description: REPLACE 2 HVAC SYSTEMS AND HEAT PUMP / 1 GAS / ELEC - HVAC change out. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%. CF-1R-ALT-HVAC on file: Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314. CFR forms required at final.			
Contractor: AIR SOLUTIONS INC			
Occupancy:	New Const Type:	Old Const Type:	Insp Dist: 2 Activity Code: M2
Valuation: \$ 11,000.00	Fees Req: \$ 216.40	Fees Col: \$ 216.40	Bal Due: \$.00

Activity: RES-1207104			Type: Building / Residential / Housing-Minor / No Plans
Parcel: 04901870010000	Applied: 07/20/2012	Category: Single Family	
Address: 7504 29TH ST		Issued: 07/20/2012	Finished:
Location:		# Units: 0	Sq Ft:
Description: 11-016060--This permit works in conjunction with # res-1204951. Stucco entire house, 1 coat stucco.			
Contractor:			
Occupancy:	New Const Type:	Old Const Type:	Insp Dist: 2 Activity Code:
Valuation: \$ 5,500.00	Fees Req: \$ 352.55	Fees Col: \$ 352.55	Bal Due: \$.00

Activity: RES-1207105			Type: Building / Residential / Minor / No Plans
Parcel: 00403230080000	Applied: 07/20/2012	Category: Single Family	
Address: 5331 H ST		Issued: 07/20/2012	Finished:
Location:		# Units: 0	Sq Ft:
Description: Remodel Kitchen and Hall Bath. Install all new cabinets, countertops, appliances, all new fixtures at bathroom and bring electrical to code at both bath and kitchen. Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314			
Contractor: PAT ARNOLD BUILDER			
Occupancy:	New Const Type:	Old Const Type:	Insp Dist: 1 Activity Code:
Valuation: \$ 18,700.00	Fees Req: \$ 501.95	Fees Col: \$ 501.95	Bal Due: \$.00

Activity: RES-1207108			Type: Building / Residential / Minor / No Plans
Parcel: 22504640020000	Applied: 07/20/2012	Category: Single Family	
Address: 1580 PEBBLEWOOD DR		Issued: 07/20/2012	Finished: 07/27/2012
Location:		# Units: 0	Sq Ft:
Description: Condensor and evaporator coil change out, use existing ducting and furnace. Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314			
Contractor: BUCKLEY'S HEAT & AIR INC			
Occupancy:	New Const Type:	Old Const Type:	Insp Dist: 4 Activity Code:
Valuation: \$ 5,509.00	Fees Req: \$ 204.20	Fees Col: \$ 204.20	Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 07/16/2012 and 07/31/2012

Activity: RES-1207110	Type: Building / Residential / Minor / No Plans	
Parcel: 02103120130000	Applied: 07/20/2012	Category: Single Family
Address: 4739 CABRILLO WAY	Issued: 07/20/2012	Finished: 07/25/2012
Location:	# Units: 0	Sq Ft:
Description: Replace main breaker. Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314		
Contractor: ERA ELECTRIC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 1,000.00	Fees Req: \$ 84.40	Fees Col: \$ 84.40
		Insp Dist: 3
		Activity Code:
		Bal Due: \$.00

Activity: RES-1207111	Type: Building / Residential / Minor / No Plans	
Parcel: 25101920070000	Applied: 07/20/2012	Category: Single Family
Address: 3417 CYPRESS ST	Issued: 07/20/2012	Finished:
Location:	# Units: 0	Sq Ft:
Description: HVAC change out. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%. CF-1R-ALT-HVAC on file: Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314		
Contractor: DYNAMIC HOME PERFORMANCE INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 9,100.00	Fees Req: \$ 213.64	Fees Col: \$ 213.64
		Insp Dist: 4
		Activity Code:
		Bal Due: \$.00

Activity: RES-1207112	Type: Building / Residential / Minor / No Plans	
Parcel: 02103020510000	Applied: 07/20/2012	Category: Single Family
Address: 1 JUNE VEL CT	Issued: 07/20/2012	Finished:
Location:	# Units: 0	Sq Ft:
Description: HVAC change out. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%. CF-1R-ALT-HVAC on file: Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314.		
Contractor: DYNAMIC HOME PERFORMANCE INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 8,000.00	Fees Req: \$ 209.20	Fees Col: \$ 209.20
		Insp Dist: 3
		Activity Code:
		Bal Due: \$.00

Activity: RES-1207114	Type: Building / Residential / Minor / No Plans	
Parcel: 22515900190000	Applied: 07/20/2012	Category: Single Family
Address: 201 LANFRANCO CIR	Issued: 07/20/2012	Finished:
Location:	# Units: 0	Sq Ft:
Description: Replace stolen condensor unit only. Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314		
Contractor: DYNAMIC HOME PERFORMANCE INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 2,500.00	Fees Req: \$ 197.00	Fees Col: \$ 197.00
		Insp Dist: 4
		Activity Code:
		Bal Due: \$.00

Activity: RES-1207116	Type: Building / Residential / Housing-Minor / No Plans	
Parcel: 11709800450000	Applied: 07/20/2012	Category: Single Family
Address: 8721 FALMOUTH WAY	Issued: 07/20/2012	Finished: 07/26/2012
Location:	# Units: 0	Sq Ft:
Description: 12-009832---A New Roof Has Been Installed Without The Benefit Of A Permit. Installation of 30 yr dim lam comp. Install 22sq's. 2 story.		
Contractor:		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 5,800.00	Fees Req: \$ 352.58	Fees Col: \$ 352.58
		Insp Dist: 2
		Activity Code:
		Bal Due: \$.00

Activity: RES-1207117	Type: Building / Residential / Minor / No Plans	
Parcel: 03005300190000	Applied: 07/20/2012	Category: Single Family
Address: 6700 ORLEANS WAY	Issued: 07/20/2012	Finished: 08/01/2012
Location:	# Units: 0	Sq Ft:
Description: Reroof. Tear off, re-sheet, install 27sq 30yr laminated dimensional composition roofing material. In-progress inspection required if 10 sq or greater. CF-6R-ENV-01 required at final inspection. CF-1R-ALT on file. Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314		
Contractor:		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 9,200.00	Fees Req: \$ 210.92	Fees Col: \$ 210.92
		Insp Dist: 2
		Activity Code:
		Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 07/16/2012 and 07/31/2012

Activity: RES-1207119	Type: Building / Residential / Minor / No Plans	
Parcel: 00700250070000	Applied: 07/20/2012	Category: Single Family
Address: 2330 H ST	Issued: 07/20/2012	Finalized:
Location:	# Units: 0	Sq Ft:
Description: Reroof. Tear off, re-sheet, install 25sq lifetime laminated dimensional composition roofing material. In-progress inspection required if 10 sq or greater. CF-6R-ENV-01 required at final inspection. CF-1R-ALT on file. Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314		
Contractor: ROOF GUYS		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 15,000.00	Fees Req: \$ 227.50	Fees Col: \$ 227.50
		Insp Dist: 1
		Activity Code:
		Bal Due: \$.00

Activity: RES-1207120	Type: Building / Residential / Housing-Rental Program-Minor / No Plans	
Parcel: 01901120050000	Applied: 07/20/2012	Category: Single Family
Address: 2531 23RD AVE	Issued: 07/20/2012	Finalized: 07/24/2012
Location:	# Units: 0	Sq Ft:
Description: 11-031670---Change out water heater.		
Contractor:		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 999.00	Fees Req: \$ 84.00	Fees Col: \$ 84.00
		Insp Dist: 2
		Activity Code:
		Bal Due: \$.00

Activity: RES-1207121	Type: Building / Residential / Minor / No Plans	
Parcel: 01200610020000	Applied: 07/20/2012	Category: Single Family
Address: 1116 MARKHAM WAY	Issued: 07/20/2012	Finalized:
Location:	# Units: 0	Sq Ft:
Description: REMOVE AND REPLACE 26 MILGARG VYNYL REPLACEMENT WINDOWS. Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314		
Contractor: SUPERIOR WINDOW		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 12,300.00	Fees Req: \$ 416.55	Fees Col: \$ 416.55
		Insp Dist: 2
		Activity Code: C1
		Bal Due: \$.00

Activity: RES-1207122	Type: Building / Residential / Minor / No Plans	
Parcel: 27501030060000	Applied: 07/20/2012	Category: Duplex
Address: 2371 CAMBRIDGE ST	Issued: 07/20/2012	Finalized:
Location:	# Units: 0	Sq Ft:
Description: Reroof. Tear off, re-sheet, install 13 squares of 30yr laminated dimensional composition roofing material. In-progress inspection required if greater than 10 squares. CF-6R-ENV-01 required at final inspection. CF-1R-ALT on file. Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314. CF-6R-ENV-01 required at final inspection		
Contractor: UNIVERSAL CORPORATION		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 12,400.00	Fees Req: \$ 222.20	Fees Col: \$ 222.20
		Insp Dist: 4
		Activity Code: R1
		Bal Due: \$.00

Activity: RES-1207124	Type: Building / Residential / Minor / No Plans	
Parcel: 20103900360000	Applied: 07/22/2012	Category: Single Family
Address: 4 CAGNEY CT	Issued: 07/30/2012	Finalized:
Location:	# Units: 0	Sq Ft:
Description: HVAC C/O SPLIT SYSTEM SAME FOR SAME HVAC change out. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%. CF-1R-ALT-HVAC on file. Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314. CFR forms required at final.		
Contractor: GILMORE SERVICES INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 10,569.00	Fees Req: \$ 216.23	Fees Col: \$ 216.23
		Insp Dist: 4
		Activity Code: M1
		Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 07/16/2012 and 07/31/2012

Activity: RES-1207125	Type: Building / Residential / Minor / No Plans	
Parcel: 02903610140000	Applied: 07/22/2012	Category: Single Family
Address: 6244 FENNWOOD CT	Issued: 07/23/2012	Finished:
Location:	# Units: 0	Sq Ft:
Description: HVAC C/O W / DUCT C/O HVAC change out. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%. CF-1R-ALT-HVAC on file: Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314. CFR forms required at final.		
Contractor: BEUTLER CORPORATION		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 18,000.00	Fees Req: \$ 233.20	Fees Col: \$ 233.20
		Insp Dist: 2
		Activity Code: M1
		Bal Due: \$.00

Activity: RES-1207126	Type: Building / Residential / Minor / No Plans	
Parcel: 03005500640000	Applied: 07/23/2012	Category: Single Family
Address: 6836 ANTIGUA WAY	Issued: 07/23/2012	Finished:
Location:	# Units: 0	Sq Ft:
Description: HVAC C/O HVAC change out. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%. CF-1R-ALT-HVAC on file: Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314. CFR forms required at final.		
Contractor: BELL BROTHER'S HEATING AND AIR INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 6,000.00	Fees Req: \$ 204.40	Fees Col: \$ 204.40
		Insp Dist: 2
		Activity Code: M1
		Bal Due: \$.00

Activity: RES-1207127	Type: Building / Residential / Minor / No Plans	
Parcel: 20104500360000	Applied: 07/23/2012	Category: Single Family
Address: 2611 MABRY DR	Issued: 07/26/2012	Finished: 07/31/2012
Location:	# Units: 0	Sq Ft:
Description: HVAC CONDENSER ONLY CHANGE OUT		
Contractor: SUPERIOR ELECTRIC AND REFRIGERATION INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 3,250.00	Fees Req: \$ 203.62	Fees Col: \$ 203.62
		Insp Dist: 4
		Activity Code: M1
		Bal Due: \$.00

Activity: RES-1207129	Type: Building / Residential / Minor / No Plans	
Parcel: 00801950130000	Applied: 07/23/2012	Category: Single Family
Address: 1204 39TH ST	Issued: 07/23/2012	Finished:
Location:	# Units: 0	Sq Ft:
Description: Tear off and re-roof with class C		
Contractor: ZIMMERMAN RE - ROOFING INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 15,175.00	Fees Req: \$ 228.07	Fees Col: \$ 228.07
		Insp Dist: 1
		Activity Code: R1
		Bal Due: \$.00

Activity: RES-1207131	Type: Building / Residential / Minor / No Plans	
Parcel: 22514900860000	Applied: 07/23/2012	Category: Single Family
Address: 1918 KANE AVE	Issued: 07/25/2012	Finished:
Location:	# Units: 0	Sq Ft:
Description: Changeout HVAC		
Contractor: BELL BROTHER'S HEATING AND AIR INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 1,300.00	Fees Req: \$ 194.52	Fees Col: \$ 194.52
		Insp Dist: 4
		Activity Code: M1
		Bal Due: \$.00

Activity: RES-1207134	Type: Building / Residential / Minor / No Plans	
Parcel: 22504670160000	Applied: 07/23/2012	Category: Single Family
Address: 2937 STONECREEK DR	Issued: 07/25/2012	Finished:
Location:	# Units: 0	Sq Ft:
Description: Change out 3 ton split system. HVAC change. CF-1R-ALT-HVAC on file: Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314. CFR forms required at final. ***ALL WORK SUBJECT TO FIELD INSPECTION***		
Contractor: SIERRA VALLEY HOME CORP		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 5,186.00	Fees Req: \$ 204.07	Fees Col: \$ 204.07
		Insp Dist: 4
		Activity Code: M1
		Bal Due: \$.00

Activity Data Report City of Sacramento, CA Issued between 07/16/2012 and 07/31/2012

Activity: RES-1207137	Type: Building / Residential / Minor / No Plans	
Parcel: 02500540070000	Applied: 07/23/2012	Category: Single Family
Address: 5624 DANA WAY	Issued: 07/23/2012	Finished:
Location:	# Units: 0	Sq Ft:
Description: HVAC Cut-In; Package unit, roof mount. The new unit shall be screened from street views by the building with no portion of the new unit being visible from any street views. CF-1R-ALT-HVAC on file: Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314. CFR forms required at final. ***ALL WORK SUBJECT TO FIELD INSPECTION***		
Contractor: HUFT HEATING AND AIR CONDITIONING INC		
Occupancy:	New Const Type:	Old Const Type: Insp Dist: 2 Activity Code: M1
Valuation: \$ 8,564.00	Fees Req: \$ 211.43	Fees Col: \$ 211.43 Bal Due: \$.00

Activity: RES-1207138	Type: Building / Residential / Minor / No Plans	
Parcel: 22508000690000	Applied: 07/23/2012	Category: Single Family
Address: 1930 SAN JUAN RD	Issued: 07/23/2012	Finished:
Location:	# Units: 0	Sq Ft:
Description: Reroof. Tear off, install 23 squares of LIFETIME laminated dimensional composition roofing material. In-progress inspection required if greater than 10 squares. CF-6R-ENV-01 required at final inspection. CF-1R-ALT on file. Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314. CF-6R-ENV-01 required at final inspection		
Contractor: RANKIN LYMAN		
Occupancy:	New Const Type:	Old Const Type: Insp Dist: 4 Activity Code: R1
Valuation: \$ 8,000.00	Fees Req: \$ 210.00	Fees Col: \$ 210.00 Bal Due: \$.00

Activity: RES-1207139	Type: Building / Residential / Minor / No Plans	
Parcel: 22508330850000	Applied: 07/23/2012	Category: Single Family
Address: 3525 RIO LOMA WAY	Issued: 07/23/2012	Finished: 07/26/2012
Location:	# Units: 0	Sq Ft:
Description: Reroof. Tear off, install 18 squares of 30 yr laminated dimensional composition roofing material. In-progress inspection required if 10 sq or greater. CF-6R-ENV-01 required at final inspection. CF-1R-ALT on file. Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314		
Contractor: J R ROOFING		
Occupancy:	New Const Type:	Old Const Type: Insp Dist: 4 Activity Code: R1
Valuation: \$ 4,850.00	Fees Req: \$ 202.44	Fees Col: \$ 202.44 Bal Due: \$.00

Activity: RES-1207141	Type: Building / Residential / Minor / No Plans	
Parcel: 03111600570000	Applied: 07/23/2012	Category: Single Family
Address: 27 CHART CT	Issued: 07/23/2012	Finished: 07/30/2012
Location:	# Units: 0	Sq Ft:
Description: Run Gas Line and stub only for future log set - Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314		
Contractor: UNITY VENTURES INC		
Occupancy:	New Const Type:	Old Const Type: Insp Dist: 2 Activity Code: P5
Valuation: \$ 1,950.00	Fees Req: \$ 86.78	Fees Col: \$ 86.78 Bal Due: \$.00

Activity: RES-1207142	Type: Building / Residential / Minor / No Plans	
Parcel: 01500540340000	Applied: 07/23/2012	Category: Single Family
Address: 5365 8TH AVE	Issued: 07/23/2012	Finished: 07/31/2012
Location:	# Units: 0	Sq Ft:
Description: Tear off existing roof on garage and apply OSB board. Apply a overlay on main house, apply felt and 30 year comp, Apply metacrylic on flat between house and garage. INPROGRESS INSPECTION IS REQUIRED AND CF6R ENERGY DOCUMENT IS REQUIRED AT FINAL. CARBON MONOXIDE ALARM AND SMOKE DETECTORS ARE REQUIRED		
Contractor: HAMMER ROOFING		
Occupancy:	New Const Type:	Old Const Type: Insp Dist: 3 Activity Code: R1
Valuation: \$ 8,800.00	Fees Req: \$ 212.40	Fees Col: \$ 212.40 Bal Due: \$.00

Activity: RES-1207143	Type: Building / Residential / Minor / No Plans	
Parcel: 02402340030000	Applied: 07/23/2012	Category: Single Family
Address: 6033 14TH ST	Issued: 07/23/2012	Finished: 07/27/2012
Location:	# Units: 0	Sq Ft:
Description: Re-roof, tear-off, install 23 sq's of 30 yr dim lam comp. 1 story.		
Contractor: UNIVERSAL CORPORATION		
Occupancy:	New Const Type:	Old Const Type: Insp Dist: 2 Activity Code:
Valuation: \$ 6,000.00	Fees Req: \$ 205.00	Fees Col: \$ 205.00 Bal Due: \$.00

Activity Data Report City of Sacramento, CA Issued between 07/16/2012 and 07/31/2012

Activity: RES-1207146	Type: Building / Residential / Minor / No Plans	
Parcel: 02402340030000	Applied: 07/23/2012	Category: Single Family
Address: 6033 14TH ST	Issued: 07/23/2012	Finished:
Location:	# Units: 0	Sq Ft:
Description: KITCHEN REMODEL WITH APPLIANCES; BATHROOM REMODEL; WATER HEATER REPLACEMENT; REPLACE ALL WINDOWS WITH LIKE FOR LIKE SIZE, SHAPE, AND TYPE. Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314		
Contractor:		
Occupancy:	New Const Type:	Old Const Type: Insp Dist: 2 Activity Code: C1
Valuation: \$ 18,000.00	Fees Req: \$ 492.40	Fees Col: \$ 492.40 Bal Due: \$.00

Activity: RES-1207147	Type: Building / Residential / Minor / No Plans	
Parcel: 22502920100000	Applied: 07/23/2012	Category: Single Family
Address: 1113 W EL CAMINO AVE	Issued: 07/23/2012	Finished:
Location:	# Units: 0	Sq Ft:
Description: Replace water main		
Contractor:		
Occupancy:	New Const Type:	Old Const Type: Insp Dist: 4 Activity Code: P1
Valuation: \$ 2,400.00	Fees Req: \$ 165.76	Fees Col: \$ 165.76 Bal Due: \$.00

Activity: RES-1207148	Type: Building / Residential / Minor / No Plans	
Parcel: 26301710240000	Applied: 07/23/2012	Category: Single Family
Address: 2620 FAIRFIELD ST	Issued: 07/23/2012	Finished: 08/01/2012
Location:	# Units: 0	Sq Ft:
Description: SMUD Safety Inspection. One time inspection only. Additional inspections will cost \$75.00 each. If here is no access to the site or areas required by an inspector this is still an inspection. Permit fees are non-transferable.		
Contractor:		
Occupancy:	New Const Type:	Old Const Type: Insp Dist: 4 Activity Code: E11
Valuation: \$ 200.00	Fees Req: \$ 234.00	Fees Col: \$ 234.00 Bal Due: \$.00

Activity: RES-1207151	Type: Building / Residential / Minor / No Plans	
Parcel: 07801020020000	Applied: 07/23/2012	Category: Single Family
Address: 8765 MERRIBROOK DR	Issued: 07/23/2012	Finished: 07/26/2012
Location:	# Units: 0	Sq Ft:
Description: REROOF - TEAR OFF WOOD SHAKE SHINGLES, RESHEET, INSTALL 21 SQ, OSB PLYWOOD , 30YEAR DIM COMP INPROGRESS INSPECTION IS REQUIRED AND CF6R ENERGY DOCUMENT IS REQUIRED AT FINAL. CARBON MONOXIDE ALARM AND SMOKE DETECTORS ARE REQUIRED		
Contractor: G I ROOFING		
Occupancy:	New Const Type:	Old Const Type: Insp Dist: 3 Activity Code: R1
Valuation: \$ 7,450.00	Fees Req: \$ 209.73	Fees Col: \$ 209.73 Bal Due: \$.00

Activity: RES-1207152	Type: Building / Residential / Housing-Minor / No Plans	
Parcel: 02702110120000	Applied: 07/23/2012	Category: Single Family
Address: 5855 62ND ST	Issued: 07/23/2012	Finished:
Location:	# Units: 0	Sq Ft:
Description: 08-068942---Re-roof, install 16 sq's, 30 yr dim lam comp. Dry rot repairs.		
Contractor: UNIVERSAL CORPORATION		
Occupancy:	New Const Type:	Old Const Type: Insp Dist: 3 Activity Code:
Valuation: \$ 4,000.00	Fees Req: \$ 350.10	Fees Col: \$ 350.10 Bal Due: \$.00

Activity: RES-1207159	Type: Building / Residential / Minor / No Plans	
Parcel: 07900720030000	Applied: 07/23/2012	Category: Single Family
Address: 2631 HEIDELBERG CT	Issued: 07/23/2012	Finished:
Location:	# Units: 0	Sq Ft:
Description: Remove shiplap siding and replace with stucco. Relocate weatherhead. Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314		
Contractor: ARNOTT BROTHERS CONSTRUCTION INC		
Occupancy:	New Const Type:	Old Const Type: Insp Dist: 3 Activity Code:
Valuation: \$ 6,800.00	Fees Req: \$ 290.56	Fees Col: \$ 290.56 Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 07/16/2012 and 07/31/2012

