

Activity Data Report
City of Sacramento, CA
Issued between 02/01/2020 and 02/15/2020

Activity: CF-1920195	Type: Building / County Fire / CF / CF	
Parcel: 03602200050000	Applied: 10/18/2019	Category:
Address: 3417 51ST AVE		Issued: 02/04/2020
Location:		Finished:
Description: COUNTY/EPC- NEW UNMANNED TELECOM BUILDING	# Units: 1	Sq Ft: 1360
Contractor:		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$.00	Fees Req: \$ 678.75	Fees Col: \$ 678.75
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: CF-2000651	Type: Building / County Fire / CF / CF	
Parcel: 02201130130000	Applied: 01/14/2020	Category:
Address: 5111 42ND ST		Issued: 02/03/2020
Location:		Finished:
Description: FIRE DAMAGE RE-BUILD FIRE SPRINKLER SUBMITTAL- REVISION	# Units: 1	Sq Ft: 0
Contractor:		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$.00	Fees Req: \$ 366.25	Fees Col: \$ 366.25
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: CF-2002319	Type: Building / County Fire / CF / CF	
Parcel: 23700810920000	Applied: 02/11/2020	Category:
Address: 900 GRACE AVE		Issued: 02/12/2020
Location:		Finished:
Description: 36 sprinkler heads; 7680 GSF (6 classrooms at 1280 GSF); 54 devices; 1 hydrant. Project to add modular classrooms at the site at 900 Grace Avenue Sacramento (DSA 810 signoff 2015). The proposed alterations do not include revisions to the Approved vehicle access gates or fire loop road. Updated plan shows existing fire hydrant locations and a code narrative; New Building F.	# Units: 0	Sq Ft: 0
Contractor:		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$.00	Fees Req: \$ 160.00	Fees Col: \$ 160.00
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: CF-2002330	Type: Building / County Fire / CF / CF	
Parcel:	Applied: 02/11/2020	Category:
Address: 0 N FREEWAY BLVD		Issued: 02/11/2020
Location: 4009 N. FREEWAY BLVD. STE. 100 SACRAMENTO CA 95834		Finished:
Description: ADDING ONE FIRE SPRINKLER	# Units: 1	Sq Ft: 0
Contractor:		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$.00	Fees Req: \$ 335.00	Fees Col: \$ 335.00
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: CF-2002489	Type: Building / County Fire / CF / CF	
Parcel: UNKNOWNPAR	Applied: 02/13/2020	Category:
Address: 0 UNKNOWN		Issued: 02/13/2020
Location: 5009 J Parkway Sacramento CA 95823		Finished:
Description: BUILDING RELEASE LETTER	# Units: 1	Sq Ft: 0
Contractor: DRY CREEK CONSTR		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$.00	Fees Req: \$ 69.00	Fees Col: \$ 69.00
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity Data Report

City of Sacramento, CA

Issued between 02/01/2020 and 02/15/2020

Activity: COM-1722341	Type: Building / Commercial / Remodel / With Plans	
Parcel: 00603800010001	Applied: 12/05/2017	Category: Retail Store
Address: 1107 7TH ST	Issued: 02/06/2020	Finished:
Location: 2nd Floor and Rooftop	# Units: 0	Sq Ft:
Description: EPC Submittal - Remodel of existing commercial building for a new 8,109 sf restaurant & bar located at the 2nd floor and roof top floor. Remodel includes new accessible restrooms, Kitchen, Bar, Interior finishes, HVAC shaft, kitchen hood, mech, plumbing, electrical & fire sprinkler system. Change of use from retail to restaurant/bar. (ELEVATOR ADDED TO THIS PERMIT AT CYCLE 5 ORIGINALLY REVIEWED AND APPROVED UNDER SHELL PERMIT REMOVED BY REVISION AND ADDED TO THIS PERMIT RHEEM WATER HEATER CUT SHEETS ADDED TO SUPP FILE) - PLNG-INSP		
Contractor:		
Occupancy:	New Const Type: No longer use	Old Const Type: Type II FR
Valuation: \$ 425,000.00	Fees Req: \$ 14,249.55	Fees Col: \$ 14,249.55
		Insp Dist: 1
		Activity Code: I2
		Bal Due: \$.00

Activity: COM-1823711	Type: Building / Commercial / Housing Dept Permit / With Plans	
Parcel: 06101630160000	Applied: 12/14/2018	Category: Industrial
Address: 5150 FLORIN PERKINS RD	Issued: 02/06/2020	Finished:
Location:	# Units: 0	Sq Ft: 2343
Description: EPC Submittal - Addition of 2,343 sq. ft. connecting corridor to create one building from two existing buildings. Remodel/Change of use of 24,080 existing warehouse space to cannabis cultivation and manufacturing. The project consists of the following sq. ft. : Existing buildings 28,367 sq. ft; Addition 2,343 sq. ft. Warehouse to cultivation 25,254 sq. ft; Warehouse to manufacturing 1,472 Misc. accessory sq. ft. 3,984 to include storage, lobby, corridors, restrooms, breakroom and small office. NO CO2 AS PART OF THIS PERMIT (HDB PERMIT Q.F. Apply) - PLNG-INSP		
Contractor:		
Occupancy:	New Const Type: No longer use	Old Const Type: Type V NHR
Valuation: \$ 1,728,202.51	Fees Req: \$ 56,744.94	Fees Col: \$ 56,744.94
		Insp Dist: 3
		Activity Code: A1
		Bal Due: \$.00

Activity: COM-1823883	Type: Building / Commercial / New Building / With Plans	
Parcel: 06400200670000	Applied: 12/17/2018	Category: Industrial
Address: 8555 MORRISON CREEK DR	Issued: 02/04/2020	Finished:
Location:	# Units: 0	Sq Ft: 7014
Description: EPC Submittal - New Commercial Building - construct a 2 story 7014 sq ft prefabricated warehouse building 1st floor 1014 sq ft office, 4986 sq ft warehouse, 2nd floor 1014 sq ft office. site development includes 3636 sq ft landscaping, 12,970 sq ft of paving, 6' iron perimeter fence and detention pond. Deferred items fire sprinklers and fire alarm. - PLNG-INSP		
Contractor:	ALPHA PACIFIC ENGINEERING & CONTRACTING INC	
Occupancy:	New Const Type: No longer use	Old Const Type: Type III NHR
Valuation: \$ 857,189.02	Fees Req: \$ 47,684.55	Fees Col: \$ 47,684.55
		Insp Dist: 3
		Activity Code: N1
		Bal Due: \$.00

Activity: COM-1902866	Type: Building / Commercial / Remodel / With Plans	
Parcel: 27700410130000	Applied: 02/15/2019	Category: Industrial
Address: 2360 HARVARD ST	Issued: 02/10/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: EXPEDITED 10,5,5- convert 5660 sq ft of ware house to cannabis distribution. Permit to establish occupancy for cannabis distribution(CYCLE 2 BEGIN - SCOPE OF WORK CHANGE TO): MODIFICATION TO PLUMBING- ELECTRICAL- AND MECHANICAL SYSTEMS - PLNG-INSP		
Contractor:	THE MASTER'S DESIGN - BUILD	
Occupancy:	New Const Type: No longer use	Old Const Type: Type V NHR
Valuation: \$ 125,835.00	Fees Req: \$ 7,207.96	Fees Col: \$ 7,207.96
		Insp Dist: 4
		Activity Code: I2
		Bal Due: \$.00

Activity: COM-1905200	Type: Building / Commercial / Remodel / With Plans	
Parcel: 27702860160000	Applied: 03/25/2019	Category: Hotel or Motel
Address: 2001 POINT WEST WAY	Issued: 02/03/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: EPC - Remodel hotel guest rooms; area of work is 259,451 SF. Type VB; Occ. R-1; sprinklered. Scope includes: 1) renovate existing guestroom bath to convert from tub to shower; 2) renovate existing accessible guestroom bath for compliance; 3) remove textured popcorn ceiling at guestroom corridors; 4) modify existing interior railing at egress staircase to comply at (6) guestroom wing ends; 5) modify accessible parking stalls and path of travel to comply; and 6) remove existing iron hot and cold water lines and replace with new copper lines.		
Contractor:		
Occupancy:	New Const Type: No longer use	Old Const Type: NA
Valuation: \$ 1,500,000.00	Fees Req: \$ 40,895.82	Fees Col: \$ 40,895.82
		Insp Dist: 4
		Activity Code: I2
		Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 02/01/2020 and 02/15/2020

Activity:	COM-1912131	Type:	Building / Commercial / Remodel / With Plans		
Parcel:	00701130320000	Applied:	07/01/2019	Category:	Other Struct (non-bldg)
Address:	1020 29TH ST	Issued:	02/03/2020	Finaled:	02/12/2020
Location:		# Units:	0	Sq Ft:	
Description:	EPC Submittal - Remodel of Commercial Building - Remove (3) Antennas & (3) RRUs. Install (3) Antennas (3) RRUs (1) Fiber cable & (1) DC Power Reel.				
Contractor:	KMM TELECOMMUNICATIONS DBA KMM				
Occupancy:	New Const Type:	No longer use	Old Const Type:	NA	Insp Dist: 1
Valuation:	\$ 15,000.00	Fees Req:	\$ 1,033.96	Fees Col:	\$ 1,033.96
				Bal Due:	\$.00

Activity:	COM-1913608	Type:	Building / Commercial / Remodel / With Plans		
Parcel:	11921600020000	Applied:	07/19/2019	Category:	Hospitals
Address:	4401 MACK RD	Issued:	02/12/2020	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	EPC - OSHPD- 3 - Remodel of Commercial Building - THE PROJECT IS TO PROVIDE TENANT IMPROVEMENTS FOR AN EXISTING OUTPATIENT LICENSED DIALYSIS CLINIC FACILITY IN COMPLIANCE WITH THE CALIFORNIA BUILDING STANDARDS CODE AS AMENDED BY THE OFFICE OF STATEWIDE HEALTH AND PLANNING DEPARTMENT (OSHPDIII). INCLUDED IN THE EXPANSION WORK ARE NEW WALLS, CEILING, FLOORING, ANY APPLICABLE MECHANICAL AND ELECTRICAL COMPONENTS. A TOTAL OF 16 NEW DIALYSIS STATIONS ARE BEING PROVIDED AND ARE IN ADDITION TO THE EXISTING 24 STATIONS ALREADY IN OPERATION. TYPE 'X' 5/8 GYP.BD. TO BE INSTALLED AT EXTERIOR FACE OF INTERIOR WALLS. Total building area is 30,000 sf and the remodel will be 3,777 sf.				
Contractor:	TRI - QUEST BUILDERS & DEVELOPERS INC				
Occupancy:	New Const Type:	No longer use	Old Const Type:	Type V 1HR	Insp Dist: 2
Valuation:	\$ 1,200,000.00	Fees Req:	\$ 20,596.06	Fees Col:	\$ 20,596.06
				Bal Due:	\$.00