Activity: RES-1207160	Type: Building / Residential / Minor / No Plans	
Parcel: 00903440030000	Applied: 07/23/2012	Category: Single Family
Address: 713 MCCLATCHY WAY	Issued: 07/23/2012	Finished: 08/01/2012
Location:	# Units: 0	Sq Ft:
Description: TEAR OFF COMP ROOF AND REROOF 19 SQ WITH LIFETIME COMP.		
Contractor: NUSHAKE INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 5,400.00	Fees Req: \$ 204.70	Fees Col: \$ 204.70
		Insp Dist: 2
		Activity Code: R1
		Bal Due: \$.00

Activity: RES-1207161	Type: Building / Residential / Minor / No Plans	
Parcel: 00301850230000	Applied: 07/23/2012	Category: Single Family
Address: 2331 G ST	Issued: 07/23/2012	Finished:
Location:	# Units: 0	Sq Ft:
Description: HVAC change out. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%. CF-1R-ALT-HVAC on file: Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314.		
Contractor: J R PUTMAN INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 8,538.00	Fees Req: \$ 211.42	Fees Col: \$ 211.42
		Insp Dist: 1
		Activity Code: M1
		Bal Due: \$.00

Activity: RES-1207162	Type: Building / Residential / Minor / No Plans	
Parcel: 01303210020000	Applied: 07/23/2012	Category: Single Family
Address: 2640 9TH AVE	Issued: 07/23/2012	Finished:
Location:	# Units: 0	Sq Ft:
Description: Reroof. Tear off, re-sheet, install 30 squares of lifetime laminated dimensional composition roofing material. In-progress inspection required if 10 sq or greater. CF-6R-ENV-01 required at final inspection. CF-1R-ALT on file. Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314		
Contractor: DOUG ABELS ROOFING		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 9,000.00	Fees Req: \$ 212.50	Fees Col: \$ 212.50
		Insp Dist: 2
		Activity Code:
		Bal Due: \$.00

Activity: RES-1207164	Type: Building / Residential / Minor / No Plans	
Parcel: 29300500120000	Applied: 07/23/2012	Category: Single Family
Address: 122 E RANCH RD	Issued: 07/23/2012	Finished:
Location:	# Units: 0	Sq Ft:
Description: REMODEL /REPLACEMENT OF KITCHEN,CABINETS, RELACE PLUMBING FIXTURES, REPLACE LIGHT FIXTURES, MASTER BATH AND HALL BATHROOM CABINETS, CHANGE PLUMBING FIXTURES, REPLACE ELECTRICAL FIXTURES. / REPLACE CARPET AND PAINT		
Contractor: LOU VISTALLI CONST		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 59,300.00	Fees Req: \$ 993.97	Fees Col: \$ 993.97
		Insp Dist: 1
		Activity Code: I1
		Bal Due: \$.00

Activity: RES-1207167	Type: Building / Residential / Remodel / With Plans	
Parcel: 00500910170000	Applied: 07/23/2012	Category: Single Family
Address: 5611 SEWARD CT	Issued: 07/23/2012	Finished:
Location:	# Units: 1	Sq Ft: 0
Description: Remodel existing lower level space - move bathroom per plan and add shower - no kitchen area on this permit. This is to revise scope of expired permit res-0814757		
Contractor:		
Occupancy: R-3 Residential	New Const Type: No longer use	Old Const Type: Type V NHR
Valuation: \$ 8,000.00	Fees Req: \$ 463.84	Fees Col: \$ 463.84
		Insp Dist: 1
		Activity Code: C1
		Bal Due: \$.00

Activity: RES-1207169	Type: Building / Residential / Minor / No Plans	
Parcel: 00804010160000	Applied: 07/23/2012	Category: Single Family
Address: 3636 FOLSOM BLVD	Issued: 07/23/2012	Finished:
Location:	# Units: 0	Sq Ft:
Description: HVAC change out. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%. CF-1R-ALT-HVAC on file: Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314. (2 systems).		
Contractor: BEUTLER CORPORATION		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 27,967.00	Fees Req: \$ 258.19	Fees Col: \$ 258.19
		Insp Dist: 1
		Activity Code:
		Bal Due: \$.00

Activity Data Report City of Sacramento, CA Issued between 07/16/2012 and 07/31/2012

Activity: RES-1207170	Type: Building / Residential / Minor / No Plans	
Parcel: 26202810020000	Applied: 07/23/2012	Category: Single Family
Address: 2855 NORCROSS DR	Issued: 07/23/2012	Finalized:
Location:	# Units: 0	Sq Ft:
Description: REROOF - TEAR OFF, RESHEET, REPLACE 21 SQUARES 30 YEAR COMP ROOFING MATERIAL, REMOVE REPLACE 9 WINDOWS, LIKE FOR LIKE WITH NO SIZE CHANGE. KITCHEN AND BATH REMODEL, NO STRUCTURAL WORK, CABINTES, COUNTERS, FIXTURES, SINKS, PLUMBING, ELECTRICAL, FLOORING, PAINTING, DRYWALL REPAIR.		
Contractor:		
Occupancy:	New Const Type:	Old Const Type: Insp Dist: 4 Activity Code: C1
Valuation: \$ 19,000.00	Fees Req: \$ 504.22	Fees Col: \$ 504.22 Bal Due: \$.00

Activity: RES-1207174	Type: Building / Residential / Minor / No Plans	
Parcel: 02402320080000	Applied: 07/23/2012	Category: Single Family
Address: 6056 ANNURD WAY	Issued: 07/23/2012	Finalized:
Location:	# Units: 0	Sq Ft:
Description: REMOVE AND REPLACE POOL FILTER PUMP, POOL CLEANER, REMOVE POOL LIGHT, AND PLUG MAIN DRAIN		
Contractor: GEREMIA POOLS		
Occupancy:	New Const Type:	Old Const Type: Insp Dist: 2 Activity Code: C1
Valuation: \$ 1,200.00	Fees Req: \$ 122.62	Fees Col: \$ 122.62 Bal Due: \$.00

Activity: RES-1207175	Type: Building / Residential / Minor / No Plans	
Parcel: 11706930160000	Applied: 07/23/2012	Category: Single Family
Address: 14 ODOM CT	Issued: 07/23/2012	Finalized: 08/02/2012
Location:	# Units: 0	Sq Ft:
Description: Reroof. Tear off, install 20 squares of LIFETIME laminated dimensional composition roofing material. In-progress inspection required if greater than 10 squares. CF-6R-ENV-01 required at final inspection. CF-1R-ALT on file. Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314. CF-6R-ENV-01 required at final inspection		
Contractor: RED'S ROOFING		
Occupancy:	New Const Type:	Old Const Type: Insp Dist: 2 Activity Code: R1
Valuation: \$ 5,821.00	Fees Req: \$ 204.91	Fees Col: \$ 204.91 Bal Due: \$.00

Activity: RES-1207176	Type: Building / Residential / Minor / No Plans	
Parcel: 22506900890000	Applied: 07/23/2012	Category: Single Family
Address: 1631 BRIDGECREEK DR	Issued: 07/23/2012	Finalized:
Location:	# Units: 0	Sq Ft:
Description: Reroof. Tear off, install 23 squares of 30 yr laminated dimensional composition roofing material. In-progress inspection required if greater than 10 squares. CF-6R-ENV-01 required at final inspection. CF-1R-ALT on file. Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314. CF-6R-ENV-01 required at final inspection		
Contractor: QUALITY FIRST HOME IMPROVEMENT INC		
Occupancy:	New Const Type:	Old Const Type: Insp Dist: 4 Activity Code: R1
Valuation: \$ 10,527.00	Fees Req: \$ 217.26	Fees Col: \$ 217.26 Bal Due: \$.00

Activity: RES-1207178	Type: Building / Residential / Minor / No Plans	
Parcel: 11800330220000	Applied: 07/23/2012	Category: Single Family
Address: 7716 QUINBY WAY	Issued: 07/23/2012	Finalized: 07/31/2012
Location:	# Units: 0	Sq Ft:
Description: REPLACE APPROX 50' OF GAS LINE IN HOUSE		
Contractor:		
Occupancy:	New Const Type:	Old Const Type: Insp Dist: 2 Activity Code: P5
Valuation: \$ 750.00	Fees Req: \$ 84.30	Fees Col: \$ 84.30 Bal Due: \$.00

Activity: RES-1207179	Type: Building / Residential / Minor / No Plans	
Parcel: 22507820120000	Applied: 07/23/2012	Category: Single Family
Address: 1722 URBANA WAY	Issued: 07/23/2012	Finalized:
Location:	# Units: 0	Sq Ft:
Description: Reroof. Tear off, install 27 squares of 30 yr laminated dimensional composition roofing material. In-progress inspection required if greater than 10 squares. CF-6R-ENV-01 required at final inspection. CF-1R-ALT on file. Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314. CF-6R-ENV-01 required at final inspection		
Contractor: QUALITY FIRST HOME IMPROVEMENT INC		
Occupancy:	New Const Type:	Old Const Type: Insp Dist: 4 Activity Code: R1
Valuation: \$ 10,531.00	Fees Req: \$ 217.26	Fees Col: \$ 217.26 Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 07/16/2012 and 07/31/2012

Activity: RES-1207180	Type: Building / Residential / Demolition / Demolition	
Parcel: 00300920110000	Applied: 07/23/2012	Category: Single Family
Address: 310 25TH ST	Issued: 07/23/2012	Finished:
Location:	# Units: 0	Sq Ft: 0
Description: DEMOLITION 189 SQ FT GARAGE		
Contractor:		
Occupancy:	New Const Type:	Old Const Type: Insp Dist: 1 Activity Code: W1
Valuation: \$ 400.00	Fees Req: \$ 192.16	Fees Col: \$ 192.16 Bal Due: \$.00

Activity: RES-1207181	Type: Building / Residential / Minor / No Plans	
Parcel: 00500310260000	Applied: 07/23/2012	Category: Single Family
Address: 3851 MODDISON AVE	Issued: 07/23/2012	Finished:
Location:	# Units: 0	Sq Ft:
Description: Panel Change Out 200 amp. Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314		
Contractor: ENERGY ELECTRIC ML INC		
Occupancy:	New Const Type:	Old Const Type: Insp Dist: 1 Activity Code:
Valuation: \$ 1,500.00	Fees Req: \$ 86.60	Fees Col: \$ 86.60 Bal Due: \$.00

Activity: RES-1207183	Type: Building / Residential / Minor / No Plans	
Parcel: 01203120110000	Applied: 07/23/2012	Category: Single Family
Address: 1895 8TH AVE	Issued: 07/23/2012	Finished:
Location:	# Units: 0	Sq Ft:
Description: Relocate existing electrical service panel 200 amp. Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314		
Contractor:		
Occupancy:	New Const Type:	Old Const Type: Insp Dist: 2 Activity Code:
Valuation: \$ 5,000.00	Fees Req: \$ 92.00	Fees Col: \$ 92.00 Bal Due: \$.00

Activity: RES-1207184	Type: Building / Residential / Minor / No Plans	
Parcel: 03111100640000	Applied: 07/23/2012	Category: Single Family
Address: 1 DE SART CT	Issued: 07/23/2012	Finished:
Location:	# Units: 0	Sq Ft:
Description: Reroof. Tear off, re-sheet, install 04 squares of 30 yr laminated dimensional composition roofing material. In-progress inspection required if greater than 10 squares. CF-6R-ENV-01 required at final inspection. CF-1R-ALT on file. Carbon monoxide & Smoke alarms required.		
Contractor:		
Occupancy:	New Const Type:	Old Const Type: Insp Dist: 2 Activity Code: R1
Valuation: \$ 700.00	Fees Req: \$ 98.00	Fees Col: \$ 98.00 Bal Due: \$.00

Activity: RES-1207186	Type: Building / Residential / Minor / No Plans	
Parcel: 07801330010000	Applied: 07/23/2012	Category: Single Family
Address: 2710 WISSEMANN DR	Issued: 07/23/2012	Finished: 07/31/2012
Location:	# Units: 0	Sq Ft:
Description: Reroof. Tear off, install 24 squares of 50 yr laminated dimensional composition roofing material. In-progress inspection required if 10 sq or greater. CF-6R-ENV-01 required at final inspection. CF-1R-ALT on file. Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314		
Contractor: SNOOK CONSTRUCTION INC		
Occupancy:	New Const Type:	Old Const Type: Insp Dist: 3 Activity Code:
Valuation: \$ 7,200.00	Fees Req: \$ 209.60	Fees Col: \$ 209.60 Bal Due: \$.00

Activity: RES-1207187	Type: Building / Residential / Minor / No Plans	
Parcel: 00703630320000	Applied: 07/23/2012	Category: Single Family
Address: 1642 35TH ST	Issued: 07/23/2012	Finished:
Location:	# Units: 0	Sq Ft:
Description: Remove existing standing seam metal roof and re-roof with new standing seam metal roof. Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314		
Contractor:		
Occupancy:	New Const Type:	Old Const Type: Insp Dist: 1 Activity Code:
Valuation: \$ 2,200.00	Fees Req: \$ 196.50	Fees Col: \$ 196.50 Bal Due: \$.00

Activity Data Report City of Sacramento, CA Issued between 07/16/2012 and 07/31/2012

Activity: RES-1207190	Type: Building / Residential / Minor / No Plans	
Parcel: 25200130100000	Applied: 07/23/2012	Category: Single Family
Address: 3905 KERN ST	Issued: 07/23/2012	Finished:
Location:	# Units: 0	Sq Ft:
Description: HVAC cut in. The new unit shall be screened from street views by the building with no portion of the new unit being visible from any street views. CF-1R-ALT-HVAC on file: Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314. CFR forms required at final.		
Contractor: DYNAMIC HOME PERFORMANCE INC		
Occupancy:	New Const Type:	Old Const Type: Insp Dist: 4 Activity Code: M1
Valuation: \$ 7,400.00	Fees Req: \$ 208.96	Fees Col: \$ 208.96 Bal Due: \$.00

Activity: RES-1207192	Type: Building / Residential / New Building / With Plans	
Parcel: 04905800620000	Applied: 07/23/2012	Category: Single Family
Address: 7520 GEORGICA WAY	Issued: 07/31/2012	Finished:
Location:	# Units: 1	Sq Ft: 1279
Description: NSFD, Lot 62, Plan 7A- 1 Sty-1033 SF, Garage- 246 SF, Porch- 30 SF		
Contractor: WOODSIDE HOMES OF NORTHERN CALIFORNIA INC		
Occupancy: R-3 Residential	New Const Type: No longer use	Old Const Type: undefined Insp Dist: 2 Activity Code: N1
Valuation: \$ 116,848.00	Fees Req: \$ 12,542.43	Fees Col: \$ 12,542.43 Bal Due: \$.00

Activity: RES-1207193	Type: Building / Residential / New Building / With Plans	
Parcel: 04905800630000	Applied: 07/23/2012	Category: Single Family
Address: 7518 GEORGICA WAY	Issued: 07/31/2012	Finished:
Location:	# Units: 1	Sq Ft: 1258
Description: NSFD, Lot 63, Plan 8A, 1st Flr-607 SF, 2nd Flr-651 SF, Garage-430 SF, Porch-36 SF		
Contractor: WOODSIDE HOMES OF NORTHERN CALIFORNIA INC		
Occupancy: R-3 Residential	New Const Type: No longer use	Old Const Type: undefined Insp Dist: 2 Activity Code: N1
Valuation: \$ 147,322.00	Fees Req: \$ 13,445.78	Fees Col: \$ 13,445.78 Bal Due: \$.00

Activity: RES-1207194	Type: Building / Residential / New Building / With Plans	
Parcel: 04905800640000	Applied: 07/23/2012	Category: Single Family
Address: 7516 GEORGICA WAY	Issued: 07/31/2012	Finished:
Location:	# Units: 1	Sq Ft: 1258
Description: NSFD, Lot 64, Plan 8B, 1st Flr-607 Sf, 2nd Flr-651 SF, Garage-430 SF, Porch-36 SF		
Contractor: WOODSIDE HOMES OF NORTHERN CALIFORNIA INC		
Occupancy: R-3 Residential	New Const Type: No longer use	Old Const Type: undefined Insp Dist: 2 Activity Code:
Valuation: \$ 147,322.00	Fees Req: \$ 13,445.78	Fees Col: \$ 13,445.78 Bal Due: \$.00

Activity: RES-1207195	Type: Building / Residential / New Building / With Plans	
Parcel: 04905800790000	Applied: 07/23/2012	Category: Single Family
Address: 7501 WAINSCOTT WAY	Issued: 07/31/2012	Finished:
Location:	# Units: 1	Sq Ft: 1258
Description: NSFD, Lot 79, Plan 8C, 1st Flr-607 SF, 2nd Flr-651 SF, Garage-430 SF, Porch-36 SF		
Contractor: WOODSIDE HOMES OF NORTHERN CALIFORNIA INC		
Occupancy: R-3 Residential	New Const Type: No longer use	Old Const Type: undefined Insp Dist: 2 Activity Code:
Valuation: \$ 147,322.00	Fees Req: \$ 13,480.78	Fees Col: \$ 13,480.78 Bal Due: \$.00

Activity: RES-1207196	Type: Building / Residential / Minor / No Plans	
Parcel: 01301230070000	Applied: 07/24/2012	Category: Single Family
Address: 2740 PORTOLA WAY	Issued: 07/27/2012	Finished:
Location:	# Units: 0	Sq Ft:
Description: Replace sewer line		
Contractor: B & I PLUMBING		
Occupancy:	New Const Type:	Old Const Type: Insp Dist: 2 Activity Code: P2
Valuation: \$ 5,500.00	Fees Req: \$ 263.60	Fees Col: \$ 263.60 Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 07/16/2012 and 07/31/2012

Activity:	RES-1207198	Type:	Building / Residential / Minor / No Plans		
Parcel:	22512300300000	Applied:	07/24/2012	Category:	Single Family
Address:	80 JARVIS CIR	Issued:	07/24/2012	Finished:	
Location:		# Units:	0	Sq Ft:	
Description:	HVAC change out. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%. CF-1R-ALT-HVAC on file: Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314.				
Contractor:	BIG MOUNTAIN HEATING & AIR				
Occupancy:	New Const Type:	Old Const Type:	Insp Dist:	4	Activity Code: M1
Valuation:	\$ 6,505.00	Fees Req:	\$ 206.60	Fees Col:	\$ 206.60
				Bal Due:	\$.00

Activity:	RES-1207199	Type:	Building / Residential / Minor / No Plans		
Parcel:	02903110070000	Applied:	07/24/2012	Category:	Single Family
Address:	121 FORTADO CIR	Issued:	07/24/2012	Finished:	
Location:		# Units:	0	Sq Ft:	
Description:	Reroof. Tear off, re-sheet, install 31 squares of LIFETIME laminated dimensional composition roofing material. In-progress inspection required if greater than 10 squares. CF-6R-ENV-01 required at final inspection. CF-1R-ALT on file. Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314. CF-6R-ENV-01 required at final inspection				
Contractor:	CALIFORNIA ALPHA PAINTING & MAINTENANCE INC				
Occupancy:	New Const Type:	Old Const Type:	Insp Dist:	2	Activity Code: R1
Valuation:	\$ 13,237.00	Fees Req:	\$ 224.61	Fees Col:	\$ 224.61
				Bal Due:	\$.00

Activity:	RES-1207200	Type:	Building / Residential / Minor / No Plans		
Parcel:	23703550150000	Applied:	07/24/2012	Category:	Single Family
Address:	86 BELL AVE	Issued:	07/25/2012	Finished:	
Location:		# Units:	0	Sq Ft:	1576
Description:	REMOVE TWO LAYERS OF COMPOSITION SHINGLES. INSTALL 30 LB. FELT. NEW COMPOSITION AND FLASHINGS. Reroof. Tear off, re-sheet, install 26 squares of 30 yr laminated dimensional composition roofing material. In-progress inspection required if greater than 10 squares. CF-6R-ENV-01 required at final inspection. CF-1R-ALT on file. Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314. CF-6R-ENV-01 required at final inspection				
Contractor:					
Occupancy:	New Const Type:	Old Const Type:	Insp Dist:	4	Activity Code: R1
Valuation:	\$ 5,000.00	Fees Req:	\$ 200.50	Fees Col:	\$ 200.50
				Bal Due:	\$.00

Activity:	RES-1207201	Type:	Building / Residential / Minor / No Plans		
Parcel:	03112500240000	Applied:	07/24/2012	Category:	Single Family
Address:	7558 RIVER RANCH WAY	Issued:	07/24/2012	Finished:	
Location:		# Units:	0	Sq Ft:	
Description:	Reroof. Tear off, re-sheet, install XX squares of XX yr laminated dimensional composition roofing material. In-progress inspection required if greater than 10 squares. CF-6R-ENV-01 required at final inspection. CF-1R-ALT on file. Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314. CF-6R-ENV-01 required at final inspection				
Contractor:	CAL - VINTAGE ROOFING CO INC				
Occupancy:	New Const Type:	Old Const Type:	Insp Dist:	2	Activity Code: R1
Valuation:	\$ 22,523.00	Fees Req:	\$ 247.26	Fees Col:	\$ 247.26
				Bal Due:	\$.00

Activity:	RES-1207202	Type:	Building / Residential / Minor / No Plans		
Parcel:	01102820130000	Applied:	07/24/2012	Category:	Single Family
Address:	6260 TAHOE WAY	Issued:	07/24/2012	Finished:	
Location:		# Units:	0	Sq Ft:	
Description:	Tear off vinyl siding and re-stucco. Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314				
Contractor:	STUCCO EXPERT INCORPORATED				
Occupancy:	New Const Type:	Old Const Type:	Insp Dist:	3	Activity Code:
Valuation:	\$ 3,000.00	Fees Req:	\$ 197.70	Fees Col:	\$ 197.70
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Issued between 07/16/2012 and 07/31/2012