Activity:	COM-1915327	Type:	Building / Commercial / Remodel / With Plans		
Parcel:	00201720230000	Applied:	08/13/2019	Category:	Hotel or Motel
Address:	728 16TH ST	Issued:	02/11/2020	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	EXPEDITED - Non-structural bath remodels to (129) guest room bathrooms. Scope to include tub-to-shower conversion, relocate shower valve / head, upgrade to 2" drain, install pre-fabricated shower pan and enclosure, grab bars, and floor / wall finishes.				
	(Phased work at 10-units per phase)				
Contractor:	BRANCO CONSTRUCTION INC				
Occupancy:	New Const Type:	No longer use	Old Const Type:	Type I FR	Insp Dist: 1
Valuation:	\$ 300,000.00	Fees Req:	\$ 7,049.32	Fees Col:	\$ 7,049.32
				Bal Due:	\$.00

Activity:	COM-1915357	Type:	Building / Commercial / Remodel / With Plans		
Parcel:	25103240120000	Applied:	08/13/2019	Category:	Office
Address:	1439 ARCADE BLVD	Issued:	02/03/2020	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Remodel for Cannabis Delivery to include build-out of office, storage space, employee lounge, and toilet upgrades - PLNG-INSP (Cycle 2 Begin should have the Project increased by 15 k to TOTAL = 25 k - Per Correction Notice - DONE AE 01/21/2020)				
Contractor:					
Occupancy:	New Const Type:	No longer use	Old Const Type:	Type V NHR	Insp Dist: 4
Valuation:	\$ 25,000.00	Fees Req:	\$ 2,209.93	Fees Col:	\$ 2,209.93
				Bal Due:	\$.00

Activity:	COM-1917620	Type:	Building / Commercial / Remodel / With Plans		
Parcel:	22513900060000	Applied:	09/13/2019	Category:	Other Struct (non-bldg)
Address:	1931 ARENA BLVD	Issued:	02/04/2020	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Upgrades to existing AT&T Cell site to include: Remove and replace 6 antennas. Remove and replace 6 Remote Radio Units. Relocate 3 RRUs. Install 3 new RRUs, 2 surge suppressors. Install 1 new DC12RM and 2 new 6630 units in existing cabinet, 3 new rectifier modules in existing dc power plant, 4 new power cables, 2 new fiber cables.				
Contractor:	CJB COMMUNICATIONS INC				
Occupancy:	New Const Type:	No longer use	Old Const Type:	NA	Insp Dist: 4
Valuation:	\$ 15,000.00	Fees Req:	\$ 1,134.96	Fees Col:	\$ 1,134.96
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Issued between 02/01/2020 and 02/15/2020

Activity: COM-1917694	Type: Building / Commercial / Remodel / With Plans	
Parcel: 02202800150000	Applied: 09/16/2019	Category: Retail Store
Address: 5399 FRUITRIDGE RD	Issued: 02/04/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: EPC-Submittal - Site repairs, i.e patch potholes, asphalt overlay, repair curbs and re-stripe. Install ACM, retrofit interior and exterior lighting with LED, new and relocated food service equipment, new plumbing fixtures, new gondolas & cabinets/counters, demo & replacement non-bearing walls, new type II hood, new floor tile in restroom, new air curtain, modify suspended ceiling, modify existing walk in cooler, new walk-in freezer, and replace existing storefront glazing.		
Contractor: T L M PETRO LABOR FORCE INC		
Occupancy:	New Const Type: No longer use	Old Const Type: Type V NHR
Valuation: \$ 420,000.00	Fees Req: \$ 8,161.93	Fees Col: \$ 8,161.93
	Insp Dist: 3	Activity Code: I2
		Bal Due: \$.00

Activity: COM-1918231	Type: Building / Commercial / Remodel / With Plans	
Parcel: 00600870470000	Applied: 09/24/2019	Category: Retail Store
Address: 1006 4TH ST	Issued: 02/12/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: EPC - Remodel and Change of Use of Commercial Building - This project proposes the construction of restaurant tenant improvements on the ground floor and at the basement level.		
Contractor: DAVIS / REED CONSTRUCTION INC		
Occupancy:	New Const Type: No longer use	Old Const Type: Type II FR
Valuation: \$ 1,000,000.00	Fees Req: \$ 18,847.29	Fees Col: \$ 18,847.29
	Insp Dist: 1	Activity Code: I2
		Bal Due: \$.00

Activity: COM-1918475	Type: Building / Commercial / Remodel / With Plans	
Parcel: 22521100060000	Applied: 09/26/2019	Category: Retail Store
Address: 3601 N FREEWAY BLVD	Issued: 02/07/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: EXPEDITED - EPC Submittal - Remodel of existing Target store - work includes Exterior paint, Interior partitions, Grocery, Cafe, Restrooms, Shelving, Mechanical, Electrical, Plumbing, and Structural.		
Contractor: DEACON CONSTRUCTION LLC		
Occupancy:	New Const Type: No longer use	Old Const Type: Type V NHR
Valuation: \$ 1,832,171.00	Fees Req: \$ 40,431.08	Fees Col: \$ 40,431.08
	Insp Dist: 4	Activity Code: I2
		Bal Due: \$.00

Activity: COM-1919231	Type: Building / Commercial / Remodel / With Plans	
Parcel: 22510100220000	Applied: 10/07/2019	Category: Schools
Address: 2610 GATEWAY OAKS DR 130	Issued: 02/06/2020	Finished:
Location: SUITE 130	# Units: 0	Sq Ft:
Description: New walls to construct new all gender bathroom, new T-bar ceiling, new 2x4 lighting in merchandise area and office, new hard lid in bathroom and storage, new mechanical duct work and mechanical unit on roof, no new site work		
Contractor: C E J CONSTRUCTION LLC		
Occupancy:	New Const Type: No longer use	Old Const Type: Type V NHR
Valuation: \$ 35,000.00	Fees Req: \$ 1,888.03	Fees Col: \$ 1,888.03
	Insp Dist: 4	Activity Code: I2
		Bal Due: \$.00

Activity: COM-1919663	Type: Building / Commercial / Housing Dept Permit / With Plans	
Parcel: 00701540150000	Applied: 10/11/2019	Category: Apts 3-4
Address: 2215 N ST	Issued: 02/03/2020	Finished:
Location:	# Units: 0	Sq Ft: 0
Description: (10,5,5) 17-023237 replace and reconfigure existing exterior stairs and replace 2nd floor landing. - PLNG-INSP		
Contractor: SUPERIOR PRESERVATION INC		
Occupancy:	New Const Type: No longer use	Old Const Type: Type V NHR
Valuation: \$ 12,000.00	Fees Req: \$ 1,582.56	Fees Col: \$ 1,582.56
	Insp Dist: 1	Activity Code: C1
		Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 02/01/2020 and 02/15/2020

Activity:	COM-1919792	Type:	Building / Commercial / Remodel / With Plans	
Parcel:	00803410440000	Applied:	10/14/2019	Category:
Address:	4921 FOLSOM BLVD	Issued:	02/10/2020	Finished:
Location:	BUILDING 1	# Units:	0	Sq Ft:
Description:	BUILDING 1 SHARED PLANS COM-1919792, COM-1919797, COM-1919799 EPC Submittal - Remodel of Commercial Building - Site: 1. Seal and stripe existing asphalt parking lot and driveway as shown 2. Modify the accessible path of travel as shown COMPLETE UNIT REMODEL TO INCLUDE 1. Update accessible components of accessible dwelling Units 10 as shown. 2. Replace kitchen finishes, cabinets, ranges, hoods, countertops, sinks and faucets. 3. Replace toilets, shower heads, and bathroom faucets. 4. Replace bathroom vanities and tub surrounds with cultured marble. 5. Replace furnace and condensing units in all units. 6. Replace gas water heaters as shown. 7. Replace existing flooring with LVP flooring. 8. Paint interiors as shown. 9. Replace all light fixtures with LED lights. 10. Paint exterior of all buildings. (Reduction in scope in cycle 2: items removed are: replacement of wood fence, converting concrete patio into picnic area, replacing poles and shelves, replacing doors and hardware, replacing building signage, replacing switches and outlets in all units.)			
Contractor:				
Occupancy:	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 192,989.00	Fees Req:	\$ 4,108.01	Fees Col: \$ 4,108.01
				Insp Dist: 1 Activity Code: I2
				Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 02/01/2020 and 02/15/2020

Activity:	COM-1919797	Type:	Building / Commercial / Remodel / With Plans	
Parcel:	00803410440000	Applied:	10/14/2019	Category:
Address:	4921 FOLSOM BLVD	Issued:	02/10/2020	Finished:
Location:	BUILDING 2	# Units:	0	Sq Ft:
Description:	<p>BUILDING 2 SHARED PLANS COM-1919792, COM-1919797, COM-1919799 EPC Submittal - Remodel of Commercial Building - Site:</p> <ol style="list-style-type: none"> 1. Seal and stripe existing asphalt parking lot and driveway as shown 2. Modify the accessible path of travel as shown <p>COMPLETE UNIT REMODEL TO INCLUDE</p> <ol style="list-style-type: none"> 1. Update accessible components of accessible dwelling Units 10 as shown. 2. Replace kitchen finishes, cabinets, ranges, hoods, countertops, sinks and faucets. 3. Replace toilets, shower heads, and bathroom faucets. 4. Replace bathroom vanities and tub surrounds with cultured marble. 5. Replace furnace and condensing units in all units. 6. Replace gas water heaters as shown. 7. Replace existing flooring with LVP flooring. 8. Paint interiors as shown. 9. Replace all light fixtures with LED lights. 10. Paint exterior of all buildings. <p>BUILDING 2 SHARED PLANS COM-1919792, COM-1919797, COM-1919799 EPC Submittal - Remodel of Commercial Building - Site:</p> <ol style="list-style-type: none"> 1. Seal and stripe existing asphalt parking lot and driveway as shown 2. Modify the accessible path of travel as shown <p>COMPLETE UNIT REMODEL TO INCLUDE</p> <ol style="list-style-type: none"> 1. Update accessible components of accessible dwelling Units 10 as shown. 2. Replace kitchen finishes, cabinets, ranges, hoods, countertops, sinks and faucets. 3. Replace toilets, shower heads, and bathroom faucets. 4. Replace bathroom vanities and tub surrounds with cultured marble. 5. Replace furnace and condensing units in all units. 6. Replace gas water heaters as shown. 7. Replace existing flooring with LVP flooring. 8. Paint interiors as shown. 9. Replace all light fixtures with LED lights. 10. Paint exterior of all buildings. <p>(Reduction in scope in cycle 2: items removed are: replacement of wood fence, converting concrete patio into picnic area, replacing poles and shelves, replacing doors and hardware, replacing building signage, replacing switches and outlets in all units.)</p>			
Contractor:				
Occupancy:	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 142,426.00	Fees Req:	\$ 3,014.14	Fees Col: \$ 3,014.14
				Insp Dist: 1 Activity Code: I2
				Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 02/01/2020 and 02/15/2020