Activity: RES-1207203	Type: Building / Residential / Remodel / With Plans	
Parcel: 00903050060000	Applied: 07/24/2012	Category: Single Family
Address: 2590 18TH ST	Issued: 07/24/2012	Filed:
Location:	# Units: 0	Sq Ft: 0
Description: MINOR REMOD TO EXISTING PROJECT - MOVING WALL 3 FEET AND ADDING A SHOWER		
Contractor: DREAMS 2 REALITY CONSTRUCTION		
Occupancy: R-3 Residential	New Const Type: No longer use	Old Const Type: Type V NHR
Valuation: \$ 500.00	Fees Req: \$ 119.26	Fees Col: \$ 119.26
		Insp Dist: 2
		Activity Code: C1
		Bal Due: \$.00

Activity: RES-1207205	Type: Building / Residential / Minor / No Plans	
Parcel: 04801330110000	Applied: 07/24/2012	Category: Single Family
Address: 2145 MEADOWVIEW RD	Issued: 07/24/2012	Filed: 07/26/2012
Location:	# Units: 0	Sq Ft:
Description: REMOVE AND REPLACE EXISTING HVAC W/NEW		
Contractor: GOLDEN STATE EQUIPMENT REPAIR		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 8,000.00	Fees Req: \$ 209.20	Fees Col: \$ 209.20
		Insp Dist: 2
		Activity Code: M1
		Bal Due: \$.00

Activity: RES-1207206	Type: Building / Residential / Minor / No Plans	
Parcel: 01200630280000	Applied: 07/24/2012	Category: Single Family
Address: 2755 12TH ST	Issued: 07/24/2012	Filed:
Location:	# Units: 0	Sq Ft:
Description: WINDOW REPLACEMENT - 19 WINDOWS, LIKE FOR LIKE, NO SIZE CHANGE -Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314		
Contractor: SHAWN STEWART CRAVEN		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 27,809.00	Fees Req: \$ 614.06	Fees Col: \$ 614.06
		Insp Dist: 2
		Activity Code: C1
		Bal Due: \$.00

Activity: RES-1207207	Type: Building / Residential / Minor / No Plans	
Parcel: 02100640040000	Applied: 07/24/2012	Category: Single Family
Address: 4120 61ST ST	Issued: 07/24/2012	Filed: 07/26/2012
Location:	# Units: 0	Sq Ft:
Description: PANEL CHANGE OUT - 100 AMP TO 125 AMP -		
Contractor: WISECO SERVICES INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 1,450.00	Fees Req: \$ 86.58	Fees Col: \$ 86.58
		Insp Dist: 3
		Activity Code: E1
		Bal Due: \$.00

Activity: RES-1207208	Type: Building / Residential / Minor / No Plans	
Parcel: 00402610170000	Applied: 07/24/2012	Category: Single Family
Address: 531 PICO WAY	Issued: 07/24/2012	Filed:
Location:	# Units: 0	Sq Ft:
Description: Window replacements, five windows like for like as part of SMUD energy efficiency upgrade. Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314		
Contractor:		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 11,274.00	Fees Req: \$ 393.33	Fees Col: \$ 393.33
		Insp Dist: 1
		Activity Code:
		Bal Due: \$.00

Activity: RES-1207209	Type: Building / Residential / Minor / No Plans	
Parcel: 22507610050000	Applied: 07/24/2012	Category: Single Family
Address: 2209 COROVAL DR	Issued: 07/30/2012	Filed:
Location:	# Units: 0	Sq Ft:
Description: PRE THE RENTAL HOUSING INSPECTION ON THIS PROPERTY, INSTALL HARDWIRED OUTLET FOR THE AUTOMATIC GARAGE DOOR OPENER.... CARBON MONOXIDE ALARM AND SMOKE DETECTORS ARE REQUIRED.		
Contractor:		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 500.00	Fees Req: \$ 84.00	Fees Col: \$ 84.00
		Insp Dist: 4
		Activity Code: E1
		Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 07/16/2012 and 07/31/2012

Activity: RES-1207211	Type: Building / Residential / Minor / No Plans	
Parcel: 11704500750000	Applied: 07/24/2012	Category: Single Family
Address: 6421 SUNNYFIELD WAY	Issued: 07/24/2012	Finished:
Location:	# Units: 0	Sq Ft:
Description: Gas 40-Gallon Water Heater Change Out Water Heater Replacement. Water heater change out. Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314		
Contractor: CARTER PLUMBING		
Occupancy:	New Const Type:	Old Const Type: Insp Dist: 2 Activity Code: P6
Valuation: \$ 1,000.00	Fees Req: \$ 84.40	Fees Col: \$ 84.40 Bal Due: \$.00

Activity: RES-1207212	Type: Building / Residential / Minor / No Plans	
Parcel: 07800900290000	Applied: 07/24/2012	Category: Single Family
Address: 2810 SANDBROOK CT	Issued: 07/27/2012	Finished:
Location:	# Units: 0	Sq Ft:
Description: Changeout existing 40 gallon gas water heater. Water Heater Replacement. Water heater change out. Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314.		
Contractor: CALIFORNIA DELTA MECHANICAL INC		
Occupancy:	New Const Type:	Old Const Type: Insp Dist: 3 Activity Code: P6
Valuation: \$ 1,412.00	Fees Req: \$ 86.56	Fees Col: \$ 86.56 Bal Due: \$.00

Activity: RES-1207214	Type: Building / Residential / Minor / No Plans	
Parcel: 07800700240000	Applied: 07/24/2012	Category: Single Family
Address: 78 GLENVILLE CIR	Issued: 07/27/2012	Finished:
Location:	# Units: 0	Sq Ft:
Description: Gas 40-Gallon Water Heater Change Out Water Heater Replacement. Water heater change out. Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314		
Contractor: CALIFORNIA DELTA MECHANICAL INC		
Occupancy:	New Const Type:	Old Const Type: Insp Dist: 3 Activity Code: P6
Valuation: \$ 1,727.00	Fees Req: \$ 86.69	Fees Col: \$ 86.69 Bal Due: \$.00

Activity: RES-1207215	Type: Building / Residential / Minor / No Plans	
Parcel: 22506420040000	Applied: 07/24/2012	Category: Single Family
Address: 3105 TAMWORTH WAY	Issued: 07/24/2012	Finished:
Location:	# Units: 0	Sq Ft:
Description: DRY ROT REPAIR FOR ALL OVERHANG AND FACIA.		
Contractor:		
Occupancy:	New Const Type:	Old Const Type: Insp Dist: 4 Activity Code: R1
Valuation: \$ 2,000.00	Fees Req: \$ 164.26	Fees Col: \$ 164.26 Bal Due: \$.00

Activity: RES-1207216	Type: Building / Residential / Minor / No Plans	
Parcel: 01301120090000	Applied: 07/24/2012	Category: Single Family
Address: 2456 PORTOLA WAY	Issued: 07/24/2012	Finished:
Location:	# Units: 0	Sq Ft:
Description: RELOCARE EXISTING HEAT PUMP-CARBON MONOXIDE ALARM AND SMOKE DETECTORS ARE REQUIRED		
Contractor: PARK MECHANICAL INC		
Occupancy:	New Const Type:	Old Const Type: Insp Dist: 2 Activity Code: M2
Valuation: \$ 2,583.00	Fees Req: \$ 166.79	Fees Col: \$ 166.79 Bal Due: \$.00

Activity: RES-1207219	Type: Building / Residential / Minor / No Plans	
Parcel: 07801720200000	Applied: 07/24/2012	Category: Single Family
Address: 8519 EVERGLADE DR	Issued: 07/27/2012	Finished:
Location:	# Units: 0	Sq Ft:
Description: 38 Gallon Gas Water Heater Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314		
Contractor:		
Occupancy:	New Const Type:	Old Const Type: Insp Dist: 3 Activity Code: P6
Valuation: \$ 1,317.00	Fees Req: \$ 86.53	Fees Col: \$ 86.53 Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 07/16/2012 and 07/31/2012

Activity: RES-1207220	Type: Building / Residential / Minor / No Plans		
Parcel: 02402030120000	Applied: 07/24/2012	Category: Single Family	
Address: 6010 HOLSTEIN WAY		Issued: 07/24/2012	Finished:
Location:		# Units: 0	Sq Ft:
Description: Changeout existing 40 gallon gas water heater. Water Heater Replacement. Water heater change out. Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314.			
Contractor: E W CARROLL AND SONS INC			
Occupancy:	New Const Type:	Old Const Type:	Insp Dist: 2 Activity Code: P6
Valuation: \$ 1,600.00	Fees Req: \$ 86.64	Fees Col: \$ 86.64	Bal Due: \$.00

Activity: RES-1207221	Type: Building / Residential / Minor / No Plans		
Parcel: 26202330180000	Applied: 07/24/2012	Category: Single Family	
Address: 2612 NORBERT WAY		Issued: 07/26/2012	Finished:
Location:		# Units: 0	Sq Ft:
Description: Gas 40-Gallon Water Heater Change Out Water Heater Replacement. Water heater change out. Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314			
Contractor: PREFERRED PLUMBING & ELECTRICAL			
Occupancy:	New Const Type:	Old Const Type:	Insp Dist: 4 Activity Code: P6
Valuation: \$ 1,100.00	Fees Req: \$ 86.44	Fees Col: \$ 86.44	Bal Due: \$.00

Activity: RES-1207223	Type: Building / Residential / Addition / With Plans		
Parcel: 22515700650000	Applied: 07/24/2012	Category: Single Family	
Address: 4030 CLAREWOOD WAY		Issued: 07/24/2012	Finished:
Location:		# Units: 0	Sq Ft: 0
Description: Install Pre-Engineered solid patio cover 12'X13'. Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314			
Contractor: QUAN THANH NGUYEN			
Occupancy: R-3 Residential	New Const Type: No longer use	Old Const Type: Type V NHR	Insp Dist: 4 Activity Code:
Valuation: \$ 3,588.00	Fees Req: \$ 285.26	Fees Col: \$ 285.26	Bal Due: \$.00

Activity: RES-1207224	Type: Building / Residential / Minor / No Plans		
Parcel: 02102910220000	Applied: 07/24/2012	Category: Single Family	
Address: 4555 55TH ST		Issued: 07/24/2012	Finished:
Location:		# Units: 0	Sq Ft:
Description: INSTALLATION OF 50 AMP PLUG FOR R.V.			
Contractor:			
Occupancy:	New Const Type:	Old Const Type:	Insp Dist: 3 Activity Code:
Valuation: \$ 480.00	Fees Req: \$ 84.19	Fees Col: \$ 84.19	Bal Due: \$.00

Activity: RES-1207225	Type: Building / Residential / Minor / No Plans		
Parcel: 00402860350000	Applied: 07/24/2012	Category: Single Family	
Address: 631 SAN ANTONIO WAY		Issued: 07/26/2012	Finished:
Location:		# Units: 0	Sq Ft:
Description: Electric 40-Gallon Water Heater Change Out Water Heater Replacement. Water heater change out. Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314			
Contractor: PREFERRED PLUMBING & ELECTRICAL			
Occupancy:	New Const Type:	Old Const Type:	Insp Dist: 1 Activity Code: P6
Valuation: \$ 1,050.00	Fees Req: \$ 86.42	Fees Col: \$ 86.42	Bal Due: \$.00

Activity: RES-1207226	Type: Building / Residential / Minor / No Plans		
Parcel: 00400620090000	Applied: 07/24/2012	Category: Single Family	
Address: 47 LUPINE WAY		Issued: 07/27/2012	Finished:
Location:		# Units: 0	Sq Ft:
Description: Change out 50 Gallon Gas Water Heater. Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314.			
Contractor: CALIFORNIA DELTA MECHANICAL INC			
Occupancy:	New Const Type:	Old Const Type:	Insp Dist: 1 Activity Code: P6
Valuation: \$ 1,448.00	Fees Req: \$ 86.58	Fees Col: \$ 86.58	Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 07/16/2012 and 07/31/2012

Activity: RES-1207227	Type: Building / Residential / Repair-Maintenance / With Plans	
Parcel: 22518800070000	Applied: 07/24/2012	Category: Single Family
Address: 261 ORCUTT CIR	Issued: 07/24/2012	Finished:
Location:	# Units: 0	Sq Ft: 0
Description: FIRE REPAIR AT COURTYARD FIRE PLACE. REPAIR WALLS AND CEILING IN GARAGE AND KITCHEN. REPLACE APPROX 24 LN FT OF WALLS AND CEILING BEHIND FIRE PLACE. REPAIR FIRE PLACE.		
Contractor:		
Occupancy: R-3 Residential	New Const Type: No longer use	Old Const Type: Type V NHR
Valuation: \$ 30,000.00	Fees Req: \$ 1,018.24	Fees Col: \$ 1,018.24
		Insp Dist: 4
		Activity Code:
		Bal Due: \$.00

Activity: RES-1207228	Type: Building / Residential / Minor / No Plans	
Parcel: 01501720230000	Applied: 07/24/2012	Category: Single Family
Address: 6511 9TH AVE	Issued: 07/24/2012	Finished:
Location:	# Units: 0	Sq Ft:
Description: Panel Change Out 100 amp to 200 amp. Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314		
Contractor: H & H ELECTRIC INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 1,200.00	Fees Req: \$ 86.48	Fees Col: \$ 86.48
		Insp Dist: 3
		Activity Code: E10
		Bal Due: \$.00

Activity: RES-1207229	Type: Building / Residential / Minor / No Plans	
Parcel: 03502430020000	Applied: 07/24/2012	Category: Single Family
Address: 6812 23RD ST	Issued: 07/24/2012	Finished: 07/25/2012
Location:	# Units: 0	Sq Ft:
Description: Change out Panel 100 amp to 200 amp. Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314		
Contractor: H & H ELECTRIC INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 1,200.00	Fees Req: \$ 86.48	Fees Col: \$ 86.48
		Insp Dist: 2
		Activity Code: E10
		Bal Due: \$.00

Activity: RES-1207230	Type: Building / Residential / Housing-Minor / No Plans	
Parcel: 03006400160000	Applied: 07/24/2012	Category: Duplex
Address: 6965 WAVECREST WAY	Issued: 07/24/2012	Finished:
Location:	# Units: 0	Sq Ft:
Description: Repair dry rot - Master bath floors. Fix door to garage and adjust self close and latch. Toilet flapper leak in main bathroom. Install working smoke detecotrs in hall and bedrooms, Permanently wire for garage door opener in garage. Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314. RHIP list attached.		
Contractor:		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 1,100.00	Fees Req: \$ 272.14	Fees Col: \$ 272.14
		Insp Dist: 2
		Activity Code: C1
		Bal Due: \$.00

Activity: RES-1207231	Type: Building / Residential / Minor / No Plans	
Parcel: 02301220270000	Applied: 07/24/2012	Category: Single Family
Address: 5044 60TH ST	Issued: 07/24/2012	Finished: 07/25/2012
Location:	# Units: 0	Sq Ft:
Description: Panel Change Out 200 amp. Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314		
Contractor: GUARDIAN ELECTRIC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 1,200.00	Fees Req: \$ 366.48	Fees Col: \$ 366.48
		Insp Dist: 3
		Activity Code: E10
		Bal Due: \$.00

Activity: RES-1207234	Type: Building / Residential / Minor / No Plans	
Parcel: 23701400030000	Applied: 07/24/2012	Category: Single Family
Address: 832 BELL AVE	Issued: 07/24/2012	Finished:
Location:	# Units: 0	Sq Ft:
Description: New 40 Gallon Electrical Water Heater Change from 40 Gallon GAS water heater to new electric water heater. Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314		
Contractor:		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 1,000.00	Fees Req: \$ 84.00	Fees Col: \$ 84.00
		Insp Dist: 4
		Activity Code: P6
		Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 07/16/2012 and 07/31/2012

Activity: RES-1207236	Type: Building / Residential / Addition / With Plans	
Parcel: 20110300350000	Applied: 07/24/2012	Category: Single Family
Address: 5642 LA CASA WAY	Issued: 07/24/2012	Filed:
Location:	# Units: 0	Sq Ft: 256
Description: ADDITON OF A 256 COVERED PATIO TO EXISTING HOME		
Contractor: CLARK WAGAMAN DESIGNS		
Occupancy: R-3 Residential	New Const Type: No longer use	Old Const Type: Type V NHR
Valuation: \$ 3,650.00	Fees Req: \$ 285.28	Fees Col: \$ 285.28
		Insp Dist: 4
		Activity Code: A1
		Bal Due: \$.00

Activity: RES-1207237	Type: Building / Residential / Minor / No Plans	
Parcel: 23704330010000	Applied: 07/25/2012	Category: Single Family
Address: 216 GRACE AVE	Issued: 07/31/2012	Filed: 08/01/2012
Location:	# Units: 0	Sq Ft:
Description: WATER LINE REPLACEMENT - TRENCHLESS METHOD		
Contractor: GREENBERG CLARK INC DBA THE TRENCHLESS COMPANY		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 3,275.00	Fees Req: \$ 91.31	Fees Col: \$ 91.31
		Insp Dist: 4
		Activity Code: P12
		Bal Due: \$.00

Activity: RES-1207239	Type: Building / Residential / Minor / No Plans	
Parcel: 01701930020000	Applied: 07/25/2012	Category: Single Family
Address: 1428 TRADEWINDS AVE	Issued: 07/25/2012	Filed: 07/30/2012
Location:	# Units: 0	Sq Ft:
Description: CHANGE-OUT 35 FEET OF BUILDING DRAIN FROM KITCHEN.		
Contractor: J & D GREENBERG ENTERPIRSES INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 2,750.00	Fees Req: \$ 89.10	Fees Col: \$ 89.10
		Insp Dist: 2
		Activity Code: P2
		Bal Due: \$.00

Activity: RES-1207240	Type: Building / Residential / Minor / No Plans	
Parcel: 11703200380000	Applied: 07/25/2012	Category: Single Family
Address: 7988 GOLDEN FIELD WAY	Issued: 07/26/2012	Filed:
Location:	# Units: 0	Sq Ft:
Description: HVAC SPLIT SYSTEM CHANGE OUT: The existing equipment shall be removed. New equipment shall be placed in the same location as the existing equipment and shall not exceed the size of the existing equipment by more than 25%. Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314. CFR forms required at final.		
Contractor: BEUTLER CORPORATION		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 10,913.00	Fees Req: \$ 216.37	Fees Col: \$ 216.37
		Insp Dist: 2
		Activity Code: M1
		Bal Due: \$.00

Activity: RES-1207242	Type: Building / Residential / Minor / No Plans	
Parcel: 03102150030000	Applied: 07/25/2012	Category: Single Family
Address: 1327 SILVER OAK WAY	Issued: 07/25/2012	Filed:
Location:	# Units: 0	Sq Ft:
Description: Reroof. Tear off, re-sheet, install 32 squares of Lifetime laminated dimensional composition roofing material. In-progress inspection required if 10 sq or greater. CF-6R-ENV-01 required at final inspection. CF-1R-ALT on file. Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314		
Contractor: MERIT ROOFING		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 13,000.00	Fees Req: \$ 222.50	Fees Col: \$ 222.50
		Insp Dist: 2
		Activity Code: R1
		Bal Due: \$.00

Activity: RES-1207244	Type: Building / Residential / Minor / No Plans	
Parcel: 01001050150000	Applied: 07/25/2012	Category: Single Family
Address: 2030 24TH ST	Issued: 07/25/2012	Filed:
Location:	# Units: 0	Sq Ft:
Description: 14 SQ DIM COMP OVERLAY: Install 14 squares of 30yr laminated dimensional composition roofing material. In-progress inspection required. CF-6R-ENV-01 required at final inspection. Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314.		
Contractor: FREEMAN & YOUNG CONSTRUCTION INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 4,000.00	Fees Req: \$ 200.10	Fees Col: \$ 200.10
		Insp Dist: 1
		Activity Code: R1
		Bal Due: \$.00

Activity Data Report City of Sacramento, CA Issued between 07/16/2012 and 07/31/2012

Activity:	RES-1207247	Type:	Building / Residential / Minor / No Plans	
Parcel:	02404500320000	Applied:	07/25/2012	Category:
Address:	5605 DELCLIFF CIR	Issued:	07/25/2012	Finished:
Location:		# Units:	0	Sq Ft:
Description:	CHANGE OUT 25 WINDOWS, LIKE FOR LIKE, ALUM TO VINYL. SAME SIZES - Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314			
Contractor:	QUALITY FIRST HOME IMPROVEMENT INC			
Occupancy:	New Const Type:	Old Const Type:	Insp Dist: 2	Activity Code: C1
Valuation:	\$ 14,594.00	Fees Req:	\$ 451.94	Fees Col: \$ 451.94
				Bal Due: \$.00
Activity:	RES-1207248	Type:	Building / Residential / Minor / No Plans	
Parcel:	11902000780000	Applied:	07/25/2012	Category:
Address:	100 CEDAR ROCK CIR	Issued:	07/25/2012	Finished:
Location:		# Units:	0	Sq Ft:
Description:	HVAC change out. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%. CF-1R-ALT-HVAC on file: Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314. CFR forms required at final.			
Contractor:	BELL BROTHER'S HEATING AND AIR INC			
Occupancy:	New Const Type:	Old Const Type:	Insp Dist: 2	Activity Code: M1
Valuation:	\$ 5,000.00	Fees Req:	\$ 202.00	Fees Col: \$ 202.00
				Bal Due: \$.00
Activity:	RES-1207249	Type:	Building / Residential / Minor / No Plans	
Parcel:	03112200700000	Applied:	07/25/2012	Category:
Address:	7671 E BAY LN	Issued:	07/25/2012	Finished:
Location:		# Units:	0	Sq Ft:
Description:	Reroof. Tear off, install 24 squares of STEEL TILE roofing material. In-progress inspection required if greater than 10 squares. CF-6R-ENV-01 required at final inspection. CF-1R-ALT on file. Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314. CF-6R-ENV-01 required at final inspection			
Contractor:	WHITTAKER ROOFING			
Occupancy:	New Const Type:	Old Const Type:	Insp Dist: 2	Activity Code: R1
Valuation:	\$ 18,050.00	Fees Req:	\$ 237.03	Fees Col: \$ 237.03
				Bal Due: \$.00
Activity:	RES-1207252	Type:	Building / Residential / Minor / No Plans	
Parcel:	03112200690000	Applied:	07/25/2012	Category:
Address:	992 COBBLE SHORES DR	Issued:	07/25/2012	Finished:
Location:		# Units:	0	Sq Ft:
Description:	Reroof. Tear off, install 22 squares of STEEL TILE roofing material. In-progress inspection required if greater than 10 squares. CF-6R-ENV-01 required at final inspection. CF-1R-ALT on file. Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314. CF-6R-ENV-01 required at final inspection			
Contractor:	WHITTAKER ROOFING			
Occupancy:	New Const Type:	Old Const Type:	Insp Dist: 2	Activity Code: R1
Valuation:	\$ 17,550.00	Fees Req:	\$ 234.78	Fees Col: \$ 234.78
				Bal Due: \$.00
Activity:	RES-1207253	Type:	Building / Residential / Minor / No Plans	
Parcel:	00402410160000	Applied:	07/25/2012	Category:
Address:	648 41ST ST	Issued:	07/25/2012	Finished:
Location:		# Units:	0	Sq Ft:
Description:	REPLACE EXISTING WIRING FOR WHOLE HOUSE			
Contractor:				
Occupancy:	New Const Type:	Old Const Type:	Insp Dist: 1	Activity Code: E1
Valuation:	\$ 500.00	Fees Req:	\$ 84.00	Fees Col: \$ 84.00
				Bal Due: \$.00
Activity:	RES-1207254	Type:	Building / Residential / Minor / No Plans	
Parcel:	00901710280000	Applied:	07/25/2012	Category:
Address:	320 V ST	Issued:	07/25/2012	Finished:
Location:		# Units:	0	Sq Ft:
Description:	HVAC change out. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%. CF-1R-ALT-HVAC on file: Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314. CFR forms required at final.			
Contractor:	ENERGY CONSERVATION CONTRACTORS			
Occupancy:	New Const Type:	Old Const Type:	Insp Dist: 1	Activity Code: M1
Valuation:	\$ 12,000.00	Fees Req:	\$ 218.80	Fees Col: \$ 218.80
				Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 07/16/2012 and 07/31/2012

Activity: RES-1207255	Type: Building / Residential / Minor / No Plans	
Parcel: 03001710110000	Applied: 07/25/2012	Category: Single Family
Address: 6558 BENHAM WAY	Issued: 07/25/2012	Finaled:
Location:	# Units: 0	Sq Ft:
Description: REPLACING (4) WINDOWS, Z-BARS, AND 2 SLIDER DOORS, Z-BARS, ALL LIKE FOR LIKE SIZES.WE ARE NOT CHANGING ANY STRUCTURE FOR THE HOUSE		
Contractor: SOUTHGATE GLASS & SCREEN INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 4,608.00	Fees Req: \$ 235.82	Fees Col: \$ 235.82
		Insp Dist: 2
		Activity Code: C1
		Bal Due: \$.00

Activity: RES-1207256	Type: Building / Residential / Minor / No Plans	
Parcel: 02903720170000	Applied: 07/25/2012	Category: Single Family
Address: 6894 FLINTWOOD WAY	Issued: 07/25/2012	Finaled:
Location:	# Units: 0	Sq Ft:
Description: HVAC change out. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%. CF-1R-ALT-HVAC on file: Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314. CFR forms required at final.		
Contractor: BELL BROTHER'S HEATING AND AIR INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 10,000.00	Fees Req: \$ 214.00	Fees Col: \$ 214.00
		Insp Dist: 2
		Activity Code: M1
		Bal Due: \$.00

Activity: RES-1207258	Type: Building / Residential / Minor / No Plans	
Parcel: 00702450210000	Applied: 07/25/2012	Category: Single Family
Address: 1417 20TH ST	Issued: 07/25/2012	Finaled: 08/02/2012
Location:	# Units: 0	Sq Ft:
Description: Re-Roof front half of residence. Reroof. Tear off, install 18 squares of 30 yr laminated dimensional composition roofing material. In-progress inspection required if 10 sq or greater. CF-6R-ENV-01 required at final inspection. CF-1R-ALT on file. Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314		
Contractor:		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 2,000.00	Fees Req: \$ 194.50	Fees Col: \$ 194.50
		Insp Dist: 1
		Activity Code:
		Bal Due: \$.00

Activity: RES-1207260	Type: Building / Residential / Minor / No Plans	
Parcel: 01303510120000	Applied: 07/25/2012	Category: Single Family
Address: 3312 38TH ST	Issued: 07/25/2012	Finaled:
Location:	# Units: 0	Sq Ft:
Description: Reroof. Tear off, install 19 squares of 30 yr laminated dimensional composition roofing material. In-progress inspection required if 10 sq or greater. CF-6R-ENV-01 required at final inspection. CF-1R-ALT on file. Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314		
Contractor: A C S ROOFING		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 11,868.00	Fees Req: \$ 219.94	Fees Col: \$ 219.94
		Insp Dist: 2
		Activity Code: R1
		Bal Due: \$.00

Activity: RES-1207265	Type: Building / Residential / Housing-Minor / No Plans	
Parcel: 04801030050000	Applied: 07/25/2012	Category: Single Family
Address: 1971 MATSON DR	Issued: 07/25/2012	Finaled:
Location:	# Units: 0	Sq Ft:
Description: 12-001779---Repair damaged garage side door. Finish stucco at service panel. Installation of new service panel. PROVIDE PROPER FAUCET AND AIR-GAP FOR KITCHEN SINK.		
Contractor:		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 4,250.00	Fees Req: \$ 383.98	Fees Col: \$ 383.98
		Insp Dist: 2
		Activity Code:
		Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 07/16/2012 and 07/31/2012

Activity: RES-1207266	Type: Building / Residential / Minor / No Plans	
Parcel: 01500510010000	Applied: 07/25/2012	Category: Single Family
Address: 3001 53RD ST	Issued: 07/25/2012	Finished:
Location:	# Units: 0	Sq Ft:
Description: Reroof. Tear off, re-sheet, install 16 squares of 30 yr laminated dimensional composition roofing material. In-progress inspection required if greater than 10 squares. CF-6R-ENV-01 required at final inspection. CF-1R-ALT on file. Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314. CF-6R-ENV-01 required at final inspection		
Contractor: MIKE STONE		
Occupancy:	New Const Type:	Old Const Type: Insp Dist: 3 Activity Code: R1
Valuation: \$ 7,000.00	Fees Req: \$ 207.50	Fees Col: \$ 207.50 Bal Due: \$.00

Activity: RES-1207267	Type: Building / Residential / Minor / No Plans	
Parcel: 25102020070000	Applied: 07/25/2012	Category: Single Family
Address: 3401 ALVARADO BLVD	Issued: 07/25/2012	Finished:
Location:	# Units: 0	Sq Ft:
Description: MINOR KITCHEN REMODEL PER ATTACHED CHECKLIST. HVAC CUT-IN. WATER HEATER REPLACEMENT		
Contractor: DIERSSEN CONTRACTING CORPATION		
Occupancy:	New Const Type:	Old Const Type: Insp Dist: 4 Activity Code: I1
Valuation: \$ 8,000.00	Fees Req: \$ 335.28	Fees Col: \$ 335.28 Bal Due: \$.00

Activity: RES-1207269	Type: Building / Residential / Minor / No Plans	
Parcel: 02501730100000	Applied: 07/25/2012	Category: Single Family
Address: 3130 34TH AVE	Issued: 07/25/2012	Finished:
Location:	# Units: 0	Sq Ft:
Description: Replace 125 amp main Electrical Panel - Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314		
Contractor: PATTON GENERAL CONTRACTING		
Occupancy:	New Const Type:	Old Const Type: Insp Dist: 2 Activity Code: E11
Valuation: \$ 1,200.00	Fees Req: \$ 86.48	Fees Col: \$ 86.48 Bal Due: \$.00

Activity: RES-1207271	Type: Building / Residential / Minor / No Plans	
Parcel: 03112600020000	Applied: 07/25/2012	Category: Single Family
Address: 7664 EL DOURO DR	Issued: 07/25/2012	Finished:
Location:	# Units: 0	Sq Ft:
Description: Changeout existing 50 gallon gas water heater. Water Heater Replacement. Water heater change out. Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314.		
Contractor: R GONZALEZ VENTURES INC		
Occupancy:	New Const Type:	Old Const Type: Insp Dist: 2 Activity Code: P6
Valuation: \$ 1,500.00	Fees Req: \$ 86.60	Fees Col: \$ 86.60 Bal Due: \$.00

Activity: RES-1207275	Type: Building / Residential / Minor / No Plans	
Parcel: 01002120140000	Applied: 07/25/2012	Category: Single Family
Address: 1809 BURNETT WAY	Issued: 07/25/2012	Finished: 07/26/2012
Location:	# Units: 0	Sq Ft:
Description: SMUD SAFETY. SMUD Safety Inspection. One time inspection only. Additional inspections will cost \$75.00 each. If there is no access to the site or areas required by an inspector this is still an inspection. Permit fees are non-transferable.		
Contractor:		
Occupancy:	New Const Type:	Old Const Type: Insp Dist: 2 Activity Code: E11
Valuation: \$ 100.00	Fees Req: \$ 84.00	Fees Col: \$ 84.00 Bal Due: \$.00

Activity: RES-1207277	Type: Building / Residential / Minor / No Plans	
Parcel: 02402030110000	Applied: 07/25/2012	Category: Single Family
Address: 1254 40TH AVE	Issued: 07/25/2012	Finished:
Location:	# Units: 0	Sq Ft:
Description: Reroof. Tear off, install 10 squares of lifetime laminated dimensional composition roofing material. In-progress inspection required if 10 sq or greater. CF-6R-ENV-01 required at final inspection. CF-1R-ALT on file. Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314		
Contractor: STRAIGHT LINE ROOFING & CONSTRUCTION		
Occupancy:	New Const Type:	Old Const Type: Insp Dist: 2 Activity Code:
Valuation: \$ 3,848.00	Fees Req: \$ 105.54	Fees Col: \$ 105.54 Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 07/16/2012 and 07/31/2012

Activity:	RES-1207278	Type:	Building / Residential / Minor / No Plans		
Parcel:	02903610130000	Applied:	07/25/2012	Category:	Single Family
Address:	6240 FENNWOOD CT	Issued:	07/25/2012	Finished:	
Location:		# Units:	0	Sq Ft:	
Description:	Reroof. Tear off, re-sheet, install 44 squares of stone rolled steel material. In-progress inspection required. CF-6R-ENV-01 required at final inspection. CF-1R-ALT on file. Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314				
Contractor:	STRAIGHT LINE ROOFING & CONSTRUCTION				
Occupancy:	New Const Type:	Old Const Type:	Insp Dist:	Activity Code: R1	
Valuation:	\$ 24,955.00	Fees Req:	\$ 252.48	Fees Col:	\$ 252.48
				Bal Due:	\$.00

Activity:	RES-1207281	Type:	Building / Residential / Minor / No Plans		
Parcel:	22505830110000	Applied:	07/25/2012	Category:	Single Family
Address:	2921 BENDMILL WAY	Issued:	07/25/2012	Finished:	07/31/2012
Location:		# Units:	0	Sq Ft:	
Description:	HVAC change out. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%. CF-1R-ALT-HVAC on file: Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314.				
Contractor:	WERNER & SONS				
Occupancy:	New Const Type:	Old Const Type:	Insp Dist:	Activity Code: M1	
Valuation:	\$ 8,377.00	Fees Req:	\$ 211.35	Fees Col:	\$ 211.35
				Bal Due:	\$.00

Activity:	RES-1207282	Type:	Building / Residential / Minor / No Plans		
Parcel:	07900720200000	Applied:	07/25/2012	Category:	Single Family
Address:	2630 BOWDIAN CT	Issued:	07/25/2012	Finished:	07/31/2012
Location:		# Units:	0	Sq Ft:	
Description:	Reroof. Tear off, re-sheet, install 30 squares of 30 yr laminated dimensional composition roofing material. In-progress inspection required if greater than 10 squares. CF-6R-ENV-01 required at final inspection. CF-1R-ALT on file. Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314. CF-6R-ENV-01 required at final inspection				
Contractor:	CURTIS ROOFING INC				
Occupancy:	New Const Type:	Old Const Type:	Insp Dist:	Activity Code: R1	
Valuation:	\$ 9,500.00	Fees Req:	\$ 214.75	Fees Col:	\$ 214.75
				Bal Due:	\$.00

Activity:	RES-1207283	Type:	Building / Residential / Minor / No Plans		
Parcel:	01603010010000	Applied:	07/25/2012	Category:	Single Family
Address:	5411 PLEASANT DR	Issued:	07/25/2012	Finished:	
Location:		# Units:	0	Sq Ft:	
Description:	REMODEL KITCHEN, NEW APPLIANCES, CABINETS, COUNTERTOPS, ELECTRICAL, PLUMBING, FIXTURES, AND REROOF HOME WITH 26 SQUARES COMP.				
Contractor:	DAVID A HILL CONSTRUCTION INC				
Occupancy:	New Const Type:	Old Const Type:	Insp Dist:	Activity Code: C1	
Valuation:	\$ 54,700.00	Fees Req:	\$ 941.71	Fees Col:	\$ 941.71
				Bal Due:	\$.00

Activity:	RES-1207285	Type:	Building / Residential / Remodel / With Plans		
Parcel:	22516300270000	Applied:	07/25/2012	Category:	Single Family
Address:	3660 MAYTORENA AVE	Issued:	07/25/2012	Finished:	
Location:		# Units:	0	Sq Ft:	0
Description:	New 127 sf. patio cover at the side of the house.				
Contractor:	NORTHWEST EXTERIORS INC				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 3,962.00	Fees Req:	\$ 285.40	Fees Col:	\$ 285.40
				Bal Due:	\$.00

Activity:	RES-1207286	Type:	Building / Residential / Minor / No Plans		
Parcel:	01301810350000	Applied:	07/25/2012	Category:	Single Family
Address:	2221 8TH AVE	Issued:	07/25/2012	Finished:	
Location:		# Units:	0	Sq Ft:	
Description:	HVAC change out. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%. CF-1R-ALT-HVAC on file: Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314. CFR forms required at final. ***ALL WORK SUBJECT TO FIELD INSPECTION***				
Contractor:	A & P HEATING AND COOLING INC				
Occupancy:	New Const Type:	Old Const Type:	Insp Dist:	Activity Code: M1	
Valuation:	\$ 9,120.00	Fees Req:	\$ 213.65	Fees Col:	\$ 213.65
				Bal Due:	\$.00

Activity Data Report City of Sacramento, CA Issued between 07/16/2012 and 07/31/2012

Activity:	RES-1207288	Type:	Building / Residential / Housing-Minor / No Plans	
Parcel:	02200920120000	Applied:	07/25/2012	Category: Single Family
Address:	3515 26TH AVE	Issued:	07/25/2012	Finished:
Location:		# Units:	0	Sq Ft:
Description:	Complete interior remodel. Remove / replace flooring vanities, toilets, tub, shower pan, interior doors, gargage door, Complete scope of work attached to this plan. Plumbing, Electrical work throughout the house. Lighting, fixtures, sinks, cabinets, counter tops etc. Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314			
Contractor:				
Occupancy:	New Const Type:	Old Const Type:	Insp Dist: 2	Activity Code: C1
Valuation:	\$ 18,000.00	Fees Req:	\$ 642.40	Fees Col: \$ 642.40
				Bal Due: \$.00
Activity:	RES-1207291	Type:	Building / Residential / Minor / No Plans	
Parcel:	00201320200000	Applied:	07/25/2012	Category: Single Family
Address:	1511 F ST	Issued:	07/26/2012	Finished: 07/31/2012
Location:		# Units:	0	Sq Ft:
Description:	REMOVE GAS METER / GO FROM TWO METERS TO ONE - REMOVE ELECTRICAL PANEL / GO FROM TWO PANELS TO ONE PANEL			
Contractor:				
Occupancy:	New Const Type:	Old Const Type:	Insp Dist: 1	Activity Code: C1
Valuation:	\$ 3,000.00	Fees Req:	\$ 89.20	Fees Col: \$ 89.20
				Bal Due: \$.00
Activity:	RES-1207293	Type:	Building / Residential / Minor / No Plans	
Parcel:	22601510270000	Applied:	07/25/2012	Category: Single Family
Address:	439 EXCHANGE ST	Issued:	07/26/2012	Finished:
Location:		# Units:	0	Sq Ft:
Description:	HVAC change out. CF-1R-ALT-HVAC on file: Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314. CFR forms required at final. ***ALL WORK SUBJECT TO FIELD INSPECTION***			
Contractor:	BEUTLER CORPORATION			
Occupancy:	New Const Type:	Old Const Type:	Insp Dist: 4	Activity Code: M1
Valuation:	\$ 13,297.00	Fees Req:	\$ 223.32	Fees Col: \$ 223.32
				Bal Due: \$.00
Activity:	RES-1207294	Type:	Building / Residential / Minor / No Plans	
Parcel:	01900540040000	Applied:	07/25/2012	Category: Single Family
Address:	2428 18TH AVE	Issued:	07/25/2012	Finished:
Location:		# Units:	0	Sq Ft:
Description:	Reroof. Tear off, re-sheet, install 16 squares of 30 yr laminated dimensional composition roofing material. In-progress inspection required if 10 sq or greater. CF-6R-ENV-01 required at final inspection. CF-1R-ALT on file. Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314			
Contractor:	UNIVERSAL CORPORATION			
Occupancy:	New Const Type:	Old Const Type:	Insp Dist: 2	Activity Code:
Valuation:	\$ 4,000.00	Fees Req:	\$ 200.10	Fees Col: \$ 200.10
				Bal Due: \$.00
Activity:	RES-1207295	Type:	Building / Residential / Minor / No Plans	
Parcel:	03502230170000	Applied:	07/25/2012	Category: Single Family
Address:	2319 VARDON AVE	Issued:	07/25/2012	Finished:
Location:		# Units:	0	Sq Ft:
Description:	REMOVE EXISTING WOOD DISING ON FRONTO F HOUSE, REPLACE WITH STUCCO -			
Contractor:	HEWITT'S HOME IMPROVEMENTS			
Occupancy:	New Const Type:	Old Const Type:	Insp Dist: 2	Activity Code: Z1
Valuation:	\$ 1,900.00	Fees Req:	\$ 122.90	Fees Col: \$ 122.90
				Bal Due: \$.00
Activity:	RES-1207296	Type:	Building / Residential / Minor / No Plans	
Parcel:	01800910100000	Applied:	07/25/2012	Category: Single Family
Address:	4561 23RD ST	Issued:	07/25/2012	Finished:
Location:		# Units:	0	Sq Ft:
Description:	Reroof. Tear off, re-sheet, install 19 squares of 30 yr laminated dimensional composition roofing material. In-progress inspection required if 10 sq or greater. CF-6R-ENV-01 required at final inspection. CF-1R-ALT on file. Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314			
Contractor:				
Occupancy:	New Const Type:	Old Const Type:	Insp Dist: 2	Activity Code:
Valuation:	\$ 9,000.00	Fees Req:	\$ 208.90	Fees Col: \$ 208.90
				Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 07/16/2012 and 07/31/2012

Activity:	RES-1207299	Type:	Building / Residential / Minor / No Plans		
Parcel:	03101930040000	Applied:	07/26/2012	Category:	Single Family
Address:	1300 BRANWOOD WAY	Issued:	07/26/2012	Finished:	
Location:		# Units:	0	Sq Ft:	
Description:	Reroof. Tear off, install 32 squares of 30 yr laminated dimensional composition roofing material. In-progress inspection required if greater than 10 squares. CF-6R-ENV-01 required at final inspection. CF-1R-ALT on file. Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314. CF-6R-ENV-01 required at final inspection. ***ALL WORK SUBJECT TO FIELD INSPECTION***				
Contractor:	BRAZIL QUALITY ROOFING INC				
Occupancy:	New Const Type:	Old Const Type:	Insp Dist:	2	Activity Code:
Valuation:	\$ 8,190.00	Fees Req:	\$ 212.10	Fees Col:	\$ 212.10
				Bal Due:	\$.00

Activity:	RES-1207300	Type:	Building / Residential / Minor / No Plans		
Parcel:	11711500410000	Applied:	07/26/2012	Category:	Single Family
Address:	7229 ALPINE FROST DR	Issued:	07/26/2012	Finished:	08/02/2012
Location:		# Units:	0	Sq Ft:	
Description:	Coil and condensor Change out.				
Contractor:	J & D GREENBERG ENTERPIRSES INC				
Occupancy:	New Const Type:	Old Const Type:	Insp Dist:	2	Activity Code:
Valuation:	\$ 6,100.00	Fees Req:	\$ 206.44	Fees Col:	\$ 206.44
				Bal Due:	\$.00

Activity:	RES-1207302	Type:	Building / Residential / Minor / No Plans		
Parcel:	02702720050000	Applied:	07/26/2012	Category:	Single Family
Address:	5568 MCMAHON DR	Issued:	07/26/2012	Finished:	07/27/2012
Location:		# Units:	0	Sq Ft:	
Description:	Smud Safety inspection				
Contractor:	CONNELL CONSTRUCTION COMPANY INC				
Occupancy:	New Const Type:	Old Const Type:	Insp Dist:	3	Activity Code:
Valuation:	\$ 300.00	Fees Req:	\$ 84.12	Fees Col:	\$ 84.12
				Bal Due:	\$.00

Activity:	RES-1207303	Type:	Building / Residential / Minor / No Plans		
Parcel:	02702120040000	Applied:	07/26/2012	Category:	Single Family
Address:	5854 63RD ST	Issued:	07/26/2012	Finished:	
Location:		# Units:	0	Sq Ft:	
Description:	HVAC change out. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%. CF-1R-ALT-HVAC on file: Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314. CFR forms required at final. ***ALL WORK SUBJECT TO FIELD INSPECTION***				
Contractor:	CLARKE & RUSH MECHANICAL INC				
Occupancy:	New Const Type:	Old Const Type:	Insp Dist:	3	Activity Code:
Valuation:	\$ 7,041.00	Fees Req:	\$ 208.82	Fees Col:	\$ 208.82
				Bal Due:	\$.00

Activity:	RES-1207306	Type:	Building / Residential / Minor / No Plans		
Parcel:	01102140090000	Applied:	07/26/2012	Category:	Single Family
Address:	2220 52ND ST	Issued:	07/26/2012	Finished:	
Location:		# Units:	0	Sq Ft:	
Description:	Replace water main. Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314				
Contractor:					
Occupancy:	New Const Type:	Old Const Type:	Insp Dist:	3	Activity Code:
Valuation:	\$ 1,000.00	Fees Req:	\$ 119.64	Fees Col:	\$ 119.64
				Bal Due:	\$.00