Activity:	COM-1919799	Type:	Building / Commercial / Remodel / With Plans		
Parcel:	00803410440000	Applied:	10/14/2019	Category:	Apts 3-4
Address:	4921 FOLSOM BLVD	Issued:	02/10/2020	Finaled:	
Location:	BUILDING 3	# Units:	0	Sq Ft:	
Description:	BUILDING 3 SHARED PLANS COM-1919792, COM-1919797, COM-1919799 EPC Submittal - Remodel of Commercial Building - Site: 1. Seal and stripe existing asphalt parking lot and driveway as shown 2. Modify the accessible path of travel as shown COMPLETE UNIT REMODEL TO INCLUDE 1. Update accessible components of accessible dwelling Units 10 as shown. 2. Replace kitchen finishes, cabinets, ranges, hoods, countertops, sinks and faucets. 3. Replace toilets, shower heads, and bathroom faucets. 4. Replace bathroom vanities and tub surrounds with cultured marble. 5. Replace furnace and condensing units in all units. 6. Replace gas water heaters as shown. 7. Replace existing flooring with LVP flooring. 8. Paint interiors as shown. 9. Replace all light fixtures with LED lights. 10. Paint exterior of all buildings. (Reduction in scope in cycle 2: items removed are: replacement of wood fence, converting concrete patio into picnic area, replacing poles and shelves, replacing doors and hardware, replacing building signage, replacing switches and outlets in all units.)				
Contractor:					
Occupancy:	New Const Type:	No longer use	Old Const Type:	Type V NHR	Insp Dist: 1 Activity Code: I2
Valuation:	\$ 184,696.00	Fees Req:	\$ 3,680.28	Fees Col:	\$ 3,680.28 Bal Due: \$.00

Activity:	COM-1921079	Type:	Building / Commercial / Web-Minor / Solar System		
Parcel:	20111700220000	Applied:	10/30/2019	Category:	Condos
Address:	5691 WHIMSICAL LN	Issued:	02/05/2020	Finaled:	02/13/2020
Location:		# Units:	0	Sq Ft:	
Description:	EPC - SHARED PLANS (6). BLDG1. This permit is for a 14.7kw Solar PV System, and 0gal Solar WH System (water heater installed null). Rooftop installation on 7-unit condo building, 2.1kw system per condo unit. Mystique condo buildings were reviewed under COM-1810922. BDLG1 ADDRESSES: 3024, 3028, 3032, 3036, 3040, & 3044 MACON DR, 5691 WHIMSICAL LN				
Contractor:	SUNPOWER CORPORATION SYSTEMS				
Occupancy:	New Const Type:		Old Const Type:	undefined	Insp Dist: 4 Activity Code:
Valuation:	\$ 42,000.00	Fees Req:	\$ 1,618.42	Fees Col:	\$ 1,618.42 Bal Due: \$.00

Activity:	COM-1921253	Type:	Building / Commercial / Tenant Improvement / With Plans		
Parcel:	01701210010000	Applied:	10/31/2019	Category:	Retail Store
Address:	4720 FREEPORT BLVD 250	Issued:	02/13/2020	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	EPC - First Tenant Improvement for a Jamba Juice shop at the Park shopping center				
Contractor:	SSW CONSTRUCTION CORP				
Occupancy:	New Const Type:	No longer use	Old Const Type:	NA	Insp Dist: 2 Activity Code: I2
Valuation:	\$ 200,000.00	Fees Req:	\$ 4,644.49	Fees Col:	\$ 4,644.49 Bal Due: \$.00

Activity:	COM-1921838	Type:	Building / Commercial / Remodel / With Plans		
Parcel:	06401500030000	Applied:	11/08/2019	Category:	Industrial
Address:	8565 MORRISON CREEK DR	Issued:	02/07/2020	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	install 12-ft high racks & 7-ft high shelving. 2200sqft of non-high piles shelving & racks. 125 lin ft of racks and 60 lin ft of shelving.				
Contractor:	BIG JOE CALIFORNIA NORTH INC				
Occupancy:	New Const Type:	No longer use	Old Const Type:	Type III NHR	Insp Dist: 3 Activity Code: I2
Valuation:	\$ 12,000.00	Fees Req:	\$ 1,084.61	Fees Col:	\$ 1,084.61 Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 02/01/2020 and 02/15/2020

Activity:	COM-1922515	Type:	Building / Commercial / Remodel / With Plans		
Parcel:	06400100840000	Applied:	11/18/2019	Category:	Industrial
Address:	6500 FLORIN PERKINS RD	Issued:	02/05/2020	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	EXPEDITED - EPC - Remodel 54,000 SF warehouse for cannabis cultivation. Area of work under this permit is 42,526 SF. Occ. F-1, B, S-1; Type IIIB. Includes CO2 system and fire sprinkler system. The two spaces designated in plans as "Future Area" total 11,474 SF and are not in this scope of work. - PLNG-INSP				
Contractor:					
Occupancy:	New Const Type:	No longer use	Old Const Type:	Type III NHR	Insp Dist: 3
Valuation:	\$ 2,764,190.00	Fees Req:	\$ 61,775.35	Fees Col:	\$ 61,775.35
				Bal Due:	\$.00

Activity:	COM-1922644	Type:	Building / Commercial / Remodel / With Plans		
Parcel:	06400200720000	Applied:	11/19/2019	Category:	Industrial
Address:	8520 MORRISON CREEK DR	Issued:	02/07/2020	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	EXPEDITED - 15-10-10-5- EPC Submittal - Remodel of Commercial Building - Demolition of existing office space, remodel 9295 SF of warehouse/office space to cannabis cultivation with associated mechanical, electrical, plumbing, and sprinklers. Cannabis Distribution and manufacturing in this building to be pulled in future permits. - PLNG-INSP				
Contractor:					
Occupancy:	New Const Type:	No longer use	Old Const Type:	Type III NHR	Insp Dist: 3
Valuation:	\$ 650,000.00	Fees Req:	\$ 17,435.10	Fees Col:	\$ 17,435.10
				Bal Due:	\$.00

Activity:	COM-1922803	Type:	Building / Commercial / Remodel / With Plans		
Parcel:	00600870710000	Applied:	11/21/2019	Category:	Retail Store
Address:	414 K ST 125	Issued:	02/14/2020	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	EPC - Suite 125, TI of Wine Bar, 1,207 sq. ft. and an open outdoor patio seating of 438 sq. ft.				
Contractor:	PRECISION PLUMBING & CONTRACTING INC				
Occupancy:	New Const Type:	No longer use	Old Const Type:	Type V NHR	Insp Dist: 1
Valuation:	\$ 80,000.00	Fees Req:	\$ 2,914.13	Fees Col:	\$ 2,914.13
				Bal Due:	\$.00

Activity:	COM-1922902	Type:	Building / Commercial / Remodel / With Plans		
Parcel:	27500530090000	Applied:	11/21/2019	Category:	Other Non-Res Bldgs
Address:	770 DARINA AVE	Issued:	02/10/2020	Finaled:	
Location:	Kitchen	# Units:	0	Sq Ft:	
Description:	EXPEDITED - EPC - 344 sf kitchen remodel of RFDC associated with COM-1910168				
Contractor:					
Occupancy:	New Const Type:	No longer use	Old Const Type:	Type V NHR	Insp Dist: 4
Valuation:	\$ 150,000.00	Fees Req:	\$ 4,300.71	Fees Col:	\$ 4,300.71
				Bal Due:	\$.00

Activity:	COM-1923302	Type:	Building / Commercial / Other Struct (non-bldg) / With Plans		
Parcel:	22500400900000	Applied:	12/02/2019	Category:	Other Struct (non-bldg)
Address:	2601 NEW MARKET DR	Issued:	02/07/2020	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	EPC - Installations of three (3) fabric shade structures (two at 22'x22' and one at 22'X24') at the Aquatic Center				
Contractor:	JOHN F OTTO INC				
Occupancy:	New Const Type:	No longer use	Old Const Type:	NA	Insp Dist: 4
Valuation:	\$ 128,464.00	Fees Req:	\$ 3,107.08	Fees Col:	\$ 3,107.08
				Bal Due:	\$.00

Activity:	COM-1923429	Type:	Building / Commercial / Remodel / With Plans		
Parcel:	00700920010000	Applied:	12/03/2019	Category:	Retail Store
Address:	1115 21ST ST	Issued:	02/10/2020	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Converting existing Retail space into counter style restaurant 827sf with new 60sf detached walk-in cooler. Work to include new finish/seating, kitchen equipment, new roof mount mechanical equipment (make-up air and fan motor), new plumbing and electrical as required.				
Contractor:					
Occupancy:	New Const Type:	No longer use	Old Const Type:	Type V NHR	Insp Dist: 1
Valuation:	\$ 100,000.00	Fees Req:	\$ 3,242.80	Fees Col:	\$ 3,242.80
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Issued between 02/01/2020 and 02/15/2020

Activity: COM-1923446	Type: Building / Commercial / Remodel / With Plans	
Parcel: 01000540220000	Applied: 12/03/2019	Category: Apts 3-4
Address: 1921 28TH ST	Issued: 02/13/2020	Finished:
Location: foundation repair	# Units: 0	Sq Ft:
Description: FOURPLEX- FOUNDATION REPAIR (10 PIERS) PIERS TO BE ADDED		
Contractor: EAGLELIFT INC		
Occupancy:	New Const Type: No longer use	Old Const Type: Type V NHR
Valuation: \$ 20,000.00	Fees Req: \$ 1,055.08	Fees Col: \$ 1,055.08
		Insp Dist: 1
		Activity Code: Z3
		Bal Due: \$.00

Activity: COM-1923481	Type: Building / Commercial / Remodel / With Plans	
Parcel: 06100100330000	Applied: 12/04/2019	Category: Industrial
Address: 8201 FRUITRIDGE RD	Issued: 02/04/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: EXPEDITED - EPC Submittal - Purpose of the project is to provide adequate natural gas flow to the P&G facility. P&G will be utilizing natural gas from the SCA Cogen facility. The new pipe routing necessary to accomplish this will include multiple pipe supports, a reinforced concrete slab at a letdown station, an electrical rack foundation, and lengths of buried piping. *THIS DOES NOT INCLUDE THE ACTUAL GAS LINE INSTALLATION.		
Contractor: PERFORMANCE MECHANICAL INC		
Occupancy:	New Const Type: No longer use	Old Const Type: NA
Valuation: \$ 250,000.00	Fees Req: \$ 6,797.04	Fees Col: \$ 6,797.04
		Insp Dist: 3
		Activity Code: P5
		Bal Due: \$.00

Activity: COM-1923522	Type: Building / Commercial / Remodel / With Plans	
Parcel: 00800100260000	Applied: 12/04/2019	Category: Retail Store
Address: 5712 FOLSOM BLVD	Issued: 02/06/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: Remove Rapid Script Machine, install uniweb bays, remove & replace pick-up cabinets & counters, install new security gate at pickup area, construct new non-load bearing wall and accessible stairs, install new door at pharmacy, demo security gate pocket. Interior demolition not to exceed 160sqft		
Contractor: ROCON GROUP INC		
Occupancy:	New Const Type: No longer use	Old Const Type: Type V NHR
Valuation: \$ 8,500.00	Fees Req: \$ 947.37	Fees Col: \$ 947.37
		Insp Dist: 1
		Activity Code: I2
		Bal Due: \$.00