Activity:	RES-1207307	Type:	Building / Residential / Minor / No Plans		
Parcel:	04701360040000	Applied:	07/26/2012	Category:	Single Family
Address:	7313 STOCKDALE ST	Issued:	07/26/2012	Finished:	
Location:		# Units:	0	Sq Ft:	
Description:	Reroof. Tear off, re-sheet, install 24 squares of 30 yr laminated dimensional composition roofing material. In-progress inspection required if greater than 10 squares. CF-6R-ENV-01 required at final inspection. CF-1R-ALT on file. Update vent system in attic. Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314. CF-6R-ENV-01 required at final inspection.				
Contractor:	MURPHY ROOFING				
Occupancy:	New Const Type:	Old Const Type:	Insp Dist:	2	Activity Code:
Valuation:	\$ 6,500.00	Fees Req:	\$ 207.25	Fees Col:	\$ 207.25
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Issued between 07/16/2012 and 07/31/2012

Activity: RES-1207309	Type: Building / Residential / Housing-Rental Program-Minor / No Plans	
Parcel: 02500560030000	Applied: 07/26/2012	Category: Single Family
Address: 5608 NORMAN WAY	Issued: 07/26/2012	Finished:
Location:	# Units: 0	Sq Ft:
Description: RHIP 11-027830 INSPECTION OF NEW GROUND MOUNTED HVAC SYSTEM..REMOVED GARAGE DOOR OPENER SYSTEM INSTALL NEW LIGHT FIXTURES AT FRONT AND COVER REAR OF GARAGE,,INSTALL NEW GAS VALVE..INSTALL 2 RECEPTACLES.		
Contractor:		
Occupancy:	New Const Type:	Old Const Type: Insp Dist: 2 Activity Code: C1
Valuation: \$ 4,800.00	Fees Req: \$ 383.98	Fees Col: \$ 383.98 Bal Due: \$.00

Activity: RES-1207310	Type: Building / Residential / Minor / No Plans	
Parcel: 11700240130000	Applied: 07/26/2012	Category: Single Family
Address: 7964 GRANDSTAFF DR	Issued: 07/26/2012	Finished:
Location:	# Units: 0	Sq Ft:
Description: Tear off old roof, re-sheet with OSB and install 30yr dimensional composition on main house only.		
Contractor: K L M ROOFING		
Occupancy:	New Const Type:	Old Const Type: Insp Dist: 2 Activity Code:
Valuation: \$ 4,200.00	Fees Req: \$ 202.18	Fees Col: \$ 202.18 Bal Due: \$.00

Activity: RES-1207313	Type: Building / Residential / Housing-Minor / No Plans	
Parcel: 02203000210000	Applied: 07/26/2012	Category: Single Family
Address: 3890 26TH AVE	Issued: 07/26/2012	Finished:
Location:	# Units: 0	Sq Ft:
Description: REMOVE GLASS SLIDING DOOR , REPLACE WITH ROLL UP GARAGE DOOR, REMOVE 4X8 SHED IN BACKYARD, INSTALL ASPHALT DRIVEWAY		
Contractor: LOWE'S HIW INC		
Occupancy:	New Const Type:	Old Const Type: Insp Dist: 2 Activity Code: C1
Valuation: \$ 2,299.00	Fees Req: \$ 317.18	Fees Col: \$ 317.18 Bal Due: \$.00

Activity: RES-1207314	Type: Building / Residential / Minor / No Plans	
Parcel: 03113300070000	Applied: 07/26/2012	Category: Single Family
Address: 895 SHORE BREEZE DR	Issued: 07/26/2012	Finished:
Location:	# Units: 0	Sq Ft:
Description: Gated Community gate code #7110 Tear off shake and re-roof Decra Steel. In-progress inspection required. CF-6R-ENV-01 required at final inspection. CF-1R-ALT on file. Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314		
Contractor: ROOFING TECHNIQUES		
Occupancy:	New Const Type:	Old Const Type: Insp Dist: 2 Activity Code:
Valuation: \$ 25,800.00	Fees Req: \$ 255.90	Fees Col: \$ 255.90 Bal Due: \$.00

Activity: RES-1207315	Type: Building / Residential / Minor / No Plans	
Parcel: 02300420380000	Applied: 07/26/2012	Category: Single Family
Address: 4980 VALLETTA WAY	Issued: 07/26/2012	Finished:
Location:	# Units: 0	Sq Ft:
Description: Change out existing 100 amp zinsco panel with new 100 amp panel.		
Contractor: DIRK J HELDER		
Occupancy:	New Const Type:	Old Const Type: Insp Dist: 3 Activity Code:
Valuation: \$ 900.00	Fees Req: \$ 84.36	Fees Col: \$ 84.36 Bal Due: \$.00

Activity: RES-1207316	Type: Building / Residential / Minor / No Plans	
Parcel: 01800820050000	Applied: 07/26/2012	Category: Single Family
Address: 2112 20TH AVE	Issued: 07/26/2012	Finished:
Location:	# Units: 0	Sq Ft:
Description: BATH, KITCHEN REMODEL AND WINDOW REPLACEMENT. BATHROOM:NEW TUB, TOILET, SINK, TILE. ALL NEW WINDOWS LIKE FOR LIKE REPLACEMENT. SMALLER BATHROOM WINDOW. MINOR KITCHEN REMODEL		
Contractor:		
Occupancy:	New Const Type:	Old Const Type: Insp Dist: 2 Activity Code: C1
Valuation: \$ 9,000.00	Fees Req: \$ 352.54	Fees Col: \$ 352.54 Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 07/16/2012 and 07/31/2012

Activity: RES-1207317	Type: Building / Residential / Minor / No Plans	
Parcel: 11703100080000	Applied: 07/26/2012	Category: Single Family
Address: 6471 WEATHERFORD WAY	Issued: 07/26/2012	Finished: 07/27/2012
Location:	# Units: 0	Sq Ft:
Description: REPLACE 30 ' WATER SERVINE IN BACK YARD		
Contractor: BONNEY PLUMBING INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 3,700.00	Fees Req: \$ 91.48	Fees Col: \$ 91.48
		Insp Dist: 2
		Activity Code: P1
		Bal Due: \$.00

Activity: RES-1207318	Type: Building / Residential / Housing-Minor / No Plans	
Parcel: 02702110120000	Applied: 07/26/2012	Category: Single Family
Address: 5855 62ND ST	Issued: 07/26/2012	Finished:
Location:	# Units: 0	Sq Ft:
Description: 11-021188--Remove unpermitted patio cover. Replace 5 windows. Kitchen remodel: Cabinet, counter replacement. Replace plumbing fixtures, and lighting fixtures. Replace kitchen appliances, range and dishwasher, and relocate. Bathroom remodel; Change plumbing fixtures, replace electric fixtures. Replace tile surround in bathroom.		
Contractor:		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 6,500.00	Fees Req: \$ 437.81	Fees Col: \$ 437.81
		Insp Dist: 3
		Activity Code:
		Bal Due: \$.00

Activity: RES-1207321	Type: Building / Residential / Minor / No Plans	
Parcel: 03105600310000	Applied: 07/26/2012	Category: Single Family
Address: 1152 ROSE TREE WAY	Issued: 07/26/2012	Finished:
Location:	# Units: 0	Sq Ft:
Description: HVAC Change Out. Furnace and condensor only. HVAC change out. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%. CF-1R-ALT-HVAC on file: Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314.		
Contractor: BEUTLER CORPORATION		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 10,937.00	Fees Req: \$ 216.37	Fees Col: \$ 216.37
		Insp Dist: 2
		Activity Code:
		Bal Due: \$.00

Activity: RES-1207322	Type: Building / Residential / Minor / No Plans	
Parcel: 00502520060000	Applied: 07/26/2012	Category: Single Family
Address: 3799 MODDISON AVE	Issued: 07/26/2012	Finished:
Location:	# Units: 0	Sq Ft:
Description: Changeout existing 40 gallon gas water heater. Water Heater Replacement. Water heater change out. Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314.		
Contractor: LAWSONS PLUMBING AND DRAIN CLEANING		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 1,000.00	Fees Req: \$ 84.40	Fees Col: \$ 84.40
		Insp Dist: 1
		Activity Code: P6
		Bal Due: \$.00

Activity: RES-1207323	Type: Building / Residential / Minor / No Plans	
Parcel: 03111300610000	Applied: 07/26/2012	Category: Single Family
Address: 7409 RIO MONDEGO DR	Issued: 07/26/2012	Finished:
Location:	# Units: 0	Sq Ft:
Description: HVAC Change Out. Furnace and Condensor only. HVAC change out. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%. CF-1R-ALT-HVAC on file: Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314.		
Contractor: BEUTLER CORPORATION		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 8,000.00	Fees Req: \$ 209.20	Fees Col: \$ 209.20
		Insp Dist: 2
		Activity Code: M1
		Bal Due: \$.00

Activity: RES-1207324	Type: Building / Residential / Minor / No Plans	
Parcel: 03109900530000	Applied: 07/26/2012	Category: Single Family
Address: 7304 PERERA CIR	Issued: 07/27/2012	Finished:
Location:	# Units: 0	Sq Ft:
Description: C/O HVAC SPLIT SYSTEM		
Contractor: BELL BROTHER'S HEATING AND AIR INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 12,000.00	Fees Req: \$ 218.80	Fees Col: \$ 218.80
		Insp Dist: 2
		Activity Code: M1
		Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 07/16/2012 and 07/31/2012

Activity: RES-1207325	Type: Building / Residential / Minor / No Plans	
Parcel: 20107200130000	Applied: 07/26/2012	Category: Single Family
Address: 2259 MABRY DR	Issued: 07/26/2012	Finaled:
Location:	# Units: 0	Sq Ft:
Description: HVAC change out. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%. CF-1R-ALT-HVAC on file: Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314.		
Contractor: BEUTLER CORPORATION		
Occupancy:	New Const Type:	Old Const Type: Insp Dist: 4 Activity Code:
Valuation: \$ 8,551.00	Fees Req: \$ 211.42	Fees Col: \$ 211.42 Bal Due: \$.00

Activity: RES-1207328	Type: Building / Residential / Housing-Minor / No Plans	
Parcel: 25200610140000	Applied: 07/26/2012	Category: Single Family
Address: 1645 GRAND AVE	Issued: 07/26/2012	Finaled:
Location:	# Units: 0	Sq Ft:
Description: RESTORE ILLEGAL GARAGE CONVERSION BACK TO ORIGINAL USE APEA. REMOVE KITCHENETTE, TOILET, EXCESS PLUMBING, EXCESS ELECTRICAL USED FOR ILLEGAL CONVERSION		
Contractor:		
Occupancy:	New Const Type:	Old Const Type: Insp Dist: 4 Activity Code: C1
Valuation: \$ 800.00	Fees Req: \$ 234.50	Fees Col: \$ 234.50 Bal Due: \$.00

Activity: RES-1207329	Type: Building / Residential / Minor / No Plans	
Parcel: 01302220060000	Applied: 07/26/2012	Category: Single Family
Address: 2440 CURTIS WAY	Issued: 07/26/2012	Finaled:
Location:	# Units: 0	Sq Ft:
Description: Reroof. Tear off, re-sheet, install 17 squares of 30 yr laminated dimensional composition roofing material. In-progress inspection required if greater than 10 squares. CF-6R-ENV-01 required at final inspection. CF-1R-ALT on file. Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314. CF-6R-ENV-01 required at final inspection		
Contractor: THOMPSON ROOFING		
Occupancy:	New Const Type:	Old Const Type: Insp Dist: 2 Activity Code: R1
Valuation: \$ 7,200.00	Fees Req: \$ 209.60	Fees Col: \$ 209.60 Bal Due: \$.00

Activity: RES-1207331	Type: Building / Residential / Minor / No Plans	
Parcel: 03803500100000	Applied: 07/26/2012	Category: Single Family
Address: 7115 GLENBURN WAY	Issued: 07/26/2012	Finaled: 08/02/2012
Location:	# Units: 0	Sq Ft:
Description: REPAIR WALL UNDER FRONT WINDOW AT LIVING ROOM 8' LONG X 2'. AND WINDOW TRIM. LIKE FOR LIKE REPLACEMENT OF ALL ITEMS		
Contractor:		
Occupancy:	New Const Type:	Old Const Type: Insp Dist: 3 Activity Code: C1
Valuation: \$ 500.00	Fees Req: \$ 84.50	Fees Col: \$ 84.50 Bal Due: \$.00

Activity: RES-1207333	Type: Building / Residential / Minor / No Plans	
Parcel: 22603500500000	Applied: 07/26/2012	Category: Single Family
Address: 5104 ALII WAY	Issued: 07/26/2012	Finaled:
Location:	# Units: 0	Sq Ft:
Description: Tear off existing shingles and replace with new 30 yr dim lam comp. Installation of 21 sq's. 1 story.		
Contractor: LEYVA'S ROOFING		
Occupancy:	New Const Type:	Old Const Type: Insp Dist: 4 Activity Code:
Valuation: \$ 7,950.00	Fees Req: \$ 209.98	Fees Col: \$ 209.98 Bal Due: \$.00

Activity: RES-1207335	Type: Building / Residential / Minor / No Plans	
Parcel: 04801040110000	Applied: 07/26/2012	Category: Single Family
Address: 7549 19TH ST	Issued: 07/26/2012	Finaled:
Location:	# Units: 0	Sq Ft:
Description: MISC. REPAIR/MAINTINENCE PER ATTACHED QUESTIONNAIRE		
Contractor: MIGUEL SOTO		
Occupancy:	New Const Type:	Old Const Type: Insp Dist: 2 Activity Code: C1
Valuation: \$ 11,878.00	Fees Req: \$ 398.14	Fees Col: \$ 398.14 Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 07/16/2012 and 07/31/2012

Activity: RES-1207337	Type: Building / Residential / Remodel / With Plans	
Parcel: 29300610200000	Applied: 07/26/2012	Category: Single Family
Address: 5 SARATOGA CIR	Issued: 07/26/2012	Finished:
Location:	# Units: 0	Sq Ft: 0
Description: MINOR PLUMBING, ELECTRICAL IN BATHROOM, REFACE WITH BNEW MATERIAL. rEPLACE 2 X 3 WINDOW WITH 3 X 2 WINDOW HEADED OUT BY 4 X 4. APPROVED OTC ED SHORT.		
Contractor: JIL DESIGN GROUP INC		
Occupancy: R-3 Residential	New Const Type: No longer use	Old Const Type: Type V NHR
Valuation: \$ 14,000.00	Fees Req: \$ 763.52	Fees Col: \$ 763.52
		Insp Dist: 1
		Activity Code: 11
		Bal Due: \$.00

Activity: RES-1207340	Type: Building / Residential / Minor / No Plans	
Parcel: 01501110200000	Applied: 07/26/2012	Category: Single Family
Address: 4881 7TH AVE	Issued: 07/26/2012	Finished:
Location:	# Units: 0	Sq Ft:
Description: INSTALL AN ON DEMAND WATER HEATER AND UPGRADE ELECTRICAL PANEL TO 200 AMP.		
Contractor: WILLIAM E CARTER COMPANY		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 6,500.00	Fees Req: \$ 98.60	Fees Col: \$ 98.60
		Insp Dist: 3
		Activity Code: P6
		Bal Due: \$.00

Activity: RES-1207344	Type: Building / Residential / Housing-Rental Program-Minor / No Plans	
Parcel: 01002630180000	Applied: 07/26/2012	Category: Single Family
Address: 3209 Y ST	Issued: 07/26/2012	Finished: 07/30/2012
Location:	# Units: 0	Sq Ft:
Description: 12-002658---Miscellaneous electrical repairs as required by Rental Housing Inspection. Repair garage receptacle, bath GFCI, kitchen sink light, label panel.		
Contractor: A A A ELECTRICAL SERVICES INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 1,017.00	Fees Req: \$ 236.41	Fees Col: \$ 236.41
		Insp Dist: 2
		Activity Code:
		Bal Due: \$.00

Activity: RES-1207345	Type: Building / Residential / Minor / No Plans	
Parcel: 01303310300000	Applied: 07/26/2012	Category: Single Family
Address: 3061 10TH AVE	Issued: 07/26/2012	Finished:
Location:	# Units: 0	Sq Ft:
Description: HVAC change out. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%. CF-1R-ALT-HVAC on file: Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314. CFR forms required at final.		
Contractor: SHEEK A C / HEATING		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 6,700.00	Fees Req: \$ 206.68	Fees Col: \$ 206.68
		Insp Dist: 2
		Activity Code: M1
		Bal Due: \$.00

Activity: RES-1207348	Type: Building / Residential / Minor / No Plans	
Parcel: 01501630040000	Applied: 07/26/2012	Category: Single Family
Address: 3446 MARJORIE WAY	Issued: 07/27/2012	Finished:
Location:	# Units: 0	Sq Ft:
Description: Change Out 40 Gallon Gas Water Heater Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314		
Contractor:		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 1,100.00	Fees Req: \$ 86.44	Fees Col: \$ 86.44
		Insp Dist: 3
		Activity Code: P6
		Bal Due: \$.00

Activity: RES-1207350	Type: Building / Residential / Minor / No Plans	
Parcel: 25102120110000	Applied: 07/26/2012	Category: Single Family
Address: 1320 LOS ROBLES BLVD C	Issued: 07/26/2012	Finished: 07/31/2012
Location: BLD C	# Units: 0	Sq Ft:
Description: SMUD Safety Inspection. One time inspection only. Additional inspections will cost \$75.00 each. If there is no access to the site or areas required by an inspector this is still an inspection. Permit fees are non-transferable.		
Contractor:		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$.00	Fees Req: \$ 159.00	Fees Col: \$ 159.00
		Insp Dist: 4
		Activity Code: E11
		Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 07/16/2012 and 07/31/2012

Activity: RES-1207351	Type: Building / Residential / Web-Minor / Solar System	
Parcel: 04905800760000	Applied: 07/26/2012	Category: Single Family
Address: 7487 WAINSCOTT WAY	Issued: 07/26/2012	Finaled:
Location:	# Units: 0	Sq Ft:
Description: 2.4kw Solar PV System, and 0gal Solar WH System (water heater installed null).		
Contractor: SOLARCITY CORPORATION		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 9,600.00	Fees Req: \$ 328.20	Fees Col: \$ 328.20
		Insp Dist: 2
		Activity Code:
		Bal Due: \$.00

Activity: RES-1207353	Type: Building / Residential / Minor / No Plans	
Parcel: 02902550110000	Applied: 07/26/2012	Category: Single Family
Address: 978 BRIARCREST WAY	Issued: 07/26/2012	Finaled:
Location:	# Units: 0	Sq Ft:
Description: Modify master bathroom. Install curbless shower and relocate toilet for wheel chair access.		
Contractor: DIAMOND D CONSTRUCTION INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 15,000.00	Fees Req: \$ 461.86	Fees Col: \$ 461.86
		Insp Dist: 2
		Activity Code:
		Bal Due: \$.00

Activity: RES-1207354	Type: Building / Residential / Web-Minor / Solar System	
Parcel: 04905800780000	Applied: 07/26/2012	Category: Single Family
Address: 7495 WAINSCOTT WAY	Issued: 07/26/2012	Finaled:
Location:	# Units: 0	Sq Ft:
Description: 2.4kw Solar PV System, and 0gal Solar WH System (water heater installed null).		
Contractor: SOLARCITY CORPORATION		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 9,600.00	Fees Req: \$ 328.20	Fees Col: \$ 328.20
		Insp Dist: 2
		Activity Code:
		Bal Due: \$.00

Activity: RES-1207355	Type: Building / Residential / Housing-Rental Program-Minor / No Plans	
Parcel: 22508330850000	Applied: 07/26/2012	Category: Single Family
Address: 3525 RIO LOMA WAY	Issued: 07/26/2012	Finaled: 08/01/2012
Location:	# Units: 0	Sq Ft:
Description: 12-009136---Provide electrical outlet for garage door opener.		
Contractor:		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 400.00	Fees Req: \$ 84.00	Fees Col: \$ 84.00
		Insp Dist: 4
		Activity Code:
		Bal Due: \$.00

Activity: RES-1207357	Type: Building / Residential / Minor / No Plans	
Parcel: 26502530160000	Applied: 07/27/2012	Category: Single Family
Address: 2615 ENSENADA WAY	Issued: 07/31/2012	Finaled:
Location:	# Units: 0	Sq Ft:
Description: 200 AMP SERVICE CHANGE. SMOKE AND CARBON MONOXIDE DETECTORS REQUIRED BY FINAL.		
Contractor: JAMES ELECTRICAL SERVICES		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 1,500.00	Fees Req: \$ 86.60	Fees Col: \$ 86.60
		Insp Dist: 4
		Activity Code: E2
		Bal Due: \$.00

Activity: RES-1207361	Type: Building / Residential / Minor / No Plans	
Parcel: 00802910170000	Applied: 07/27/2012	Category: Single Family
Address: 1361 54TH ST	Issued: 07/30/2012	Finaled:
Location:	# Units: 0	Sq Ft:
Description: HVAC C/O. CF-1R-ALT-HVAC on file. Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314. CFR forms required at final. ***ALL WORK SUBJECT TO FIELD INSPECTION***		
Contractor: CLARK HEATING AND AIR CONDITIONING		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 6,500.00	Fees Req: \$ 206.60	Fees Col: \$ 206.60
		Insp Dist: 1
		Activity Code: M1
		Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 07/16/2012 and 07/31/2012

Activity:	RES-1207362	Type:	Building / Residential / Housing-Minor / No Plans		
Parcel:	03802210060000	Applied:	07/27/2012	Category:	Single Family
Address:	6264 LOGAN ST	Issued:	07/27/2012	Finished:	
Location:		# Units:	0	Sq Ft:	
Description:	HVAC change out. 3 ton HP Condensor. CF-1R-ALT-HVAC on file: Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314. CFR forms required at final. ***ALL WORK SUBJECT TO FIELD INSPECTION***				
Contractor:	ALLEY AND CO HEATING /AIR INC				
Occupancy:	New Const Type:	Old Const Type:	Insp Dist:	3	Activity Code:
Valuation:	\$ 6,000.00	Fees Req:	\$ 354.40	Fees Col:	\$ 354.40
				Bal Due:	\$.00