Activity: COM-1923528	Type: Building / Commercial / Remodel / With Plans	
Parcel: 03108000080000	Applied: 12/04/2019	Category: Retail Store
Address: 980 FLORIN RD	Issued: 02/06/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: Remove Rapid Script Machine, relocate uniweb bays, remove & replace pick-up cabinets & counters, install new QMI gate at pickup area, construct new non-load bearing wall and stairs, install new door at pharmacy, build new accessible ramp and platform, adjust path at pickup area, modify existing consultation room to accomodate new ramp. Interior demolition not to exceed 160sqft		
Contractor: ROCON GROUP INC		
Occupancy:	New Const Type: No longer use	Old Const Type: Type V NHR
Valuation: \$ 10,000.00	Fees Req: \$ 1,019.05	Fees Col: \$ 1,019.05
		Insp Dist: 2
		Activity Code: I2
		Bal Due: \$.00

Activity: COM-1923745	Type: Building / Commercial / Web-Minor / Solar System	
Parcel: 21502300720000	Applied: 12/06/2019	Category: Industrial
Address: 1317 VINCI AVE	Issued: 02/07/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: EPC - 114.6kw Solar PV System, and 0gal Solar WH System (water heater installed null).		
Contractor: COOL EARTH SOLAR DEVELOPMENT LLC		
Occupancy:	New Const Type:	Old Const Type: undefined
Valuation: \$ 250,000.00	Fees Req: \$ 3,751.25	Fees Col: \$ 3,751.25
		Insp Dist: 4
		Activity Code:
		Bal Due: \$.00

Activity: COM-1923847	Type: Building / Commercial / Remodel / With Plans	
Parcel: 06201500050000	Applied: 12/09/2019	Category: Industrial
Address: 8671 ELDER CREEK RD 700	Issued: 02/10/2020	Finished:
Location: Suite 700	# Units: 0	Sq Ft:
Description: Suite # 700 - HVAC Exhaust Hood - Air Duct -(N) RotoEvap Machine		
Contractor: Elite COnstruction		
Occupancy:	New Const Type: No longer use	Old Const Type: NA
Valuation: \$ 45,000.00	Fees Req: \$ 1,925.92	Fees Col: \$ 1,925.92
		Insp Dist: 3
		Activity Code: C1
		Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 02/01/2020 and 02/15/2020

Activity:	COM-1923989	Type:	Building / Commercial / Housing Dept Permit / With Plans		
Parcel:	06200800370000	Applied:	12/10/2019	Category:	Industrial
Address:	5852 88TH ST 100	Issued:	02/12/2020	Finished:	
Location:		# Units:	0	Sq Ft:	0
Description:	EPC - Replacement of Permit COM-1904802 because there is a housing case. Plan review were under COM-1904802. The project is to remodel the Suite 100 tenant space of an existing warehouse with 1st Floor of 14,480 SF & Mezzanine of 5,113 SF for Cannabis Cultivation Space - PLNG-INSP				
Contractor:					
Occupancy:	New Const Type:	No longer use	Old Const Type:	Type V NHR	Insp Dist: 3 Activity Code: I2
Valuation:	\$ 19,593.00	Fees Req:	\$ 27,550.88	Fees Col:	\$ 27,550.88 Bal Due: \$.00

Activity:	COM-1924271	Type:	Building / Commercial / Other Struct (non-bldg) / With Plans		
Parcel:	00701130260000	Applied:	12/13/2019	Category:	Other Struct (non-bldg)
Address:	2812 J ST	Issued:	02/10/2020	Finished:	
Location:		# Units:	0	Sq Ft:	
Description:	EPC - Staging area for project COM-1915922; Temporary fencing inside the sidewalk line of an existing lot with two gates. Placement of seven (7) Storage container units.				
Contractor:	HUME DEVELOPMENT INC				
Occupancy:	New Const Type:	No longer use	Old Const Type:	NA	Insp Dist: 1 Activity Code:
Valuation:	\$ 800.00	Fees Req:	\$ 1,710.34	Fees Col:	\$ 1,710.34 Bal Due: \$.00

Activity:	COM-1924378	Type:	Building / Commercial / Other Struct (non-bldg) / With Plans		
Parcel:	00601150200000	Applied:	12/16/2019	Category:	Other Struct (non-bldg)
Address:	1301 L ST	Issued:	02/06/2020	Finished:	
Location:		# Units:	0	Sq Ft:	
Description:	EPC - Installation of a hanging sculpture at the Sacramento Community Center Theater				
Contractor:					
Occupancy:	New Const Type:	No longer use	Old Const Type:	NA	Insp Dist: 1 Activity Code:
Valuation:	\$ 130,000.00	Fees Req:	\$ 2,853.74	Fees Col:	\$ 2,853.74 Bal Due: \$.00

Activity:	COM-1924380	Type:	Building / Commercial / Other Struct (non-bldg) / With Plans		
Parcel:	00601150200000	Applied:	12/16/2019	Category:	Other Struct (non-bldg)
Address:	1301 L ST	Issued:	02/06/2020	Finished:	
Location:		# Units:	0	Sq Ft:	
Description:	EPC - Installation of a hanging sculpture at the Sacramento Community Center Theater				
Contractor:					
Occupancy:	New Const Type:	No longer use	Old Const Type:	NA	Insp Dist: 1 Activity Code:
Valuation:	\$ 200,000.00	Fees Req:	\$ 4,056.24	Fees Col:	\$ 4,056.24 Bal Due: \$.00

Activity:	COM-1924382	Type:	Building / Commercial / Repair-Maintenance / With Plans		
Parcel:	03104000250000	Applied:	12/16/2019	Category:	Apts 5+
Address:	455 RIVERGATE WAY	Issued:	02/11/2020	Finished:	
Location:		# Units:	0	Sq Ft:	
Description:	Repair 4 balconies like for like.				
Contractor:	BELFORD CONSTRUCTION INC				
Occupancy:	New Const Type:	No longer use	Old Const Type:	Type V NHR	Insp Dist: 2 Activity Code: C1
Valuation:	\$ 54,000.00	Fees Req:	\$ 1,600.86	Fees Col:	\$ 1,600.86 Bal Due: \$.00

Activity:	COM-1924610	Type:	Building / Commercial / Addition / With Plans		
Parcel:	29503810030000	Applied:	12/18/2019	Category:	Retail Store
Address:	2232 FAIR OAKS BLVD	Issued:	02/13/2020	Finished:	
Location:		# Units:	0	Sq Ft:	0
Description:	EXPEDITED 10,5,5 - EPC Submittal - Remodel of Commercial Building - remodel existing 6110 sq ft restaurant space and add 390 sq ft outdoor dining area. remodel to include mechanical, electrical, plumbing, demo, reconfiguring interior layout, patio railing and finishes. (FINAL COM-1923942 -FIRE PERMIT IN CONNECTION WITH THIS PERMIT FINAL) - PLNG-INSP				
Contractor:	BNC INDUSTRIES INC				
Occupancy:	New Const Type:	No longer use	Old Const Type:	Type V NHR	Insp Dist: 1 Activity Code: I2
Valuation:	\$ 13,455.00	Fees Req:	\$ 10,945.50	Fees Col:	\$ 10,945.50 Bal Due: \$.00

Activity Data Report City of Sacramento, CA Issued between 02/01/2020 and 02/15/2020

Activity: COM-1924765	Type: Building / Commercial / Other Struct (non-bldg) / With Plans	
Parcel: 22528200200000	Applied: 12/19/2019	Category: Other Struct (non-bldg)
Address: 2424 ARENA BLVD	Issued: 02/10/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: EPC Submittal - Common area landscaping. Improvement plans for lots 74-109		
Contractor:		
Occupancy:	New Const Type: No longer use	Old Const Type: NA
Valuation: \$ 104,192.30	Fees Req: \$ 15,801.23	Fees Col: \$ 15,801.23
	Insp Dist: 4	Activity Code:
		Bal Due: \$.00

Activity: COM-1924817	Type: Building / Commercial / Tenant Improvement / With Plans	
Parcel: 06201200280000	Applied: 12/19/2019	Category: Industrial
Address: 8614 UNSWORTH AVE 100	Issued: 02/07/2020	Finished:
Location: 100,200	# Units: 0	Sq Ft:
Description: EXPEDITED - This permit is to replace withdrawn permit COM-1905068 due to change of EOR. Remodel existing 13000 sq ft of warehouse/office space to new storage rooms, delivery rooms, trim room. Remodel to include new partitions, fire protection, electrical, plumbing and mechanical. separate permit to be issued for future cultivation. - PLNG-INSP		
Contractor:		
Occupancy:	New Const Type: No longer use	Old Const Type: Type V NHR
Valuation: \$ 88,000.00	Fees Req: \$ 4,455.15	Fees Col: \$ 4,455.15
	Insp Dist: 3	Activity Code: 12
		Bal Due: \$.00

Activity: COM-1924872	Type: Building / Commercial / Remodel / With Plans	
Parcel: 00701230460000	Applied: 12/19/2019	Category: Retail Store
Address: 1025 ALHAMBRA BLVD	Issued: 02/11/2020	Finished:
Location: STARBUCKS	# Units: 0	Sq Ft:
Description: Install new electrical and plumbing associated with removal and new installation of Starbucks Kiosk .		
Contractor:		
Occupancy:	New Const Type: No longer use	Old Const Type: Type III NHR
Valuation: \$ 150,000.00	Fees Req: \$ 3,714.38	Fees Col: \$ 3,714.38
	Insp Dist: 1	Activity Code: 12
		Bal Due: \$.00

Activity: COM-1925327	Type: Building / Commercial / New Building / With Plans	
Parcel: 20111200070000	Applied: 12/24/2019	Category: Condos
Address: 5301 E COMMERCE WAY	Issued: 02/05/2020	Finished:
Location: Cortile - BLDG 65	# Units: 5	Sq Ft: 6613
Description: PRODUCTION PERMIT UNDER MP-1904593. Construct new 2-story 8,877 SF 5-unit condo building. Bldg #65 on Cortile site plan. Type: VB; Occ. R-2; 1st floor 2,330 SF (R-2); 2nd floor 4,283 SF (R-2); garage 2,197 SF; utility closet 24 SF; patio/deck 43 SF. Unit #65101 (P2BMR, APN: 201-1120-007-0268). Unit #65102 (P1BR, APN: 201-1120-007-0269). Unit #65103 (P1BR, APN: 201-1120-007-0270). Unit #65104 (P1BX, APN: 201-1120-007-0271). Unit #65105 (P2BX, APN: 201-1120-007-0272). For PIF - all 5 units are between 751 & 1,999 SF in size, total SF = 6,613. - PLNG-INSP		
Contractor: T N H C REALTY AND CONSTRUCTION INC		
Occupancy:	New Const Type: No longer use	Old Const Type: Type V NHR
Valuation: \$ 854,439.68	Fees Req: \$ 112,764.68	Fees Col: \$ 112,764.68
	Insp Dist: 4	Activity Code: N1
		Bal Due: \$.00

Activity: COM-1925427	Type: Building / Commercial / Web-Minor / Solar System	
Parcel: 22529500020000	Applied: 12/26/2019	Category: Hotel or Motel
Address: 4090 E COMMERCE WAY	Issued: 02/06/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: 59.9kw Solar PV System, and Ogal Solar WH System (water heater installed null).		
Contractor: N T ELECTRIC		
Occupancy:	New Const Type:	Old Const Type: undefined
Valuation: \$ 104,825.00	Fees Req: \$ 3,106.84	Fees Col: \$ 3,106.84
	Insp Dist: 4	Activity Code:
		Bal Due: \$.00

Activity: COM-1925446	Type: Building / Commercial / Remodel / With Plans	
Parcel: 20111200070306	Applied: 12/26/2019	Category: Office
Address: 5301 E COMMERCE WAY 74101	Issued: 02/12/2020	Finished:
Location: Cortile BLDG 74 - Unit #74101	# Units: 0	Sq Ft:
Description: EPC - Remodel Cortile BLDG 74 unit #74101 garage into temporary sales office for condominium complex. BLDG 74 is under issued production permit COM-1915518 and 4PlexA master plan was approved under MP-1904584. Garage area to be remodeled is 446 SF.		
Contractor: T N H C REALTY AND CONSTRUCTION INC		
Occupancy:	New Const Type: No longer use	Old Const Type: Type V NHR
Valuation: \$ 65,000.00	Fees Req: \$ 2,774.76	Fees Col: \$ 2,774.76
	Insp Dist: 4	Activity Code: 12
		Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 02/01/2020 and 02/15/2020

Activity:	COM-2000275	Type:	Building / Commercial / Remodel / With Plans		
Parcel:	25005300290000	Applied:	01/07/2020	Category:	Industrial
Address:	198 OPPORTUNITY ST 6	Issued:	02/07/2020	Finished:	
Location:		# Units:	0	Sq Ft:	
Description:	EXPEDITED - EPC Submittal - CANNABIS - Additional scope of work to COM-1819800. Addition scope of work to include: new hardlid ceiling in 3 rooms, new breakroom, revised lighting and new/modified doors.				
Contractor:					
Occupancy:	New Const Type:	No longer use	Old Const Type:	Type III NHR	Insp Dist: 4 Activity Code: 12
Valuation:	\$ 25,000.00	Fees Req:	\$ 1,855.82	Fees Col:	\$ 1,855.82 Bal Due: \$.00

Activity:	COM-2000290	Type:	Building / Commercial / Remodel / With Plans		
Parcel:	00700530310000	Applied:	01/07/2020	Category:	Apts 3-4
Address:	3201 I ST	Issued:	02/04/2020	Finished:	
Location:	North Side of Building	# Units:	0	Sq Ft:	
Description:	Construct approx. 18" parapet along the N. Side of 4-plex facing into the parking lot for aesthetic purposes, not for fire protection. Parapet to be constructed of 2x wood framing with exterior plaster and sheet metal flashing to match existing. Integrate new cricket system into TPO Roofing System.				
Contractor:	METRO PROPERTY PRESERVATION SERVICES				
Occupancy:	New Const Type:	No longer use	Old Const Type:	Type V NHR	Insp Dist: 1 Activity Code: Z2
Valuation:	\$ 14,200.00	Fees Req:	\$ 780.01	Fees Col:	\$ 780.01 Bal Due: \$.00

Activity:	COM-2000299	Type:	Building / Commercial / Remodel / With Plans		
Parcel:	06100710250000	Applied:	01/07/2020	Category:	Industrial
Address:	8251 ALPINE AVE	Issued:	02/04/2020	Finished:	
Location:		# Units:	0	Sq Ft:	
Description:	EXPEDITED - EPC Submittal - Addition scope to issued permit COM-1909290: New 480V service				
Contractor:	MARK III CONSTRUCTION INC				
Occupancy:	New Const Type:	No longer use	Old Const Type:	Type V NHR	Insp Dist: 3 Activity Code: E10
Valuation:	\$ 95,000.00	Fees Req:	\$ 3,398.88	Fees Col:	\$ 3,398.88 Bal Due: \$.00

Activity:	COM-2000452	Type:	Building / Commercial / Housing-Demo / Housing-Demo		
Parcel:	00702420080000	Applied:	01/09/2020	Category:	Other Non-Res Bldgs
Address:	1820 O ST	Issued:	02/13/2020	Finished:	
Location:	Garage at Rear of Property	# Units:	0	Sq Ft:	
Description:	1500 SF Commercial Garage Demo - Previous Permit, COM-1822732, Expired with no inspections. HSG CASE				
Contractor:	FIVE STAR RESTORATION & CONSTRUCTION INC				
Occupancy:	New Const Type:	No longer use	Old Const Type:		Insp Dist: 1 Activity Code: W1
Valuation:	\$ 4,000.00	Fees Req:	\$ 391.20	Fees Col:	\$ 391.20 Bal Due: \$.00

Activity:	COM-2000652	Type:	Building / Commercial / Other Struct (non-bldg) / With Plans		
Parcel:	00902860320000	Applied:	01/14/2020	Category:	Other Struct (non-bldg)
Address:	2501 CLEAT LN	Issued:	02/12/2020	Finished:	
Location:		# Units:	0	Sq Ft:	
Description:	EPC - Review 5-5-5. New dual EV charger mounted on a single pedestal with a new underground feeder from (R) Tesco service pedestal to new EV charging station. (1) BTC power dual port 30A level 2 commercial charging station pedestal; (2) Envoy parking only signs; (1) Tesco pad mount type 26-100 stainless steel metered service enclosure 120/240V, 1PH, 3W.				
Contractor:	PHE INC				
Occupancy:	New Const Type:	No longer use	Old Const Type:	NA	Insp Dist: 2 Activity Code:
Valuation:	\$ 30,980.00	Fees Req:	\$ 1,273.30	Fees Col:	\$ 1,273.30 Bal Due: \$.00

Activity:	COM-2000798	Type:	Building / Commercial / Remodel / With Plans		
Parcel:	04001110080000	Applied:	01/16/2020	Category:	Industrial
Address:	8205 BERRY AVE	Issued:	02/06/2020	Finished:	
Location:		# Units:	0	Sq Ft:	
Description:	EXPEDITED - Installation of (4) feeders and removing (2) feeders to supply control panels being installed under COM-2000209 / COM-1906442				
Contractor:	ALL SYSTEMS ELECTRICAL INC				
Occupancy:	New Const Type:	No longer use	Old Const Type:	Type II 1HR	Insp Dist: 3 Activity Code: E10
Valuation:	\$ 40,000.00	Fees Req:	\$ 1,318.20	Fees Col:	\$ 1,318.20 Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 02/01/2020 and 02/15/2020

Activity:	COM-2000802	Type:	Building / Commercial / Remodel / With Plans		
Parcel:	22510400050000	Applied:	01/16/2020	Category:	Retail Store
Address:	3661 TRUXEL RD	Issued:	02/05/2020	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	EXPEDITED - EPC Submittal - Interior Remodel of Cosmetics and Jewelry Counter Area to create "Bullpen" style flow in order to deter shoplifting. Revise power drops. Relocate/Add Registers. Reconfigure Shelving				
Contractor:	MICHAEL STRAIN BUILDERS INC				
Occupancy:		New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 25,000.00	Fees Req:	\$ 1,469.32	Fees Col:	\$ 1,469.32
				Insp Dist:	4
				Activity Code:	I2
				Bal Due:	\$.00

Activity:	COM-2000929	Type:	Building / Commercial / Remodel / With Plans		
Parcel:	06101500590000	Applied:	01/17/2020	Category:	Industrial
Address:	4601 FLORIN PERKINS RD	Issued:	02/13/2020	Finaled:	
Location:	SUITE 100	# Units:	0	Sq Ft:	
Description:	SUITE 100**EPC Submittal - Remodel of Commercial Building - Install interior 2376SF storage racking in a existing ware house				
Contractor:	ACCURATE CORPORATE IMAGES INC				
Occupancy:		New Const Type:	No longer use	Old Const Type:	Type II NHR
Valuation:	\$ 10,000.00	Fees Req:	\$ 907.36	Fees Col:	\$ 907.36
				Insp Dist:	3
				Activity Code:	C1
				Bal Due:	\$.00

Activity:	COM-2001032	Type:	Building / Commercial / Fire Equipment / With Plans		
Parcel:	06100100330000	Applied:	01/21/2020	Category:	Other Non-Res Bldgs
Address:	8201 FRUITRIDGE RD	Issued:	02/11/2020	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Fire Alarm Voluntary add of (2) wireless Smoke Detectors for new secondary telecommunications.				
Contractor:	WESTERN STATES FIRE PROTECTION COMPANY				
Occupancy:	F-2 Factory, inc	New Const Type:	No longer use	Old Const Type:	Type III NHR
Valuation:	\$ 8,000.00	Fees Req:	\$ 446.96	Fees Col:	\$ 446.96
				Insp Dist:	3
				Activity Code:	Z12
				Bal Due:	\$.00

Activity:	COM-2001033	Type:	Building / Commercial / Other Struct (non-bldg) / With Plans		
Parcel:	01701210010000	Applied:	01/21/2020	Category:	Other Struct (non-bldg)
Address:	4680 FREEPORT BLVD	Issued:	02/13/2020	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	EXPEDITED - EPC - Additional site work to install fire pits, tivoli lights, and associated electrical and gas connections.				
Contractor:	Original site work approved under COM-1808068 SEQUOIA PACIFIC BUILDERS INC				
Occupancy:		New Const Type:	No longer use	Old Const Type:	NA
Valuation:	\$ 15,000.00	Fees Req:	\$ 854.00	Fees Col:	\$ 854.00
				Insp Dist:	2
				Activity Code:	
				Bal Due:	\$.00

Activity:	COM-2001078	Type:	Building / Commercial / Other Struct (non-bldg) / With Plans		
Parcel:	00701420240000	Applied:	01/22/2020	Category:	Other Struct (non-bldg)
Address:	1820 CAPITOL AVE	Issued:	02/07/2020	Finaled:	
Location:	UNITS- # 304,308,403,601,702,802)	# Units:	0	Sq Ft:	
Description:	UNIT #'s UNITS- # 304,308,403,601,702,802) -BALCONIES TO BE REMOVED AND REPLACED (EACH BALCONY IS 60 SF +/-)				
Contractor:					
Occupancy:		New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 25,000.00	Fees Req:	\$ 1,337.52	Fees Col:	\$ 1,337.52
				Insp Dist:	1
				Activity Code:	
				Bal Due:	\$.00

Activity:	COM-2001307	Type:	Building / Commercial / Fire Equipment / With Plans		
Parcel:	06201600100000	Applied:	01/24/2020	Category:	Industrial
Address:	6290 88TH ST	Issued:	02/06/2020	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	EPC - INSTALL A NEW FIRE ALARM SYSTEM IN ACCORDANCE WITH CFC §907.2.2, 907.3.1, CMC §608, NFPA 72 AND THE AUTHORITY HAVING JURISDICTION.				
Contractor:	VALLEY FIRE AND SECURITY ALARMS INC				
Occupancy:	F-1 Factory, inc	New Const Type:	No longer use	Old Const Type:	Type III NHR
Valuation:	\$ 8,555.17	Fees Req:	\$ 1,056.72	Fees Col:	\$ 1,056.72
				Insp Dist:	3
				Activity Code:	Z12
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Issued between 02/01/2020 and 02/15/2020