Activity:	RES-1207364	Type:	Building / Residential / Minor / No Plans		
Parcel:	02101710660000	Applied:	07/27/2012	Category:	Single Family
Address:	6731 18TH AVE	Issued:	07/27/2012	Finished:	
Location:		# Units:	0	Sq Ft:	
Description:	200 amp Panel Change Out. Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314				
Contractor:					
Occupancy:	New Const Type:	Old Const Type:	Insp Dist:	3	Activity Code:
Valuation:	\$ 1,000.00	Fees Req:	\$ 84.00	Fees Col:	\$ 84.00
				Bal Due:	\$.00

Activity:	RES-1207366	Type:	Building / Residential / Minor / No Plans		
Parcel:	23700600220000	Applied:	07/27/2012	Category:	Single Family
Address:	4705 RALEY BLVD	Issued:	07/27/2012	Finished:	
Location:		# Units:	0	Sq Ft:	
Description:	PG&E Safety Inspection. One time inspection only. Additional inspections will cost \$75.00 each. If there is no access to the site or areas required by an inspector this is still an inspection. Permit fees are non-transferable.				
Contractor:					
Occupancy:	New Const Type:	Old Const Type:	Insp Dist:	4	Activity Code:
Valuation:	\$.00	Fees Req:	\$ 84.00	Fees Col:	\$ 84.00
				Bal Due:	\$.00

Activity:	RES-1207367	Type:	Building / Residential / Demolition / Demolition		
Parcel:	03106600200000	Applied:	07/27/2012	Category:	Other Struct (non-bldg)
Address:	7391 MARANI WAY	Issued:	07/27/2012	Finished:	
Location:		# Units:	0	Sq Ft:	600
Description:	Demolish pool. Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314				
Contractor:					
Occupancy:	New Const Type:	Old Const Type:	Insp Dist:	2	Activity Code:
Valuation:	\$ 2,000.00	Fees Req:	\$ 194.00	Fees Col:	\$ 194.00
				Bal Due:	\$.00

Activity:	RES-1207369	Type:	Building / Residential / Minor / No Plans		
Parcel:	20107700920000	Applied:	07/27/2012	Category:	Single Family
Address:	1805 DAWNELLE WAY	Issued:	07/27/2012	Finished:	07/30/2012
Location:		# Units:	0	Sq Ft:	
Description:	JEFFERSON TORRES CONTACT PERSON #-916-380-9136 FAX #916-8897059 SMUD SAFETY INSPECTION ON ELECTRICAL SERVICE, SAFETY INSPECTIONS ARE ONE-TIME INSPECTIONS. IF THERE IS NO ACCESS TO THE SITE FOR THE INSPECTOR OR IF A CORRECTION NOTICE IS ISSUED, A NEW PERMIT WILL NEED TO BE OBTAINED PRIOR TO ADDITIONAL INSPECTIONS				
Contractor:					
Occupancy:	New Const Type:	Old Const Type:	Insp Dist:	4	Activity Code:
Valuation:	\$ 50.00	Fees Req:	\$ 84.00	Fees Col:	\$ 84.00
				Bal Due:	\$.00

Activity:	RES-1207371	Type:	Building / Residential / Minor / No Plans		
Parcel:	02102520620000	Applied:	07/27/2012	Category:	Single Family
Address:	85 MALONE CT	Issued:	07/27/2012	Finished:	
Location:		# Units:	0	Sq Ft:	
Description:	Re-roof, tear-off, install 32 sq's, 30 yr dim lam comp. 1 story.				
Contractor:	HOPKINS ROOFING				
Occupancy:	New Const Type:	Old Const Type:	Insp Dist:	3	Activity Code:
Valuation:	\$ 7,000.00	Fees Req:	\$ 207.50	Fees Col:	\$ 207.50
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Issued between 07/16/2012 and 07/31/2012

Activity:	RES-1207372	Type:	Building / Residential / Housing-Rental Program-Minor / No Plans		
Parcel:	04902610070000	Applied:	07/27/2012	Category:	Single Family
Address:	2971 TRENTWOOD WAY	Issued:	07/27/2012	Finished:	
Location:		# Units:	0	Sq Ft:	
Description:	REPLACE GAS VALE LINE AND CONNECTOR AND COPPER PIPE COMPLETE I to P PIPING TO EXTERIOR				
Contractor:					
Occupancy:	New Const Type:	Old Const Type:	Insp Dist:	2 Activity Code: G3	
Valuation:	\$ 200.00	Fees Req:	\$ 84.00	Fees Col:	\$ 84.00 Bal Due: \$.00

Activity:	RES-1207375	Type:	Building / Residential / Minor / No Plans		
Parcel:	00400740170000	Applied:	07/27/2012	Category:	Single Family
Address:	121 41ST ST	Issued:	07/27/2012	Finished:	
Location:		# Units:	0	Sq Ft:	
Description:	Reroof. Tear off, re-sheet, install 20 squares of lifetime laminated dimensional composition roofing material. In-progress inspection required if 10 sq or greater. CF-6R-ENV-01 required at final inspection. CF-1R-ALT on file. Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314				
Contractor:	RESIDENTIAL ROOFING				
Occupancy:	New Const Type:	Old Const Type:	Insp Dist:	1 Activity Code:	
Valuation:	\$ 8,200.00	Fees Req:	\$ 212.10	Fees Col:	\$ 212.10 Bal Due: \$.00

Activity:	RES-1207376	Type:	Building / Residential / Minor / No Plans		
Parcel:	11904200330000	Applied:	07/27/2012	Category:	Single Family
Address:	4116 SEA FOREST WAY	Issued:	07/27/2012	Finished:	
Location:		# Units:	0	Sq Ft:	
Description:	REROOF - TEAR OFF WOOD SHAKE SHINGLES, INSTALL 27 SQ, INSTALL 1/2 PLYWOOD SHEATHING , INSTALL LIFETIME CERTAIN TEED COM. INPROGRESS INSPECTION IS REQUIRED AND CF6R ENERGY DOCUMENT IS REQUIRED AT FINAL. CARBON MONOXIDE ALARM AND SMOKE DETECTORS ARE REQUIRED				
Contractor:	CLAUNCH ROOFING INC				
Occupancy:	New Const Type:	Old Const Type:	Insp Dist:	2 Activity Code: R1	
Valuation:	\$ 8,995.00	Fees Req:	\$ 212.50	Fees Col:	\$ 212.50 Bal Due: \$.00

Activity:	RES-1207379	Type:	Building / Residential / Minor / No Plans		
Parcel:	02302050090000	Applied:	07/27/2012	Category:	Single Family
Address:	5097 TORONTO WAY	Issued:	07/27/2012	Finished:	
Location:		# Units:	0	Sq Ft:	
Description:	Reroof. Tear off, re-sheet, install 24 squares of 30 yr laminated dimensional composition roofing material. In-progress inspection required if 10 sq or greater. CF-6R-ENV-01 required at final inspection. CF-1R-ALT on file. Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314				
Contractor:	UNIVERSAL CORPORATION				
Occupancy:	New Const Type:	Old Const Type:	Insp Dist:	3 Activity Code:	
Valuation:	\$ 6,000.00	Fees Req:	\$ 205.00	Fees Col:	\$ 205.00 Bal Due: \$.00

Activity:	RES-1207380	Type:	Building / Residential / Minor / No Plans		
Parcel:	00400320070000	Applied:	07/27/2012	Category:	Single Family
Address:	78 43RD ST	Issued:	07/27/2012	Finished:	
Location:		# Units:	0	Sq Ft:	
Description:	HVAC change out. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%. CF-1R-ALT-HVAC on file: Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314. CFR forms required at final.				
Contractor:	E W CARROLL AND SONS INC				
Occupancy:	New Const Type:	Old Const Type:	Insp Dist:	1 Activity Code: M1	
Valuation:	\$ 7,070.00	Fees Req:	\$ 208.83	Fees Col:	\$ 208.83 Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 07/16/2012 and 07/31/2012

Activity: RES-1207387	Type: Building / Residential / Minor / No Plans	
Parcel: 01003430030000	Applied: 07/27/2012	Category: Single Family
Address: 2708 22ND ST	Issued: 07/27/2012	Finished:
Location:	# Units: 0	Sq Ft:
Description: HVAC CHANGE OUT, GROUND MOUNT PACKAGE UNIT, ENERGY DOCUMENTS CARBON MONOXIDE ALARM AND SMOKE DETECTORS ARE REQUIRED		
Contractor: DYNAMIC HOME PERFORMANCE INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 5,000.00	Fees Req: \$ 202.00	Fees Col: \$ 202.00
		Insp Dist: 2
		Activity Code: M1
		Bal Due: \$.00

Activity: RES-1207390	Type: Building / Residential / Minor / No Plans	
Parcel: 00501920060000	Applied: 07/27/2012	Category: Single Family
Address: 5722 MONALEE AVE	Issued: 07/27/2012	Finished:
Location:	# Units: 0	Sq Ft:
Description: TRENCHLESS SEWER LINE REPLACEMENT		
Contractor: J & D GREENBERG ENTERPIRSES INC dba ACE PLUMBING & HEATING		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 7,100.00	Fees Req: \$ 100.84	Fees Col: \$ 100.84
		Insp Dist: 1
		Activity Code:
		Bal Due: \$.00

Activity: RES-1207394	Type: Building / Residential / Housing-Minor / No Plans	
Parcel: 25003120120000	Applied: 07/27/2012	Category: Single Family
Address: 244 GRAVES AVE	Issued: 07/27/2012	Finished:
Location:	# Units: 0	Sq Ft:
Description: 12-008937---Removal of attached patio cover. Install 6 new windows, 2 new double doors and over 210 LF of T1-11 siding. Carbon monoxide & Smoke alarms required. Repair electrical service panel required to be properly secured with required straps at riser. Bathroom remodel; Cabinet/counter replacement. Insert new sink and fixtures.		
Contractor:		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 27,000.00	Fees Req: \$ 750.86	Fees Col: \$ 750.86
		Insp Dist: 4
		Activity Code:
		Bal Due: \$.00

Activity: RES-1207397	Type: Building / Residential / Minor / No Plans	
Parcel: 01001010100000	Applied: 07/27/2012	Category: Single Family
Address: 2022 22ND ST	Issued: 07/27/2012	Finished:
Location:	# Units: 0	Sq Ft:
Description: RUNNING NEW WATER LINE & SEWER LINE SERVICE FROM TO STREET. SEE DRAWING		
Contractor: UNITY VENTURES INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 18,280.00	Fees Req: \$ 120.00	Fees Col: \$ 120.00
		Insp Dist: 1
		Activity Code: P6
		Bal Due: \$.00

Activity: RES-1207398	Type: Building / Residential / Minor / No Plans	
Parcel: 03101020030000	Applied: 07/27/2012	Category: Single Family
Address: 1325 ELOAH WAY	Issued: 07/27/2012	Finished:
Location:	# Units: 0	Sq Ft:
Description: TRENCHLESS SEWER LINE REPLACEMENT		
Contractor: AFFORDABLE TRENCHLESS & PLUMBING INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 4,300.00	Fees Req: \$ 93.72	Fees Col: \$ 93.72
		Insp Dist: 2
		Activity Code: P2
		Bal Due: \$.00

Activity: RES-1207399	Type: Building / Residential / Minor / No Plans	
Parcel: 22603700810000	Applied: 07/27/2012	Category: Single Family
Address: 3 PINACHE CT	Issued: 07/27/2012	Finished:
Location:	# Units: 0	Sq Ft:
Description: Reroof. Tear off, re-sheet, install 35 squares of 30 yr laminated dimensional composition roofing material. In-progress inspection required if greater than 10 squares. CF-6R-ENV-01 required at final inspection. CF-1R-ALT on file. Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314. CF-6R-ENV-01 required at final inspection		
Contractor:		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 10,500.00	Fees Req: \$ 213.05	Fees Col: \$ 213.05
		Insp Dist: 4
		Activity Code: R1
		Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 07/16/2012 and 07/31/2012

Activity: RES-1207400	Type: Building / Residential / Minor / No Plans	
Parcel: 25200150050000	Applied: 07/27/2012	Category: Single Family
Address: 3934 LILY ST	Issued: 07/27/2012	Filed: 07/30/2012
Location:	# Units: 0	Sq Ft:
Description: MAIN PANEL CHANGE OUT. Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314		
Contractor:		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 1,000.00	Fees Req: \$ 84.00	Fees Col: \$ 84.00
		Insp Dist: 4
		Activity Code: E10
		Bal Due: \$.00

Activity: RES-1207403	Type: Building / Residential / Minor / No Plans	
Parcel: 11801850030000	Applied: 07/27/2012	Category: Single Family
Address: 7687 ROTHERTON WAY	Issued: 07/27/2012	Filed:
Location:	# Units: 0	Sq Ft:
Description: MINOR KITCHEN REPAIRS - REPLACE CABINETS AND ADD 4 LED LIGHTS, CIRCUIT		
Contractor:		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 9,000.00	Fees Req: \$ 356.14	Fees Col: \$ 356.14
		Insp Dist: 2
		Activity Code: C1
		Bal Due: \$.00

Activity: RES-1207406	Type: Building / Residential / Minor / No Plans	
Parcel: 02903520020000	Applied: 07/27/2012	Category: Duplex
Address: 6269 FENNWOOD CT	Issued: 07/27/2012	Filed:
Location:	# Units: 0	Sq Ft:
Description: Change out water heater like for like. Add electrical for garage door opCarbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314ener.		
Contractor: DAVIS CONSTRUCTION SERVICES		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 1,028.00	Fees Req: \$ 86.41	Fees Col: \$ 86.41
		Insp Dist: 2
		Activity Code:
		Bal Due: \$.00

Activity: RES-1207407	Type: Building / Residential / Minor / No Plans	
Parcel: 01401960220000	Applied: 07/27/2012	Category: Single Family
Address: 4457 8TH AVE	Issued: 07/30/2012	Filed:
Location:	# Units: 0	Sq Ft:
Description: CHANGE OUT 40 GAL GAS WATER HEATER		
Contractor: COMMUNITY RESOURCE PROJECT INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$.00	Fees Req: \$ 84.00	Fees Col: \$ 84.00
		Insp Dist: 2
		Activity Code: C1
		Bal Due: \$.00

Activity: RES-1207408	Type: Building / Residential / Minor / No Plans	
Parcel: 22526100790000	Applied: 07/27/2012	Category: Single Family
Address: 4042 VITTORIA LN	Issued: 07/31/2012	Filed:
Location:	# Units: 0	Sq Ft:
Description: REPLACE BATHROOM VANITY AND INSTALL IN FLOOR HEATING		
Contractor:		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 2,700.00	Fees Req: \$ 84.00	Fees Col: \$ 84.00
		Insp Dist: 4
		Activity Code: C1
		Bal Due: \$.00

Activity: RES-1207409	Type: Building / Residential / Minor / No Plans	
Parcel: 02302240090000	Applied: 07/27/2012	Category: Single Family
Address: 5505 57TH ST	Issued: 07/27/2012	Filed:
Location:	# Units: 0	Sq Ft:
Description: SMUD SAFETY. SMUD Safety Inspection. One time inspection only. Additional inspections will cost \$75.00 each. If there is no access to the site or areas required by an inspector this is still an inspection. Permit fees are non-transferable.		
Contractor:		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 100.00	Fees Req: \$ 84.00	Fees Col: \$ 84.00
		Insp Dist: 3
		Activity Code:
		Bal Due: \$.00

Activity Data Report City of Sacramento, CA Issued between 07/16/2012 and 07/31/2012

Activity: RES-1207412		Type: Building / Residential / Minor / No Plans	
Parcel: 01301030180000	Applied: 07/30/2012	Category: Single Family	Issued: 07/30/2012
Address: 2967 FRANKLIN BLVD		# Units: 0	Finished:
Location:			Sq Ft:
Description: HVAC change out. The existing unit shall be removed. . CF-1R-ALT-HVAC on file: Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314. CFR forms required at final. ***ALL WORK SUBJECT TO FIELD INSPECTION***			
Contractor: BELL BROTHER'S HEATING AND AIR INC			
Occupancy:	New Const Type:	Old Const Type:	Insp Dist: 2
Valuation: \$ 12,000.00	Fees Req: \$ 218.80	Fees Col: \$ 218.80	Activity Code: M1
Bal Due: \$.00			
Activity: RES-1207413		Type: Building / Residential / Minor / No Plans	
Parcel: 01001710230000	Applied: 07/30/2012	Category: Single Family	Issued: 07/31/2012
Address: 2221 24TH ST		# Units: 0	Finished:
Location:			Sq Ft:
Description: Install irrigation			
Contractor: SCHUCK CONSTRUCTION			
Occupancy:	New Const Type:	Old Const Type:	Insp Dist: 1
Valuation: \$ 2,000.00	Fees Req: \$ 164.56	Fees Col: \$ 164.56	Activity Code: P4
Bal Due: \$.00			
Activity: RES-1207414		Type: Building / Residential / Minor / No Plans	
Parcel: 01502820110000	Applied: 07/30/2012	Category: Single Family	Issued: 07/30/2012
Address: 5955 14TH AVE		# Units: 0	Finished:
Location:			Sq Ft:
Description: Reroof. Tear off, install 18 squares of 30 yr laminated dimensional composition roofing material. In-progress inspection required if 10 sq or greater. CF-6R-ENV-01 required at final inspection. CF-1R-ALT on file. Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314			
Contractor: ALEX ENGARDT ROOFING & SIDING CO			
Occupancy:	New Const Type:	Old Const Type:	Insp Dist: 3
Valuation: \$ 5,860.00	Fees Req: \$ 204.93	Fees Col: \$ 204.93	Activity Code:
Bal Due: \$.00			
Activity: RES-1207415		Type: Building / Residential / Minor / No Plans	
Parcel: 22601710100000	Applied: 07/30/2012	Category: Single Family	Issued: 07/30/2012
Address: 821 PARK RD		# Units: 0	Finished:
Location:			Sq Ft:
Description: Change out 4 windows - Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314			
Contractor: COMMUNITY RESOURCE PROJECT INC			
Occupancy:	New Const Type:	Old Const Type:	Insp Dist: 4
Valuation: \$ 600.00	Fees Req: \$ 84.74	Fees Col: \$ 84.74	Activity Code: C1
Bal Due: \$.00			
Activity: RES-1207416		Type: Building / Residential / Minor / No Plans	
Parcel: 05301430180000	Applied: 07/30/2012	Category: Single Family	Issued: 07/30/2012
Address: 7933 DETROIT BLVD		# Units: 0	Finished:
Location:			Sq Ft:
Description: Change out 2 windows - like for like - Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314			
Contractor: COMMUNITY RESOURCE PROJECT INC			
Occupancy:	New Const Type:	Old Const Type:	Insp Dist: 2
Valuation: \$ 600.00	Fees Req: \$ 84.74	Fees Col: \$ 84.74	Activity Code: C1
Bal Due: \$.00			
Activity: RES-1207417		Type: Building / Residential / Minor / No Plans	
Parcel: 26300750200000	Applied: 07/30/2012	Category: Single Family	Issued: 07/31/2012
Address: 269 LINDLEY DR		# Units: 0	Finished:
Location:			Sq Ft:
Description: Water Heater Replacement. Water heater change out. Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314			
Contractor: PREFERRED PLUMBING & ELECTRICAL			
Occupancy:	New Const Type:	Old Const Type:	Insp Dist: 4
Valuation: \$ 1,200.00	Fees Req: \$ 86.48	Fees Col: \$ 86.48	Activity Code: P6
Bal Due: \$.00			

Activity Data Report
City of Sacramento, CA
Issued between 07/16/2012 and 07/31/2012

Activity: RES-1207418	Type: Building / Residential / Minor / No Plans	
Parcel: 23704310290000	Applied: 07/30/2012	Category: Single Family
Address: 75 MARILYN CIR	Issued: 07/30/2012	Finished:
Location:	# Units: 0	Sq Ft:
Description: Change out 5 windows - Like for like. Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314		
Contractor: COMMUNITY RESOURCE PROJECT INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 1,500.00	Fees Req: \$ 122.74	Fees Col: \$ 122.74
		Insp Dist: 4
		Activity Code: C1
		Bal Due: \$.00

Activity: RES-1207419	Type: Building / Residential / Minor / No Plans	
Parcel: 02200940100000	Applied: 07/30/2012	Category: Single Family
Address: 3818 25TH AVE	Issued: 07/30/2012	Finished:
Location:	# Units: 0	Sq Ft:
Description: Change out 40 gallon Gas Water Heater.		
Contractor: COMMUNITY RESOURCE PROJECT INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 800.00	Fees Req: \$ 84.32	Fees Col: \$ 84.32
		Insp Dist: 2
		Activity Code: P6
		Bal Due: \$.00

Activity: RES-1207420	Type: Building / Residential / Minor / No Plans	
Parcel: 04002400730000	Applied: 07/30/2012	Category: Single Family
Address: 6681 HOMETOWN WAY	Issued: 07/30/2012	Finished:
Location:	# Units: 0	Sq Ft:
Description: HVAC change out. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%. CF-1R-ALT-HVAC on file: Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314.		
Contractor: PHOENIX ENERGY SOLUTIONS		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 5,440.00	Fees Req: \$ 204.18	Fees Col: \$ 204.18
		Insp Dist: 3
		Activity Code:
		Bal Due: \$.00

Activity: RES-1207421	Type: Building / Residential / Minor / No Plans	
Parcel: 00801820220000	Applied: 07/30/2012	Category: Single Family
Address: 1037 56TH ST	Issued: 07/31/2012	Finished:
Location:	# Units: 0	Sq Ft:
Description: C/O EXISTING PANEL, REPLACE BREAKERS		
Contractor:		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 300.00	Fees Req: \$ 84.00	Fees Col: \$ 84.00
		Insp Dist: 1
		Activity Code: E2
		Bal Due: \$.00

Activity: RES-1207422	Type: Building / Residential / Minor / No Plans	
Parcel: 02300840220000	Applied: 07/30/2012	Category: Single Family
Address: 4831 QUONSET DR	Issued: 07/30/2012	Finished:
Location:	# Units: 0	Sq Ft:
Description: HVAC change out. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%. CF-1R-ALT-HVAC on file: Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314. CFR forms required at final.		
Contractor: BELL BROTHER'S HEATING AND AIR INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 10,000.00	Fees Req: \$ 214.00	Fees Col: \$ 214.00
		Insp Dist: 3
		Activity Code: M1
		Bal Due: \$.00

Activity: RES-1207423	Type: Building / Residential / Minor / No Plans	
Parcel: 11711500460000	Applied: 07/30/2012	Category: Single Family
Address: 7211 ALPINE FROST DR	Issued: 07/30/2012	Finished:
Location:	# Units: 0	Sq Ft:
Description: Change Out 40 Gallon Gas Water Heater Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314		
Contractor:		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 1,000.00	Fees Req: \$ 84.40	Fees Col: \$ 84.40
		Insp Dist: 2
		Activity Code: P6
		Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 07/16/2012 and 07/31/2012

Activity: RES-1207424	Type: Building / Residential / Minor / No Plans		
Parcel: 11704100060000	Applied: 07/30/2012	Category: Single Family	
Address: 8273 SUNBIRD WAY		Issued: 07/30/2012	Finished:
Location:		# Units: 0	Sq Ft:
Description: Change Out 40 Gallong Gas Water Heater Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314			
Contractor:			
Occupancy:	New Const Type:	Old Const Type:	Insp Dist: 2 Activity Code: P6
Valuation: \$ 1,000.00	Fees Req: \$ 84.40	Fees Col: \$ 84.40	Bal Due: \$.00

Activity: RES-1207425	Type: Building / Residential / Minor / No Plans		
Parcel: 03108400220000	Applied: 07/30/2012	Category: Single Family	
Address: 9 MARINA GRANDE CT		Issued: 07/30/2012	Finished:
Location:		# Units: 0	Sq Ft:
Description: Reroof. Tear off, re-sheet, install 25 squares of 30 yr laminated dimensional composition roofing material. In-progress inspection required if greater than 10 squares. CF-6R-ENV-01 required at final inspection. CF-1R-ALT on file. Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314. CF-6R-ENV-01 required at final inspection. HALF PLEX			
Contractor: T & C ROOFING INC			
Occupancy:	New Const Type:	Old Const Type:	Insp Dist: 2 Activity Code: R1
Valuation: \$ 14,000.00	Fees Req: \$ 225.00	Fees Col: \$ 225.00	Bal Due: \$.00

Activity: RES-1207426	Type: Building / Residential / Minor / No Plans		
Parcel: 22502910070000	Applied: 07/30/2012	Category: Single Family	
Address: 1219 W EL CAMINO AVE		Issued: 07/30/2012	Finished:
Location:		# Units: 0	Sq Ft:
Description: Reroof. Tear off, install 22 squares of 30 yr laminated dimensional composition roofing material. In-progress inspection required if 10 sq or greater. CF-6R-ENV-01 required at final inspection. CF-1R-ALT on file. Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314			
Contractor:			
Occupancy:	New Const Type:	Old Const Type:	Insp Dist: 4 Activity Code:
Valuation: \$ 6,000.00	Fees Req: \$ 202.60	Fees Col: \$ 202.60	Bal Due: \$.00

Activity: RES-1207427	Type: Building / Residential / Minor / No Plans		
Parcel: 22603400040000	Applied: 07/30/2012	Category: Single Family	
Address: 412 SANTA ANA AVE		Issued: 07/30/2012	Finished:
Location:		# Units: 0	Sq Ft:
Description: HVAC change out. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%. CF-1R-ALT-HVAC on file: Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314. (Condensor Unit Only).			
Contractor: ATKINS-AIR			
Occupancy:	New Const Type:	Old Const Type:	Insp Dist: 4 Activity Code:
Valuation: \$ 2,500.00	Fees Req: \$ 197.00	Fees Col: \$ 197.00	Bal Due: \$.00

Activity: RES-1207430	Type: Building / Residential / Minor / No Plans		
Parcel: 01401010270000	Applied: 07/30/2012	Category: Single Family	
Address: 3991 3RD AVE		Issued: 07/30/2012	Finished:
Location:		# Units: 0	Sq Ft:
Description: HVAC CHANGE OUT SPLIT SYSTEM, LIKE FOR LIKE.			
Contractor: GARICK AIR CONDITIONING SERVICE			
Occupancy:	New Const Type:	Old Const Type:	Insp Dist: 2 Activity Code:
Valuation: \$ 11,894.00	Fees Req: \$ 218.76	Fees Col: \$ 218.76	Bal Due: \$.00

Activity: RES-1207432	Type: Building / Residential / Minor / No Plans		
Parcel: 03002820210000	Applied: 07/30/2012	Category: Single Family	
Address: 14 HAVEN CT		Issued: 07/30/2012	Finished:
Location:		# Units: 0	Sq Ft:
Description: Remodel Master Bath. Replace shower valve, vanity and vanity top. New hot mop and tilCarbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314e at shower.			
Contractor: D W B CONSTRUCTION			
Occupancy:	New Const Type:	Old Const Type:	Insp Dist: 2 Activity Code:
Valuation: \$ 4,700.00	Fees Req: \$ 235.86	Fees Col: \$ 235.86	Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 07/16/2012 and 07/31/2012

Activity: RES-1207436	Type: Building / Residential / Minor / No Plans	
Parcel: 02700240110000	Applied: 07/30/2012	Category: Single Family
Address: 6062 33RD AVE	Issued: 07/30/2012	Finished:
Location:	# Units: 0	Sq Ft:
Description: REPLACE HVAC UNIT. LIKE FOR LIKE LOCATION.		
Contractor:		
Occupancy:	New Const Type:	Old Const Type: Insp Dist: 3 Activity Code:
Valuation: \$ 3,500.00	Fees Req: \$ 198.00	Fees Col: \$ 198.00 Bal Due: \$.00

Activity: RES-1207438	Type: Building / Residential / Minor / No Plans	
Parcel: 01101360010000	Applied: 07/30/2012	Category: Single Family
Address: 4800 U ST	Issued: 07/30/2012	Finished:
Location:	# Units: 0	Sq Ft:
Description: Reroof. Tear off, re-sheet, install 13 squares of 50 yr laminated dimensional composition roofing material. In-progress inspection required if 10 sq or greater. CF-6R-ENV-01 required at final inspection. CF-1R-ALT on file. Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314		
Contractor: ROBERT GRUBB		
Occupancy:	New Const Type:	Old Const Type: Insp Dist: 3 Activity Code:
Valuation: \$ 7,000.00	Fees Req: \$ 207.50	Fees Col: \$ 207.50 Bal Due: \$.00

Activity: RES-1207441	Type: Building / Residential / Minor / No Plans	
Parcel: 22507140180000	Applied: 07/30/2012	Category: Single Family
Address: 1281 SENIDA WAY	Issued: 07/30/2012	Finished:
Location:	# Units: 0	Sq Ft:
Description: NEW STUCCO OVER SIDING IN FRONT AND SOME OF THE SIDE WALLS. REPLACE 4 WINDOWS THAT ARE IN STUCCO. NO OTHER WORK TO REAR OF HOUSE.		
Contractor:		
Occupancy:	New Const Type:	Old Const Type: Insp Dist: 4 Activity Code: C1
Valuation: \$ 3,000.00	Fees Req: \$ 200.82	Fees Col: \$ 200.82 Bal Due: \$.00

Activity: RES-1207442	Type: Building / Residential / Minor / No Plans	
Parcel: 03106100230000	Applied: 07/30/2012	Category: Single Family
Address: 813 KLEIN WAY	Issued: 07/30/2012	Finished:
Location:	# Units: 0	Sq Ft: 1200
Description: HVAC change out. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%. CF-1R-ALT-HVAC on file: Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314. CFR forms required at final. ***ALL WORK SUBJECT TO FIELD INSPECTION***		
Contractor: GOLDEN STATE EQUIPMENT REPAIR		
Occupancy:	New Const Type:	Old Const Type: Insp Dist: 2 Activity Code: M1
Valuation: \$ 7,870.23	Fees Req: \$ 209.15	Fees Col: \$ 209.15 Bal Due: \$.00

Activity: RES-1207443	Type: Building / Residential / Minor / No Plans	
Parcel: 27501540090000	Applied: 07/30/2012	Category: Single Family
Address: 2121 ROYAL OAKS DR	Issued: 07/30/2012	Finished:
Location:	# Units: 0	Sq Ft:
Description: HVAC change out. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%. CF-1R-ALT-HVAC on file: Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314. CFR forms required at final. ***ALL WORK SUBJECT TO FIELD INSPECTION***		
Contractor: BELL BROTHER'S HEATING AND AIR INC		
Occupancy:	New Const Type:	Old Const Type: Insp Dist: 4 Activity Code: M1
Valuation: \$ 7,000.00	Fees Req: \$ 206.80	Fees Col: \$ 206.80 Bal Due: \$.00

Activity: RES-1207447	Type: Building / Residential / Minor / No Plans	
Parcel: 07801330050000	Applied: 07/30/2012	Category: Single Family
Address: 8512 CLIFFWOOD WAY	Issued: 07/30/2012	Finished:
Location:	# Units: 0	Sq Ft:
Description: REMODEL OF KITCHEN AND (2) BATHROOMS PER ATTACHED CHECKLIST.		
Contractor: PREMIER KITCHENS AND BATHS REMODELING AND CONSTRUCTION		
Occupancy:	New Const Type:	Old Const Type: Insp Dist: 3 Activity Code: I1
Valuation: \$ 39,400.00	Fees Req: \$ 762.66	Fees Col: \$ 762.66 Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 07/16/2012 and 07/31/2012

Activity: RES-1207450	Type: Building / Residential / Minor / No Plans	
Parcel: 01202410300000	Applied: 07/30/2012	Category: Single Family
Address: 1367 WELLER WAY	Issued: 07/30/2012	Finished:
Location:	# Units: 0	Sq Ft:
Description: SEWER LINE REPLACEMENT ON SITE ONLY.		
Contractor:		
Occupancy:	New Const Type:	Old Const Type: Insp Dist: 2 Activity Code: P2
Valuation: \$ 1,500.00	Fees Req: \$ 86.00	Fees Col: \$ 86.00 Bal Due: \$.00

Activity: RES-1207452	Type: Building / Residential / Repair-Maintenance / With Plans	
Parcel: 11704920020000	Applied: 07/30/2012	Category: Single Family
Address: 5385 VILLAGE WOOD DR	Issued: 07/30/2012	Finished:
Location:	# Units: 0	Sq Ft: 0
Description: FIRE DAMAGE: REPAIR TWO TRUSSES, (SEE ENGINEERING). NEW INTERIOR DOORS, REPLACE: LIGHT FIXTURES AND TWO HOME RUNS, 3 WINDOWS, APPROX 12' COPPER PIPING OVER HEAD, DRYWALL-90% CEILING AND 50% WALLS, ALL INSULATION.		
Contractor: LAWTON CONSTRUCTION AND RESTORATION INC		
Occupancy: R-3 Residential	New Const Type: No longer use	Old Const Type: Type V NHR Insp Dist: 2 Activity Code:
Valuation: \$ 36,000.00	Fees Req: \$ 1,129.48	Fees Col: \$ 1,129.48 Bal Due: \$.00

Activity: RES-1207454	Type: Building / Residential / Minor / No Plans	
Parcel: 03107000170000	Applied: 07/30/2012	Category: Single Family
Address: 978 SUNWIND WAY	Issued: 07/31/2012	Finished:
Location:	# Units: 0	Sq Ft:
Description: HVAC change out and replace air ducts. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%. CF-1R-ALT-HVAC on file: Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314. CFR forms required at final.		
Contractor: CLARKE & RUSH MECHANICAL INC		
Occupancy:	New Const Type:	Old Const Type: Insp Dist: 2 Activity Code: M1
Valuation: \$ 12,331.00	Fees Req: \$ 220.93	Fees Col: \$ 220.93 Bal Due: \$.00

Activity: RES-1207456	Type: Building / Residential / Minor / No Plans	
Parcel: 03503800030000	Applied: 07/30/2012	Category: Single Family
Address: 5912 PARK VILLAGE ST	Issued: 07/30/2012	Finished:
Location:	# Units: 0	Sq Ft:
Description: PULL AND RESET 3 WINDOWS DUE TO WATER INTRUSION - REAR ELEVATION		
Contractor: J L S ENVIRONMENTAL SERVICES INC		
Occupancy:	New Const Type:	Old Const Type: Insp Dist: 2 Activity Code: C1
Valuation: \$ 3,500.00	Fees Req: \$ 204.22	Fees Col: \$ 204.22 Bal Due: \$.00

Activity: RES-1207457	Type: Building / Residential / Minor / No Plans	
Parcel: 03101450130000	Applied: 07/30/2012	Category: Single Family
Address: 1271 SILVER RIDGE WAY	Issued: 07/30/2012	Finished:
Location:	# Units: 0	Sq Ft:
Description: TEAR OFF, RESHEET, INSTALL 28 SQUARES OF LIFETIME COMP.		
Contractor: WEAVER ROOFING		
Occupancy:	New Const Type:	Old Const Type: Insp Dist: 2 Activity Code: R1
Valuation: \$ 11,000.00	Fees Req: \$ 217.50	Fees Col: \$ 217.50 Bal Due: \$.00

Activity: RES-1207458	Type: Building / Residential / Minor / No Plans	
Parcel: 02903820020000	Applied: 07/30/2012	Category: Single Family
Address: 7001 WESTMORELAND WAY	Issued: 07/30/2012	Finished:
Location:	# Units: 0	Sq Ft:
Description: REPLACING (2) WINDOWS IN BATHROOM-SAME SIZE AND OPENING TYPE. Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314		
Contractor: HALL'S WINDOW CENTER INC		
Occupancy:	New Const Type:	Old Const Type: Insp Dist: 2 Activity Code: Z2
Valuation: \$ 1,000.00	Fees Req: \$ 120.54	Fees Col: \$ 120.54 Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 07/16/2012 and 07/31/2012

Activity: RES-1207459	Type: Building / Residential / Minor / No Plans	
Parcel: 00401840230000	Applied: 07/30/2012	Category: Single Family
Address: 332 41ST ST	Issued: 07/30/2012	Finished:
Location:	# Units: 0	Sq Ft:
Description: REPLACE CHANGE OUT 10 WINDOWS. Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314		
Contractor: COMFORT CITY INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 6,000.00	Fees Req: \$ 288.16	Fees Col: \$ 288.16
		Insp Dist: 1
		Activity Code: C1
		Bal Due: \$.00

Activity: RES-1207460	Type: Building / Residential / Minor / No Plans	
Parcel: 00401130080000	Applied: 07/30/2012	Category: Single Family
Address: 256 TIVOLI WAY	Issued: 07/30/2012	Finished:
Location:	# Units: 0	Sq Ft:
Description: REPLACING (5) WINDOWS AND (1) PATIO DOOR WITH ORIGINAL SIZES AND OPENING TYPES. Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314		
Contractor: HALL'S WINDOW CENTER INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 2,980.00	Fees Req: \$ 167.45	Fees Col: \$ 167.45
		Insp Dist: 1
		Activity Code: Z2
		Bal Due: \$.00

Activity: RES-1207462	Type: Building / Residential / Minor / No Plans	
Parcel: 00700110230000	Applied: 07/30/2012	Category: Single Family
Address: 1815 I ST	Issued: 07/30/2012	Finished:
Location:	# Units: 0	Sq Ft:
Description: Reroof. Tear off, re-sheet, install 9 squares of HOT MOP roofing material. In-progress inspection required if greater than 10 squares. CF-6R-ENV-01 required at final inspection. CF-1R-ALT on file. Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314. CF-6R-ENV-01 required at final inspection		
Contractor: FABER CONSTRUCTION		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 3,650.00	Fees Req: \$ 105.46	Fees Col: \$ 105.46
		Insp Dist: 1
		Activity Code: R1
		Bal Due: \$.00

Activity: RES-1207465	Type: Building / Residential / Minor / No Plans	
Parcel: 03001720040000	Applied: 07/30/2012	Category: Single Family
Address: 6685 HARMON DR	Issued: 07/30/2012	Finished:
Location:	# Units: 0	Sq Ft:
Description: Reroof. Tear off, install 42 squares of TPO roofing material. In-progress inspection required if 10 sq or greater. CF-6R-ENV-01 required at final inspection. CF-1R-ALT on file. Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314		
Contractor: CAL - VINTAGE ROOFING CO INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 21,572.00	Fees Req: \$ 244.79	Fees Col: \$ 244.79
		Insp Dist: 2
		Activity Code:
		Bal Due: \$.00

Activity: RES-1207466	Type: Building / Residential / Minor / No Plans	
Parcel: 02402320080000	Applied: 07/30/2012	Category: Single Family
Address: 6056 ANNURD WAY	Issued: 07/30/2012	Finished:
Location:	# Units: 0	Sq Ft:
Description: REMOVE AND REPLACE POOL DECKING ONLY.		
Contractor: GEREMIA POOLS		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 2,000.00	Fees Req: \$ 165.06	Fees Col: \$ 165.06
		Insp Dist: 2
		Activity Code: C1
		Bal Due: \$.00

Activity: RES-1207467	Type: Building / Residential / Housing-Minor / No Plans	
Parcel: 02300530010000	Applied: 07/30/2012	Category: Single Family
Address: 4800 ORTEGA ST	Issued: 07/30/2012	Finished:
Location:	# Units: 0	Sq Ft:
Description: 11-024186---Exterior Remodel to clear housing File # 11-024186. Remove illegal addition and covered patio at rear. Converted garage to go back to garage. New siding, roofing, gutters, windows, doors where needed. Repairs to front porch where needed. Kitchen remodel; New cabinets, countertops, new plumbing fixtures, new lighting fixtures. Replace kitchen appliances. Bathroom remodel; New countertops, cabinets, new plumbing fixtures, new electrical fixtures. New drywall. Smoke and carbon monoxide detectors required.		
Contractor: SMITH DEVELOPMENT AND CONSTRUCTION COMPANY		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 25,000.00	Fees Req: \$ 736.22	Fees Col: \$ 736.22
		Insp Dist: 3
		Activity Code:
		Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 07/16/2012 and 07/31/2012

Activity: RES-1207470	Type: Building / Residential / Remodel / With Plans	
Parcel: 00402710250000	Applied: 07/30/2012	Category: Single Family
Address: 609 33RD ST	Issued: 07/30/2012	Finished:
Location:	# Units: 0	Sq Ft: 0
Description: REMODEL KITCHEN: NEW PLUMBING, ELECTRICAL, CABINETS, COUNTERTOPS, FLOORING, 2 REPLACEMENT WINDOWS AND ONE DOOR. REMOVE WALL BETWEEN KITCHEN AND LAUNDRY AND INSTALL 3.5 X 9.5 LVL. Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314		
Contractor: PUENTE CONSTRUCTION		
Occupancy: R-3 Residential	New Const Type: No longer use	Old Const Type: Type V NHR
Valuation: \$ 48,500.00	Fees Req: \$ 1,330.21	Fees Col: \$ 1,330.21
		Insp Dist: 1
		Activity Code:

Activity: RES-1207471	Type: Building / Residential / Minor / No Plans	
Parcel: 23702760090000	Applied: 07/30/2012	Category: Single Family
Address: 300 YAMPA CIR	Issued: 07/30/2012	Finished:
Location:	# Units: 0	Sq Ft:
Description: SAFETY INSPECTION - OUTSIDE METER UTILITY BOX		
Contractor:		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 100.00	Fees Req: \$ 84.04	Fees Col: \$ 84.04
		Insp Dist: 4
		Activity Code: E11
		Bal Due: \$.00

Activity: RES-1207472	Type: Building / Residential / Minor / No Plans	
Parcel: 11703500350000	Applied: 07/30/2012	Category: Single Family
Address: 56 PARAMOUNT CIR	Issued: 07/30/2012	Finished:
Location:	# Units: 0	Sq Ft:
Description: Reroof. Overlay single layer of comp with 30 yr laminated dimensional composition roofing material. In-progress inspection required if 10 sq or greater. CF-6R-ENV-01 required at final inspection. CF-1R-ALT on file. Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314		
Contractor: RODRIGUEZ ROOFING		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 3,800.00	Fees Req: \$ 200.02	Fees Col: \$ 200.02
		Insp Dist: 2
		Activity Code: R1
		Bal Due: \$.00

Activity: RES-1207474	Type: Building / Residential / Minor / No Plans	
Parcel: 27501050090000	Applied: 07/30/2012	Category: Single Family
Address: 2329 EMPRESS ST	Issued: 07/30/2012	Finished:
Location:	# Units: 0	Sq Ft:
Description: REPLACING (2) WINDOWS WITH ORIGINAL SIZE AND OPENING TYPE.		
Contractor:		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 700.00	Fees Req: \$ 84.50	Fees Col: \$ 84.50
		Insp Dist: 4
		Activity Code: Z2
		Bal Due: \$.00

Activity: RES-1207477	Type: Building / Residential / Minor / No Plans	
Parcel: 00402850150000	Applied: 07/31/2012	Category: Single Family
Address: 3981 H ST	Issued: 07/31/2012	Finished:
Location:	# Units: 0	Sq Ft:
Description: TEAR OFF AND REROOF WITH 19 SQS OF 30YR DIM COMP ROOFING: In-progress inspection required. Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314.		
Contractor: ZIMMERMAN RE - ROOFING INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 5,990.00	Fees Req: \$ 205.00	Fees Col: \$ 205.00
		Insp Dist: 1
		Activity Code: R1
		Bal Due: \$.00

Activity: RES-1207478	Type: Building / Residential / Minor / No Plans	
Parcel: 00801720010000	Applied: 07/31/2012	Category: Single Family
Address: 5300 J ST	Issued: 07/31/2012	Finished:
Location:	# Units: 0	Sq Ft:
Description: PARTIAL CHANGE-OUT OF HOT AND COLD WATER PIPES		
Contractor: MC DONALD PLUMBING HEATING & AIR CONDITIONING INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 5,250.00	Fees Req: \$ 96.10	Fees Col: \$ 96.10
		Insp Dist: 1
		Activity Code: P1
		Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 07/16/2012 and 07/31/2012