Activity: COM-2001559	Type: Building / Commercial / Other Struct (non-bldg) / With Plans	
Parcel: 04702700050000	Applied: 01/29/2020	Category: Other Struct (non-bldg)
Address: 1825 67TH AVE	Issued: 02/13/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: EPC - Install (1) new Wi-Fi antenna and (1) new RSU on existing light pole in the Cabrillo Park. Install approx. 58' new 1.25" conduit,, from fiber Meet Me Point vault (MMP) on 65th Ave to light pole (with proposed antenna).		
Contractor: APEX SITE SOLUTIONS INC		
Occupancy:	New Const Type: No longer use	Old Const Type: NA
Valuation: \$ 33,000.00	Fees Req: \$ 1,393.16	Fees Col: \$ 1,393.16
		Insp Dist: 2
		Activity Code:
		Bal Due: \$.00

Activity: COM-2001569	Type: Building / Commercial / Other Struct (non-bldg) / With Plans	
Parcel: 22517800200000	Applied: 01/29/2020	Category: Other Struct (non-bldg)
Address: 4901 KOKOMO DR	Issued: 02/13/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: EPC - Install (1) new Wi-Fi antenna and (1) new RSU on existing light pole in the Kokomo Park. Install new 1.25" conduit, approx. 68', from fiber Meet Me Point (MMP) on Ottumwa Dr to light pole (with proposed antenna). Use existing conduit for conductors, from existing metered pedestal to proposed antenna/RSU.		
Contractor: APEX SITE SOLUTIONS INC		
Occupancy:	New Const Type: No longer use	Old Const Type: NA
Valuation: \$ 35,000.00	Fees Req: \$ 1,435.48	Fees Col: \$ 1,435.48
		Insp Dist: 4
		Activity Code:
		Bal Due: \$.00

Activity: COM-2001596	Type: Building / Commercial / Other Struct (non-bldg) / With Plans	
Parcel: 25001300560000	Applied: 01/30/2020	Category: Other Struct (non-bldg)
Address: 3525 NORWOOD AVE	Issued: 02/13/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: EPC - Install (2) new Wi-Fi antennas, and associated equipment, to existing structures in the park: (1) on existing light pole, and (1) on existing restroom structure, above roofline. Install new 1" conduit in parallel to existing underground conduit; pull new fiber from Meet Me Point (MMP) on Silver Eagle Rd to restroom.		
Contractor: APEX SITE SOLUTIONS INC		
Occupancy:	New Const Type: No longer use	Old Const Type: NA
Valuation: \$ 50,000.00	Fees Req: \$ 1,745.32	Fees Col: \$ 1,745.32
		Insp Dist: 4
		Activity Code:
		Bal Due: \$.00

Activity: COM-2001744	Type: Building / Commercial / Minor / No Plans	
Parcel: 04902810190001	Applied: 02/03/2020	Category: Apts 3-4
Address: 7456 FRANKLIN BLVD 1	Issued: 02/03/2020	Finished:
Location: Unit 1	# Units: 0	Sq Ft:
Description: Apt #1 - Remodel Kitchen & Bath to update flooring, cabinets, shower tile and interior paint.		
Contractor:		
Occupancy:	New Const Type: No longer use	Old Const Type:
Valuation: \$ 10,000.00	Fees Req: \$ 376.00	Fees Col: \$ 376.00
		Insp Dist: 2
		Activity Code: 11
		Bal Due: \$.00

Activity: COM-2001745	Type: Building / Commercial / Web-Minor / Reroof	
Parcel: 01800210320000	Applied: 02/03/2020	Category: Service Stations
Address: 2216 SUTTERVILLE RD	Issued: 02/03/2020	Finished:
Location:	# Units:	Sq Ft:
Description: E-Permit: Tear Off - No, Resheet - No, 1 layer(s), 33 squares of TPO Single Ply. CRRC: 0676-0001		
Contractor: FLAT ROOF PROS		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 17,033.00	Fees Req: \$ 493.81	Fees Col: \$ 493.81
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: COM-2001758	Type: Building / Commercial / Minor / No Plans	
Parcel: 22500400950000	Applied: 02/03/2020	Category: Mix-Use
Address: 4680 NATOMAS BLVD 130	Issued: 02/03/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: Fire damage repair to include; Remove and replace ceiling tiles detach and reset all necessary fixtures. HVAC clean due to smoke damage caused by fire. No structural repairs or improvements to be permitted without plans.		
Contractor: J L S ENVIRONMENTAL SERVICES INC		
Occupancy:	New Const Type: No longer use	Old Const Type:
Valuation: \$ 13,880.00	Fees Req: \$ 438.67	Fees Col: \$ 438.67
		Insp Dist: 4
		Activity Code: C1
		Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 02/01/2020 and 02/15/2020

Activity: COM-2001763	Type: Building / Commercial / Remodel / With Plans	
Parcel: 00600540250000	Applied: 02/03/2020	Category: Office
Address: 1325 J ST	Issued: 02/04/2020	Finished:
Location: Suites 858/878	# Units: 0	Sq Ft:
Description: EXPEDITED - Suite #858/878 - Adding non load bearing partitions, fixtures and finishes.		
Contractor: TNT INDUSTRIAL CONTRACTORS INC		
Occupancy:	New Const Type: No longer use	Old Const Type: Type I FR
Valuation: \$ 411,223.00	Fees Req: \$ 8,795.42	Fees Col: \$ 8,795.42
		Insp Dist: 1
		Activity Code: I2
		Bal Due: \$.00

Activity: COM-2001767	Type: Building / Commercial / Minor / No Plans	
Parcel: 02302110260000	Applied: 02/03/2020	Category: Industrial
Address: 5443 STOCKTON BLVD	Issued: 02/03/2020	Finished: 02/07/2020
Location:	# Units: 0	Sq Ft:
Description: Remove roof, install base sheet and 1 layer torch roof material		
Contractor: PRIDE IN ROOFING		
Occupancy:	New Const Type: No longer use	Old Const Type:
Valuation: \$ 7,340.00	Fees Req: \$ 316.90	Fees Col: \$ 316.90
		Insp Dist: 3
		Activity Code: R1
		Bal Due: \$.00

Activity: COM-2001785	Type: Building / Commercial / Housing-Minor / No Plans	
Parcel: 27401620070000	Applied: 02/03/2020	Category: Apts 3-4
Address: 264 HARDING AVE 1	Issued: 02/03/2020	Finished: 02/10/2020
Location:	# Units: 0	Sq Ft:
Description: 19-033354 TEAR-OFF, AND RE-ROOF AND REMOVAL AND REPLACEMENT OF ALL DAMAGED AND/ OR DETERIORATED EXPOSED WOOD FRAMING MEMBERS (approx. 48 squares, cool roofing required) install water heater exhaust vents, , water heater permits to be under separate permit, PRE DECK INSPECTION REQUIRED TO CONFIRM EXISTING ROOF SHEETHING		
Contractor: GUDGEL ROOFING INC		
Occupancy:	New Const Type: No longer use	Old Const Type:
Valuation: \$ 18,100.00	Fees Req: \$ 657.44	Fees Col: \$ 657.44
		Insp Dist: 4
		Activity Code: C4
		Bal Due: \$.00

Activity: COM-2001815	Type: Building / Commercial / Web-Minor / Water Heater	
Parcel: 20109501080047	Applied: 02/03/2020	Category: Apts 5+
Address: 2001 CLUB CENTER DR 2101	Issued: 02/03/2020	Finished: 02/07/2020
Location:	# Units:	Sq Ft:
Description: Change-out installation of Gas - 040 gallon to Gas - 040 gallon, relocate to inside building, screening not required.		
Contractor: ABSOLUTE COMFORT HEATING AND AIR		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 1,850.00	Fees Req: \$ 87.54	Fees Col: \$ 87.54
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: COM-2001835	Type: Building / Commercial / Fire Equipment / With Plans	
Parcel: 00900950120000	Applied: 02/04/2020	Category: Apts 5+
Address: 1710 R ST 190	Issued: 02/04/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: (Unit # 190)Fire Equipment - Installation of a FIRE SUPPRESSION System (UL 300)		
Contractor: EDISON FIRE EXTINGUISHER COMPANY INC		
Occupancy: R-2 Residential	New Const Type: No longer use	Old Const Type: Type V NHR
Valuation: \$ 8,000.00	Fees Req: \$ 295.96	Fees Col: \$ 295.96
		Insp Dist: 1
		Activity Code: P11
		Bal Due: \$.00

Activity: COM-2001854	Type: Building / Commercial / Minor / No Plans	
Parcel: 00701430120000	Applied: 02/04/2020	Category: Office
Address: 1909 CAPITOL AVE	Issued: 02/04/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: Tear off existing comp and replace with comp roof like for like, 30SQ. CRRC # 0668-0119. In progress inspection required.		
Contractor: DURAMAX ROOFING INC		
Occupancy:	New Const Type: No longer use	Old Const Type:
Valuation: \$ 23,000.00	Fees Req: \$ 568.68	Fees Col: \$ 568.68
		Insp Dist: 1
		Activity Code: R1
		Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 02/01/2020 and 02/15/2020

Activity: COM-2001855	Type: Building / Commercial / Minor / No Plans	
Parcel: 00702410080000	Applied: 02/04/2020	Category: Apts 5+
Address: 1822 N ST	Issued: 02/04/2020	Finished: 02/12/2020
Location:	# Units: 0	Sq Ft:
Description: Tear off existing shingles and replace with comparable shingles. CRRC 0668-0119. Install 60 sq. In-progress inspection required if 10 sq or greater. AQ form attached		
Contractor: DURAMAX ROOFING INC		
Occupancy:	New Const Type: No longer use	Old Const Type:
Valuation: \$ 24,600.00	Fees Req: \$ 583.84	Fees Col: \$ 583.84
		Insp Dist: 1
		Activity Code: R1
		Bal Due: \$.00

Activity: COM-2001859	Type: Building / Commercial / Remodel / With Plans	
Parcel: 06400100870000	Applied: 02/04/2020	Category: Industrial
Address: 8409 ROVANA CIR	Issued: 02/04/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: EXPEDITED - Upgrade existing service panel to 1000amp 480/277 Volt 3 Phase MSB with meter main. New 400 amp panle with new breakers (eaton type).		
Contractor: FRICKE'S ELECTRICAL CONTRACTING		
Occupancy:	New Const Type: No longer use	Old Const Type: NA
Valuation: \$ 68,200.00	Fees Req: \$ 2,042.30	Fees Col: \$ 2,042.30
		Insp Dist: 3
		Activity Code: E10
		Bal Due: \$.00

Activity: COM-2001882	Type: Building / Commercial / Minor / No Plans	
Parcel: 25101580060000	Applied: 02/04/2020	Category: Churches
Address: 3449 RIO LINDA BLVD	Issued: 02/04/2020	Finished: 02/11/2020
Location:	# Units: 0	Sq Ft:
Description: Remove existing and install GAF TPO 60 Mil. white CRRC 0676-0013. Subject to field inspection. In-progress inspection required if 10 sq or greater.		
Contractor: MY HOUSE RENOVATION INC.		
Occupancy:	New Const Type: No longer use	Old Const Type:
Valuation: \$ 16,432.00	Fees Req: \$ 481.45	Fees Col: \$ 481.45
		Insp Dist: 4
		Activity Code: R1
		Bal Due: \$.00