Activity:	RES-1207479	Type:	Building / Residential / Minor / No Plans		
Parcel:	03006100360000	Applied:	07/31/2012	Category:	Single Family
Address:	6850 WILLOWWOOD WAY	Issued:	07/31/2012	Finished:	
Location:		# Units:	0	Sq Ft:	
Description:	HVAC change out. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%. CF-1R-ALT-HVAC on file: Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314. CFR forms required at final.				
Contractor:	SIERRA PACIFIC HOME & COMFORT INC				
Occupancy:	New Const Type:	Old Const Type:	Insp Dist:	2	Activity Code:
Valuation:	\$ 11,899.00	Fees Req:	\$ 218.76	Fees Col:	\$ 218.76
				Bal Due:	\$.00

Activity:	RES-1207480	Type:	Building / Residential / Minor / No Plans		
Parcel:	27501440010000	Applied:	07/31/2012	Category:	Single Family
Address:	2197 FAIRFIELD ST	Issued:	07/31/2012	Finished:	
Location:		# Units:	0	Sq Ft:	
Description:	HVAC change out. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%. CF-1R-ALT-HVAC on file: Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314. CFR forms required at final.				
Contractor:	SIERRA PACIFIC HOME & COMFORT INC				
Occupancy:	New Const Type:	Old Const Type:	Insp Dist:	4	Activity Code:
Valuation:	\$ 8,255.00	Fees Req:	\$ 211.30	Fees Col:	\$ 211.30
				Bal Due:	\$.00

Activity:	RES-1207487	Type:	Building / Residential / Minor / No Plans		
Parcel:	03501820020000	Applied:	07/31/2012	Category:	Single Family
Address:	2210 MANGRUM AVE	Issued:	07/31/2012	Finished:	
Location:		# Units:	0	Sq Ft:	
Description:	Reroof. Tear off, re-sheet, install 23 squares of 30 yr laminated dimensional composition roofing material. In-progress inspection required if greater than 10 squares. CF-6R-ENV-01 required at final inspection. CF-1R-ALT on file. Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314. CF-6R-ENV-01 required at final inspection.				
Contractor:	PRESTIGE ROOFING				
Occupancy:	New Const Type:	Old Const Type:	Insp Dist:	2	Activity Code:
Valuation:	\$ 7,929.00	Fees Req:	\$ 209.96	Fees Col:	\$ 209.96
				Bal Due:	\$.00

Activity:	RES-1207489	Type:	Building / Residential / Minor / No Plans		
Parcel:	07801330050000	Applied:	07/31/2012	Category:	Single Family
Address:	8512 CLIFFWOOD WAY	Issued:	07/31/2012	Finished:	
Location:		# Units:	0	Sq Ft:	
Description:	Change out electrical service panel. Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314				
Contractor:	H & H ELECTRIC INC				
Occupancy:	New Const Type:	Old Const Type:	Insp Dist:	3	Activity Code:
Valuation:	\$ 1,200.00	Fees Req:	\$ 86.48	Fees Col:	\$ 86.48
				Bal Due:	\$.00

Activity:	RES-1207490	Type:	Building / Residential / Minor / No Plans		
Parcel:	01301110040000	Applied:	07/31/2012	Category:	Single Family
Address:	2424 MARSHALL WAY	Issued:	07/31/2012	Finished:	
Location:		# Units:	0	Sq Ft:	
Description:	HVAC change out. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%. CF-1R-ALT-HVAC on file: Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314. CFR forms required at final.				
Contractor:	BELL BROTHER'S HEATING AND AIR INC				
Occupancy:	New Const Type:	Old Const Type:	Insp Dist:	2	Activity Code:
Valuation:	\$ 10,000.00	Fees Req:	\$ 214.00	Fees Col:	\$ 214.00
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Issued between 07/16/2012 and 07/31/2012

Activity:	RES-1207491	Type:	Building / Residential / Minor / No Plans		
Parcel:	22603800280000	Applied:	07/31/2012	Category:	Single Family
Address:	171 PINEDALE AVE	Issued:	07/31/2012	Finished:	
Location:		# Units:	0	Sq Ft:	
Description:	Reroof. Tear off, re-sheet, install 26 squares of 30 yr laminated dimensional composition roofing material. In-progress inspection required if greater than 10 squares. CF-6R-ENV-01 required at final inspection. CF-1R-ALT on file. Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314. CF-6R-ENV-01 required at final inspection				
Contractor:	CARLOS GALAN ROOFING				
Occupancy:	New Const Type:	Old Const Type:	Insp Dist:	4	Activity Code:
Valuation:	\$ 10,000.00	Fees Req:	\$ 215.00	Fees Col:	\$ 215.00
				Bal Due:	\$.00

Activity:	RES-1207492	Type:	Building / Residential / Minor / No Plans		
Parcel:	01302230150000	Applied:	07/31/2012	Category:	Single Family
Address:	2541 6TH AVE	Issued:	07/31/2012	Finished:	
Location:		# Units:	0	Sq Ft:	
Description:	HVAC change out. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%. CF-1R-ALT-HVAC on file: Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314.				
Contractor:	PENN - AIR				
Occupancy:	New Const Type:	Old Const Type:	Insp Dist:	2	Activity Code:
Valuation:	\$ 5,600.00	Fees Req:	\$ 204.24	Fees Col:	\$ 204.24
				Bal Due:	\$.00

Activity:	RES-1207493	Type:	Building / Residential / Minor / No Plans		
Parcel:	03002130050000	Applied:	07/31/2012	Category:	Single Family
Address:	71 SUNLIT CIR	Issued:	07/31/2012	Finished:	
Location:		# Units:	0	Sq Ft:	
Description:	KITCHEN REMODEL REMOVE & REPLACE CABINET TOPS, SINKS, APPLIANCES, ADD 7 LED CAM LIGHTS, ADD OUTLET PER CODE AS NEEDED, NO CHANGE TO LAYOUT.				
Contractor:	KITCHEN MART INC				
Occupancy:	New Const Type:	Old Const Type:	Insp Dist:	2	Activity Code:
Valuation:	\$ 20,215.00	Fees Req:	\$ 526.15	Fees Col:	\$ 526.15
				Bal Due:	\$.00

Activity:	RES-1207494	Type:	Building / Residential / Minor / No Plans		
Parcel:	22506900760000	Applied:	07/31/2012	Category:	Single Family
Address:	1660 ROCKYBEND DR	Issued:	07/31/2012	Finished:	
Location:		# Units:	0	Sq Ft:	
Description:	Change out 17 windows and 1 patio slider like for like. Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314				
Contractor:	ALL PRO EXTERIORS INC				
Occupancy:	New Const Type:	Old Const Type:	Insp Dist:	4	Activity Code:
Valuation:	\$ 10,850.00	Fees Req:	\$ 379.43	Fees Col:	\$ 379.43
				Bal Due:	\$.00

Activity:	RES-1207495	Type:	Building / Residential / Minor / No Plans		
Parcel:	11707900380000	Applied:	07/31/2012	Category:	Single Family
Address:	5010 SUMMERBROOK WAY	Issued:	07/31/2012	Finished:	
Location:		# Units:	0	Sq Ft:	
Description:	Change Out 40 Gallon Water Heater Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314				
Contractor:					
Occupancy:	New Const Type:	Old Const Type:	Insp Dist:	2	Activity Code:
Valuation:	\$ 1,100.00	Fees Req:	\$ 86.44	Fees Col:	\$ 86.44
				Bal Due:	\$.00

Activity:	RES-1207499	Type:	Building / Residential / Web-Minor / Solar System		
Parcel:	04905800770000	Applied:	07/31/2012	Category:	Single Family
Address:	7491 WAINSCOTT WAY	Issued:	07/31/2012	Finished:	
Location:		# Units:	0	Sq Ft:	
Description:	2.4kw Solar PV System, and 0gal Solar WH System (water heater installed null).				
Contractor:	SOLARCITY CORPORATION				
Occupancy:	New Const Type:	Old Const Type:	Insp Dist:	2	Activity Code:
Valuation:	\$ 9,600.00	Fees Req:	\$ 328.20	Fees Col:	\$ 328.20
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Issued between 07/16/2012 and 07/31/2012

Activity: RES-1207502	Type: Building / Residential / Minor / No Plans	
Parcel: 07800440090000	Applied: 07/31/2012	Category: Single Family
Address: 116 WATERGLEN CIR	Issued: 07/31/2012	Finished: 08/01/2012
Location:	# Units: 0	Sq Ft:
Description: REPIPE TO MAIN : NINE FIXTURE (2)TOILET,(1)TUB/SHOWER(1)WASHER,(4)SINKS..ATTACH MAIN LINE		
Contractor: ULTIMATE BUILDERS INC REPIPE		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 4,500.00	Fees Req: \$ 93.80	Fees Col: \$ 93.80
		Insp Dist: 3
		Activity Code: P5
		Bal Due: \$.00

Activity: RES-1207503	Type: Building / Residential / Minor / No Plans	
Parcel: 25200630010000	Applied: 07/31/2012	Category: Single Family
Address: 3845 KERN ST	Issued: 07/31/2012	Finished:
Location:	# Units: 0	Sq Ft:
Description: REPAIR VINYL SIDING, MELTED. GARAGE ONLY.		
Contractor: AMERICAN TECHNOLOGIES INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 4,000.00	Fees Req: \$ 233.58	Fees Col: \$ 233.58
		Insp Dist: 4
		Activity Code:
		Bal Due: \$.00

Activity: RES-1207507	Type: Building / Residential / Minor / No Plans	
Parcel: 00401620110000	Applied: 07/31/2012	Category: Single Family
Address: 410 35TH ST	Issued: 07/31/2012	Finished:
Location:	# Units: 0	Sq Ft:
Description: REROOF - TEAR OFF, INSTALL 8 SQ, LAMINATE SHINGLE COMP. INPROGRESS INSPECTION IS REQUIRED AND CF6R ENERGY DOCUMENT IS REQUIRED AT FINAL. CARBON MONOXIDE ALARM AND SMOKE DETECTORS ARE REQUIRED		
Contractor:		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 2,800.00	Fees Req: \$ 102.00	Fees Col: \$ 102.00
		Insp Dist: 1
		Activity Code: R1
		Bal Due: \$.00

Activity: RES-1207510	Type: Building / Residential / Minor / No Plans	
Parcel: 07801350070000	Applied: 07/31/2012	Category: Single Family
Address: 2928 BELMAR ST	Issued: 07/31/2012	Finished:
Location:	# Units: 0	Sq Ft:
Description: Reroof. Tear off, re-sheet, install 2928 squares of LIFETIME laminated dimensional composition roofing material. In-progress inspection required if greater than 10 squares. CF-6R-ENV-01 required at final inspection. CF-1R-ALT on file. Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314. CF-6R-ENV-01 required at final inspection		
Contractor: WORK FORCE UNLIMITED		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 8,000.00	Fees Req: \$ 210.00	Fees Col: \$ 210.00
		Insp Dist: 3
		Activity Code: R1
		Bal Due: \$.00

Activity: RES-1207511	Type: Building / Residential / Minor / No Plans	
Parcel: 01200350060000	Applied: 07/31/2012	Category: Single Family
Address: 2720 17TH ST	Issued: 07/31/2012	Finished:
Location:	# Units: 0	Sq Ft:
Description: Remove knob and tube from attic and install NM cable add 2 new kitchen receptacles on new circuit and 1 new bath receptacle on a new circuit. Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314		
Contractor: CAL-SERVICE ELECTRIC INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 6,800.00	Fees Req: \$ 98.72	Fees Col: \$ 98.72
		Insp Dist: 2
		Activity Code:
		Bal Due: \$.00

Activity: RES-1207512	Type: Building / Residential / Minor / No Plans	
Parcel: 00802510090000	Applied: 07/31/2012	Category: Single Family
Address: 1440 37TH ST	Issued: 07/31/2012	Finished:
Location:	# Units: 0	Sq Ft:
Description: HVAC change out. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%. CF-1R-ALT-HVAC on file: Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314. CFR forms required at final.		
Contractor: BEUTLER CORPORATION		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 13,333.00	Fees Req: \$ 223.33	Fees Col: \$ 223.33
		Insp Dist: 1
		Activity Code: M1
		Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 07/16/2012 and 07/31/2012

Activity:	RES-1207513	Type:	Building / Residential / Housing-Minor / No Plans		
Parcel:	26502800530000	Applied:	07/31/2012	Category:	Single Family
Address:	2655 LAND AVE	Issued:	07/31/2012	Finished:	
Location:		# Units:	0	Sq Ft:	
Description:	12-006097---Repair/replace down spouts/ scuppers on rear of building to divert water away from residential properties adjacent to the property line.				
Contractor:					
Occupancy:	New Const Type:	Old Const Type:	Insp Dist:	4	Activity Code:
Valuation:	\$ 875.00	Fees Req:	\$ 234.50	Fees Col:	\$ 234.50
				Bal Due:	\$.00

Activity:	RES-1207514	Type:	Building / Residential / Minor / No Plans		
Parcel:	11713800140000	Applied:	07/31/2012	Category:	Single Family
Address:	7488 WHITMORE ST	Issued:	07/31/2012	Finished:	
Location:		# Units:	0	Sq Ft:	
Description:	WATER HEATER CHANGE OUT				
Contractor:	A R S AMERICAN RESIDENTIAL SERVICES OF CALIFORNIA INC				
Occupancy:	New Const Type:	Old Const Type:	Insp Dist:	2	Activity Code:
Valuation:	\$ 1,742.00	Fees Req:	\$ 86.70	Fees Col:	\$ 86.70
				Bal Due:	\$.00

Activity:	RES-1207523	Type:	Building / Residential / Minor / No Plans		
Parcel:	01602330050000	Applied:	07/31/2012	Category:	Single Family
Address:	4933 CRESTWOOD WAY	Issued:	07/31/2012	Finished:	
Location:		# Units:	0	Sq Ft:	
Description:	Reroof. Tear off, Sheet, install 25 squares of 30 yr laminated dimensional composition roofing material. In-progress inspection required if greater than 10 squares. CF-6R-ENV-01 required at final inspection. CF-1R-ALT on file. Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314. CF-6R-ENV-01 required at final inspection				
Contractor:	THE TOM YANCEY COMPANY				
Occupancy:	New Const Type:	Old Const Type:	Insp Dist:	2	Activity Code:
Valuation:	\$ 16,000.00	Fees Req:	\$ 230.00	Fees Col:	\$ 230.00
				Bal Due:	\$.00

Activity:	RES-1207525	Type:	Building / Residential / Minor / No Plans		
Parcel:	01501620110000	Applied:	07/31/2012	Category:	Single Family
Address:	3309 63RD ST	Issued:	07/31/2012	Finished:	
Location:		# Units:	0	Sq Ft:	
Description:	Replace 115' of water service int the back yard. Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314				
Contractor:	BONNEY PLUMBING INC				
Occupancy:	New Const Type:	Old Const Type:	Insp Dist:	3	Activity Code:
Valuation:	\$ 6,988.00	Fees Req:	\$ 98.80	Fees Col:	\$ 98.80
				Bal Due:	\$.00

Activity:	RES-1207526	Type:	Building / Residential / Minor / No Plans		
Parcel:	26503810010000	Applied:	07/31/2012	Category:	Single Family
Address:	3148 ACADEMY WAY	Issued:	07/31/2012	Finished:	
Location:		# Units:	0	Sq Ft:	
Description:	HVAC change out. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%. CF-1R-ALT-HVAC on file: Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314. CFR forms required at final.				
Contractor:	VICTORY HEATING & AIR CONDITIONING				
Occupancy:	New Const Type:	Old Const Type:	Insp Dist:	4	Activity Code:
Valuation:	\$ 9,000.00	Fees Req:	\$ 211.60	Fees Col:	\$ 211.60
				Bal Due:	\$.00

Activity:	RES-1207527	Type:	Building / Residential / Minor / No Plans		
Parcel:	23702410120000	Applied:	07/31/2012	Category:	Single Family
Address:	1512 RENE AVE	Issued:	07/31/2012	Finished:	
Location:		# Units:	0	Sq Ft:	
Description:	Panel upgrade change out existing 100 amp panel and replace with new 200 amp panel. Carbon monoxide & Smoke alarms required. Reference 2010 CRC sections R315 & R314				
Contractor:	COMMUNITY ELECTRIC				
Occupancy:	New Const Type:	Old Const Type:	Insp Dist:	4	Activity Code:
Valuation:	\$ 4,000.00	Fees Req:	\$ 91.60	Fees Col:	\$ 91.60
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Issued between 07/16/2012 and 07/31/2012

Activity: RES-1207528	Type: Building / Residential / Minor / No Plans	
Parcel: 26501120080000	Applied: 07/31/2012	Category: Single Family
Address: 2929 BRANCH ST	Issued: 07/31/2012	Finished:
Location:	# Units: 0	Sq Ft:
Description: SMUD SAFETY - DAMAGE HAD DAMAGED THE WIRING. SMUD CUT OFF POWER - SMUD SAFETY INSPECTION NEEDED TO RESTART POWER		
Contractor:		
Occupancy:	New Const Type:	Old Const Type: Insp Dist: 4 Activity Code: E11
Valuation: \$ 100.00	Fees Req: \$ 84.00	Fees Col: \$ 84.00 Bal Due: \$.00

Activity: RES-1207529	Type: Building / Residential / Minor / No Plans	
Parcel: 01300330140000	Applied: 07/31/2012	Category: Single Family
Address: 2820 24TH ST	Issued: 07/31/2012	Finished:
Location:	# Units: 0	Sq Ft:
Description: REPLACE SEWER. HAND DIG APPROX 50 FT BACKYARD		
Contractor: BONNEY PLUMBING INC		
Occupancy:	New Const Type:	Old Const Type: Insp Dist: 2 Activity Code: P2
Valuation: \$ 10,109.00	Fees Req: \$ 108.04	Fees Col: \$ 108.04 Bal Due: \$.00

Activity: RES-1207532	Type: Building / Residential / Minor / No Plans	
Parcel: 27401410190000	Applied: 07/31/2012	Category: Single Family
Address: 201 CLEVELAND AVE	Issued: 07/31/2012	Finished:
Location:	# Units: 0	Sq Ft:
Description: REPLACE 100 AMP PANEL. LIKE FOR LIKE.		
Contractor: SAM'S ELECTRIC		
Occupancy:	New Const Type:	Old Const Type: Insp Dist: 4 Activity Code: E1
Valuation: \$ 925.00	Fees Req: \$ 84.37	Fees Col: \$ 84.37 Bal Due: \$.00

Activity: SIG-1203924	Type: Building / Sign / 1-5 / NA	
Parcel: 00702420240000	Applied: 04/26/2012	Category: sign
Address: 1831 P ST	Issued: 07/17/2012	Finished:
Location:	# Units: 0	Sq Ft:
Description: 1) 22.5 sqft attached illuminated sign 2) 22.5 sqft attached illuminated sign		
Contractor:		
Occupancy:	New Const Type:	Old Const Type: Insp Dist: 1 Activity Code:
Valuation: \$ 1,500.00	Fees Req: \$ 687.55	Fees Col: \$ 687.55 Bal Due: \$.00

Activity: SIG-1206175	Type: Building / Sign / 1-5 / NA	
Parcel: 00201730200000	Applied: 06/26/2012	Category: sign
Address: 631 16TH ST	Issued: 07/17/2012	Finished:
Location:	# Units: 0	Sq Ft:
Description: 1) 19 sqft attached illuminated sign 2) 19 sqft attached illuminated sign 3) 5 sqft attached illuminated sign		
Contractor:		
Occupancy:	New Const Type:	Old Const Type: Insp Dist: 1 Activity Code:
Valuation: \$ 8,800.00	Fees Req: \$ 390.52	Fees Col: \$ 390.52 Bal Due: \$.00

Activity: SIG-1206248	Type: Building / Sign / 1-5 / NA	
Parcel: 00600730470000	Applied: 06/27/2012	Category: sign
Address: 1019 2ND ST	Issued: 07/17/2012	Finished:
Location:	# Units: 0	Sq Ft:
Description: 1. Detached Non Illuminated 48 sq. ft. 2. Attached Non Illuminated 18 sq. ft. 3. Attached Non illuminated 31.5 sq ft.		
Contractor:		
Occupancy:	New Const Type:	Old Const Type: Insp Dist: 1 Activity Code:
Valuation: \$ 800.00	Fees Req: \$ 440.38	Fees Col: \$ 440.38 Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 07/16/2012 and 07/31/2012

Activity: SIG-1206407	Type: Building / Sign / 1-5 / NA			
Parcel: 25100440020000	Applied: 07/02/2012	Category: SIGN		
Address: 3945 MARYSVILLE BLVD	Issued: 07/16/2012	Finaled:		
Location:	# Units: 0	Sq Ft:		
Description: INSTALL (1) ATTACHED, NON-ILLUMINATED SIGN.				
Contractor: PACIFIC NEON				
Occupancy:	New Const Type:	Old Const Type:	Insp Dist: 4	Activity Code:
Valuation: \$ 2,153.00	Fees Req: \$ 390.33	Fees Col: \$ 390.33	Bal Due: \$.00	

Activity: SIG-1206522	Type: Building / Sign / 1-5 / NA			
Parcel: 01001310080000	Applied: 07/05/2012	Category: SIGN		
Address: 3030 T ST	Issued: 07/23/2012	Finaled:		
Location:	# Units: 0	Sq Ft:		
Description: INSTALL AN ILLUMINATED SIGN				
Contractor: ADVANCE DESIGNS				
Occupancy:	New Const Type:	Old Const Type:	Insp Dist: 1	Activity Code:
Valuation: \$ 3,000.00	Fees Req: \$ 346.81	Fees Col: \$ 346.81	Bal Due: \$.00	

Activity: SIG-1206713	Type: Building / Sign / 1-5 / NA			
Parcel: 04100860070000	Applied: 07/11/2012	Category: sign		
Address: 2821 FLORIN RD	Issued: 07/23/2012	Finaled: 07/30/2012		
Location:	# Units: 0	Sq Ft:		
Description: Fabricate and install (1) channel letter sign and logo " Last Stand"				
Contractor: CAPITOL NEON				
Occupancy:	New Const Type:	Old Const Type:	Insp Dist: 2	Activity Code:
Valuation: \$ 3,180.00	Fees Req: \$ 390.40	Fees Col: \$ 390.40	Bal Due: \$.00	