Activity: COM-2001908	Type: Building / Commercial / Fire Equipment / With Plans	
Parcel: 02700110210000	Applied: 02/05/2020	Category: Retail Store
Address: 5731 STOCKTON BLVD	Issued: 02/05/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: Replace existing hood system		
Contractor: PANDA FIRE PROTECTION		
Occupancy: B Business	New Const Type: No longer use	Old Const Type: NA
Valuation: \$ 1,500.00	Fees Req: \$ 447.96	Fees Col: \$ 447.96
		Insp Dist: 3
		Activity Code: P11
		Bal Due: \$.00

Activity: COM-2001927	Type: Building / Commercial / Fire Equipment / With Plans	
Parcel: 02700110210000	Applied: 02/05/2020	Category: Retail Store
Address: 5731 STOCKTON BLVD	Issued: 02/05/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: Adding (1) horn strobe and relocating (1) horn strobe to an existing fire alarm system per Fire Inspection correction notice.		
Contractor: BAY ALARM COMPANY		
Occupancy: B Business	New Const Type: No longer use	Old Const Type: Type V NHR
Valuation: \$ 200.00	Fees Req: \$ 445.04	Fees Col: \$ 445.04
		Insp Dist: 3
		Activity Code: Z12
		Bal Due: \$.00

Activity: COM-2001941	Type: Building / Commercial / Remodel / With Plans	
Parcel: 00300750090000	Applied: 02/05/2020	Category: Apts 5+
Address: 2030 C ST	Issued: 02/05/2020	Finished:
Location: All Units	# Units: 0	Sq Ft:
Description: EXPEDITED - relocating windows, added shower niche in each bath for 4 units. Wall to be furred so as to not impact fire rating. See sheet S.1 for more information		
Contractor:		
Occupancy:	New Const Type: No longer use	Old Const Type: Type V NHR
Valuation: \$ 3,200.00	Fees Req: \$ 252.14	Fees Col: \$ 252.14
		Insp Dist: 1
		Activity Code: I2
		Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 02/01/2020 and 02/15/2020

Activity:	COM-2001959		Type:	Building / Commercial / Minor / No Plans			
Parcel:	03106200170000	Applied:	02/05/2020	Category:	Apts 5+		
Address:	7236 GREENHAVEN DR 75		Issued:	02/05/2020	Finished:		
Location:	Unit #75	# Units:	0	Sq Ft:			
Description:	Unit #100 HVAC Split System c/o like for like. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%. CF-1R-ALT-HVAC on file: Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314.						
Contractor:	NEEL'S HEATING & AIR						
Occupancy:	New Const Type:	No longer use	Old Const Type:	Insp Dist:	2	Activity Code:	M1
Valuation:	\$ 5,430.00	Fees Req:	\$ 265.97	Fees Col:	\$ 265.97	Bal Due:	\$.00

Activity:	COM-2002017		Type:	Building / Commercial / Fire Equipment / With Plans			
Parcel:	25000400710000	Applied:	02/06/2020	Category:	Industrial		
Address:	542 DISPLAY WAY		Issued:	02/06/2020	Finished:		
Location:		# Units:	0	Sq Ft:			
Description:	Installation of a CELLULAR COMMUNICATOR TO EXISTING SPRINKLER MONITORING SYSTEM ONLY						
Contractor:	SACRAMENTO CONTROL SYSTEMS,INC						
Occupancy:	F-2 Factory, inc	New Const Type:	No longer use	Old Const Type:	Type III NHR	Insp Dist:	4
Valuation:	\$ 650.00	Fees Req:	\$ 276.22	Fees Col:	\$ 276.22	Bal Due:	\$.00

Activity:	COM-2002018		Type:	Building / Commercial / Fire Equipment / With Plans			
Parcel:	22529800020000	Applied:	02/06/2020	Category:	Retail Store		
Address:	3550 GATEWAY PARK BLVD		Issued:	02/06/2020	Finished:		
Location:		# Units:	0	Sq Ft:			
Description:	FIRE EQUIPMENT INSTALL: INSTALLATION OF A FIRE ALARM CONTROL UNIT (FACU) THAT MONITORS THE EXISTING WET PIPE FIRE SPRINKLER SYSTEM; (N) SMOKE DETECTOR AND MANUAL FIRE ALARM BOX SHALL BE INSTALLED WITH A CELLULAR COMMUNICATOR						
Contractor:	SACRAMENTO CONTROL SYSTEMS						
Occupancy:	M Mercantile	New Const Type:	No longer use	Old Const Type:	Type III NHR	Insp Dist:	4
Valuation:	\$ 2,150.00	Fees Req:	\$ 281.62	Fees Col:	\$ 281.62	Bal Due:	\$.00

Activity:	COM-2002032		Type:	Building / Commercial / Remodel / With Plans			
Parcel:	00701510210000	Applied:	02/06/2020	Category:	Retail Store		
Address:	1217 21ST ST		Issued:	02/12/2020	Finished:		
Location:		# Units:	0	Sq Ft:			
Description:	Floor plan modifications to include dumb waiter removal and rerouting plumbing / mechanical for 2nd level bar top extension. Relocate ice maker in basement w/ extension of trench drain.						
Contractor:							
Occupancy:		New Const Type:	No longer use	Old Const Type:	Type V NHR	Insp Dist:	1
Valuation:	\$ 24,500.00	Fees Req:	\$ 1,154.99	Fees Col:	\$ 1,154.99	Bal Due:	\$.00

Activity:	COM-2002035		Type:	Building / Commercial / Remodel / With Plans			
Parcel:	00601940330000	Applied:	02/06/2020	Category:	Office		
Address:	400 O ST		Issued:	02/06/2020	Finished:		
Location:	Front Entrance	# Units:	0	Sq Ft:			
Description:	EXPEDITED - Front Entrance: Stair R/R at front entrance stairs for the installation of an accessible ramp with handrails; Reinstall entry door at the entrance						
Contractor:	JOHNSON & SAMPSON CONSTRUCTION INC						
Occupancy:		New Const Type:	No longer use	Old Const Type:	Type V NHR	Insp Dist:	1
Valuation:	\$ 13,700.00	Fees Req:	\$ 903.54	Fees Col:	\$ 903.54	Bal Due:	\$.00

Activity:	COM-2002041		Type:	Building / Commercial / Minor / No Plans			
Parcel:	07903610230000	Applied:	02/06/2020	Category:	Apts 3-4		
Address:	8129 LA RIVIERA DR		Issued:	02/06/2020	Finished:		
Location:		# Units:	0	Sq Ft:			
Description:	REPLACE 6 WINDOWS, 1 PATIO DOOR, Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314						
Contractor:	NOR CAL HOME IMPROVEMENTS						
Occupancy:		New Const Type:	No longer use	Old Const Type:		Insp Dist:	3
Valuation:	\$ 4,000.00	Fees Req:	\$ 234.68	Fees Col:	\$ 234.68	Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Issued between 02/01/2020 and 02/15/2020

Activity: COM-2002066	Type: Building / Commercial / Minor / No Plans	
Parcel: 27700540030000	Applied: 02/06/2020	Category: Industrial
Address: 2417 CORMORANT WAY	Issued: 02/06/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: Overlay existing TPO roof w/ new 60-mil mechanically-attached TPO roof. 180-SQ In-progress inspection required if 10 sq or greater. COOL ROOF compliance verification and CF1R form required at final inspection.		
Contractor: KYLE TAYLOR GENERAL BUILDING CONTRACTOR INC		
Occupancy:	New Const Type: No longer use	Old Const Type:
Valuation: \$ 41,000.00	Fees Req: \$ 798.28	Fees Col: \$ 798.28
		Insp Dist: 4
		Activity Code: R1
		Bal Due: \$.00

Activity: COM-2002127	Type: Building / Commercial / Demolition Interior / With Plans	
Parcel: 22510400290000	Applied: 02/07/2020	Category: Amusement
Address: 3581 TRUXEL RD	Issued: 02/07/2020	Finished:
Location: 3581 Truxel Rd # 6	# Units: 0	Sq Ft:
Description: EXPEDITED - 3581 Unit : Interior Demo of 5,203 SF Unit 6:Remove interior finishes, including ceiling and floor finishes, removal and capping of plumbing fixtures as shown on plans, non-bearing wall assemblies with doors. All work subject to field inspections.		
Contractor: J L DESIGN & BUILD		
Occupancy:	New Const Type: No longer use	Old Const Type: Type II NHR
Valuation: \$ 8,000.00	Fees Req: \$ 1,148.65	Fees Col: \$ 1,148.65
		Insp Dist: 4
		Activity Code: I6
		Bal Due: \$.00

Activity: COM-2002147	Type: Building / Commercial / Minor / No Plans	
Parcel: 01001220150000	Applied: 02/07/2020	Category: Office
Address: 2122 28TH ST	Issued: 02/07/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: Reroof patch 4 sqs. with like material with minor dry rot repair. In-progress inspection required if 10 sq or greater.		
Contractor:		
Occupancy:	New Const Type: No longer use	Old Const Type:
Valuation: \$ 4,000.00	Fees Req: \$ 233.08	Fees Col: \$ 233.08
		Insp Dist: 1
		Activity Code: C1
		Bal Due: \$.00

Activity: COM-2002148	Type: Building / Commercial / Remodel / With Plans	
Parcel: 25403100030000	Applied: 02/07/2020	Category: Retail Store
Address: 3630 FULTON AVE	Issued: 02/12/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: EXPEDITED - Remodel to Include; Remove non bearing partition, convert ceiling to hard lid. update electrical and data lines. New flooring. Adding 1 window, add 3 light fixtures. relocating registers.		
Contractor:		
Occupancy:	New Const Type: No longer use	Old Const Type: Type V 1HR
Valuation: \$ 40,000.00	Fees Req: \$ 1,757.42	Fees Col: \$ 1,757.42
		Insp Dist: 4
		Activity Code: I2
		Bal Due: \$.00

Activity: COM-2002151	Type: Building / Commercial / Minor / No Plans	
Parcel: 27404100020000	Applied: 02/07/2020	Category: Apts 5+
Address: 2593 MILLCREEK DR	Issued: 02/07/2020	Finished: 02/11/2020
Location: UNIT 45	# Units: 0	Sq Ft:
Description: UNIT #45 - Replace an existing 2/ 100 AMP Main Breaker.		
Contractor: GARY KREZMAN ELECTRIC INC		
Occupancy:	New Const Type: No longer use	Old Const Type:
Valuation: \$ 400.00	Fees Req: \$ 84.56	Fees Col: \$ 84.56
		Insp Dist: 4
		Activity Code: E1
		Bal Due: \$.00

Activity: COM-2002164	Type: Building / Commercial / Web-Minor / Water Heater	
Parcel: 03003110020000	Applied: 02/07/2020	Category: Apts 5+
Address: 6330 HAVENSIDE DR	Issued: 02/07/2020	Finished:
Location:	# Units:	Sq Ft:
Description: Change-out installation of Gas - 100 gallon to Gas - 100 gallon, located inside building, screening not required.		
Contractor: JEFF'S INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 7,300.00	Fees Req: \$ 104.12	Fees Col: \$ 104.12
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 02/01/2020 and 02/15/2020

Activity: COM-2002166	Type: Building / Commercial / Remodel / With Plans	
Parcel: 00602160010000	Applied: 02/07/2020	Category: Mix-Use
Address: 1100 O ST	Issued: 02/07/2020	Finished: 02/13/2020
Location:	# Units: 0	Sq Ft:
Description: EXPEDITED - Relocate (6) service laterals to exterior of building		
Contractor: FLETCHER'S PLUMBING AND CONTRACTING INC		
Occupancy:	New Const Type: No longer use	Old Const Type: Type V NHR
Valuation: \$ 5,250.00	Fees Req: \$ 546.16	Fees Col: \$ 546.16
		Insp Dist: 1
		Activity Code: P5
		Bal Due: \$.00

Activity: COM-2002175	Type: Building / Commercial / Fire Equipment / With Plans	
Parcel: 27407100010000	Applied: 02/07/2020	Category: Office
Address: 2020 W EL CAMINO AVE	Issued: 02/13/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: EPC Submittal - Replace existing fire alarm panel and remote panels with a new upgraded system including main fire alarm panel and remote fire alarm panels. Only panels shall be replaced, no field devices.		
Contractor: SIEMENS INDUSTRY INC		
Occupancy: B Business	New Const Type: No longer use	Old Const Type: Type I FR
Valuation: \$ 100,000.00	Fees Req: \$ 712.81	Fees Col: \$ 712.81
		Insp Dist: 4
		Activity Code: Z12
		Bal Due: \$.00

Activity: COM-2002235	Type: Building / Commercial / Minor / No Plans	
Parcel: 00900820060000	Applied: 02/10/2020	Category: Office
Address: 1220 S ST	Issued: 02/10/2020	Finished: 02/11/2020
Location: 100	# Units: 0	Sq Ft:
Description: Side Sewer replacement/60' o f4" poly pipe/trenchless,, installing 2-way clean out at building and new 1-way cleanout by fence. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314.		
Contractor: BONNEY PLUMBING LLC		
Occupancy:	New Const Type: No longer use	Old Const Type:
Valuation: \$ 11,072.00	Fees Req: \$ 401.43	Fees Col: \$ 401.43
		Insp Dist: 1
		Activity Code: P2
		Bal Due: \$.00

Activity: COM-2002243	Type: Building / Commercial / Web-Minor / Water Heater	
Parcel: 02900210450000	Applied: 02/10/2020	Category: Apts 5+
Address: 5959 RIVERSIDE BLVD 59	Issued: 02/10/2020	Finished:
Location:	# Units:	Sq Ft:
Description: Change-out installation of Electric - 030 gallon to Electric - 030 gallon, located outside building, screened by the Building and any Street Views.		
Contractor: UNITED VALLEY INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 1,380.00	Fees Req: \$ 87.35	Fees Col: \$ 87.35
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: COM-2002263	Type: Building / Commercial / Minor / No Plans	
Parcel: 01001130180000	Applied: 02/10/2020	Category: Apts 3-4
Address: 2517 U ST 2	Issued: 02/10/2020	Finished: 02/13/2020
Location:	# Units: 0	Sq Ft:
Description: Replacing Gas Wall Furnace like fir like.		
Contractor: GARICK AIR CONDITIONING SERVICE		
Occupancy:	New Const Type: No longer use	Old Const Type:
Valuation: \$ 1,944.00	Fees Req: \$ 87.58	Fees Col: \$ 87.58
		Insp Dist: 1
		Activity Code: M1
		Bal Due: \$.00

Activity: COM-2002317	Type: Building / Commercial / Fire Equipment / With Plans	
Parcel: 00601360220000	Applied: 02/11/2020	Category: Office
Address: 1 CAPITOL MALL	Issued: 02/11/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: Emergency FACP replacement due to failure of existing control panel		
Contractor: WESTERN STATES FIRE PROTECTION COMPANY		
Occupancy: B Business	New Const Type: No longer use	Old Const Type: Type V NHR
Valuation: \$ 80,000.00	Fees Req: \$ 669.56	Fees Col: \$ 669.56
		Insp Dist: 1
		Activity Code: Z12
		Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 02/01/2020 and 02/15/2020

Activity: COM-2002327	Type: Building / Commercial / Minor / No Plans	
Parcel: 27502900100000	Applied: 02/11/2020	Category: Office
Address: 280 COMMERCE CIR	Issued: 02/11/2020	Finaled: 02/18/2020
Location:	# Units: 0	Sq Ft:
Description: Plumbing-Trench less sewer line repair 45' from building to city connection. Install two new clean-outs.		
Contractor: J & D GREENBERG ENTERPRISES INC		
Occupancy:	New Const Type: No longer use	Old Const Type:
Valuation: \$ 9,960.00	Fees Req: \$ 109.98	Fees Col: \$ 109.98
		Insp Dist: 4
		Activity Code: E1
		Bal Due: \$.00

Activity: COM-2002341	Type: Building / Commercial / Housing Dept Permit / With Plans	
Parcel: 02603000350000	Applied: 02/11/2020	Category: Industrial
Address: 3501 33RD AVE	Issued: 02/11/2020	Finaled:
Location:	# Units: 0	Sq Ft:
Description: HSG #19-016552 - CANNABIS Cultivation:Permit to Complete Expired Permit COM-1914331-Inspection History Attached. - PLNG-INSP		
Contractor:		
Occupancy:	New Const Type: No longer use	Old Const Type: Type II 1HR
Valuation: \$ 162,500.00	Fees Req: \$ 5,400.67	Fees Col: \$ 5,400.67
		Insp Dist: 2
		Activity Code: I2
		Bal Due: \$.00

Activity: COM-2002376	Type: Building / Commercial / Web-Minor / Water Heater	
Parcel: 00703310270000	Applied: 02/11/2020	Category: Apts 5+
Address: 2426 P ST	Issued: 02/11/2020	Finaled: 02/14/2020
Location:	# Units: 0	Sq Ft:
Description: Water heater change out. Change-out installation of Gas - 080 gallon to Gas - 080 gallon, located inside building, screening not required.		
Contractor: AMERICA'S PLUMBING CO INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 9,806.00	Fees Req: \$ 109.92	Fees Col: \$ 109.92
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: COM-2002412	Type: Building / Commercial / Minor / No Plans	
Parcel: 01001140260000	Applied: 02/12/2020	Category: Apts 5+
Address: 2519 V ST	Issued: 02/12/2020	Finaled:
Location:	# Units: 0	Sq Ft:
Description: Tear off existing comp and build up roofing and replace with 30yr shingles and pvc membrane. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314.		
Contractor: DURAMAX ROOFING INC		
Occupancy:	New Const Type: No longer use	Old Const Type:
Valuation: \$ 29,800.00	Fees Req: \$ 648.60	Fees Col: \$ 648.60
		Insp Dist: 1
		Activity Code: C1
		Bal Due: \$.00

Activity: COM-2002420	Type: Building / Commercial / Minor / No Plans	
Parcel: 00301450190000	Applied: 02/12/2020	Category: Apts 5+
Address: 2619 E ST	Issued: 02/12/2020	Finaled:
Location:	# Units: 0	Sq Ft:
Description: R/R 14 windows and 7 patio door on backside of building only, retrofit like for like.		
Contractor: HIGHER STANDARD CONSTRUCTION		
Occupancy:	New Const Type: No longer use	Old Const Type:
Valuation: \$ 8,000.00	Fees Req: \$ 337.68	Fees Col: \$ 337.68
		Insp Dist: 1
		Activity Code: C1
		Bal Due: \$.00

Activity: COM-2002430	Type: Building / Commercial / Minor / No Plans	
Parcel: 03100200970000	Applied: 02/12/2020	Category: Apts 5+
Address: 7556 RUSH RIVER DR	Issued: 02/12/2020	Finaled: 02/13/2020
Location: APT. 92	# Units: 0	Sq Ft:
Description: UNIT # 92 - HVAC change out like for like 1.5 ton heat pump A/H ground mount condensor - 8.0 HSPF 14 SEER less than 40 ft. of R-6 duct work. .		
Contractor: HEIM PROPERTY MAINTENANCE INC		
Occupancy:	New Const Type: No longer use	Old Const Type:
Valuation: \$ 4,500.00	Fees Req: \$ 237.28	Fees Col: \$ 237.28
		Insp Dist: 2
		Activity Code: M2
		Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 02/01/2020 and 02/15/2020

Activity: COM-2002433	Type: Building / Commercial / Housing Dept Permit / With Plans	
Parcel: 00702910200000	Applied: 02/12/2020	Category: Retail Store
Address: 3200 FOLSOM BLVD	Issued: 02/12/2020	Finished: 02/13/2020
Location:	# Units: 0	Sq Ft:
Description: Install temporary shoring		
Contractor: REGIONAL BUILDERS INC		
Occupancy:	New Const Type: No longer use	Old Const Type: Type V NHR
Valuation: \$ 30,000.00	Fees Req: \$ 1,259.84	Fees Col: \$ 1,259.84
		Insp Dist: 1
		Activity Code: C4
		Bal Due: \$.00

Activity: COM-2002445	Type: Building / Commercial / Housing-Minor / No Plans	
Parcel: 29500400250000	Applied: 02/12/2020	Category: Apts 3-4
Address: 2352 AMERICAN RIVER DR	Issued: 02/12/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: Re-roof 3 sections of pitched roof tear off 47 squares with 30 year comp.		
Contractor:		
Occupancy:	New Const Type: No longer use	Old Const Type:
Valuation: \$ 28,800.00	Fees Req: \$ 773.48	Fees Col: \$ 773.48
		Insp Dist: 1
		Activity Code: R1
		Bal Due: \$.00

Activity: COM-2002447	Type: Building / Commercial / Web-Minor / Water Heater	
Parcel: 01001150050000	Applied: 02/12/2020	Category: Apts 5+
Address: 2608 T ST	Issued: 02/12/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: Change-out installation of Gas - 100 gallon to Gas - 100 gallon, located inside building, screening not required.		
Contractor: MAC'S PLUMBING INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 5,161.00	Fees Req: \$ 98.46	Fees Col: \$ 98.46
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: COM-2002460	Type: Building / Commercial / Minor / No Plans	
Parcel: 11707000020000	Applied: 02/12/2020	Category: Apts 5+
Address: 8272 CENTER PKWY	Issued: 02/12/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: Replace 618 SF of 12" lap siding, 240 LF of 2x4 trim, 84LF 2x2 trim on back side of building.		
Contractor: E M P N C INC		
Occupancy:	New Const Type: No longer use	Old Const Type:
Valuation: \$ 14,809.99	Fees Req: \$ 456.56	Fees Col: \$ 456.56
		Insp Dist: 2
		Activity Code: C1
		Bal Due: \$.00

Activity: COM-2002464	Type: Building / Commercial / Minor / No Plans	
Parcel: 11707000030000	Applied: 02/12/2020	Category: Apts 5+
Address: 8252 CENTER PKWY	Issued: 02/12/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: Re-side 134SF lap siding, 16LF 2x8 trim, 150LF 2x4 trim whole building		
Contractor: E M P N C INC		
Occupancy:	New Const Type: No longer use	Old Const Type:
Valuation: \$ 3,540.00	Fees Req: \$ 205.34	Fees Col: \$ 205.34
		Insp Dist: 2
		Activity Code: C1
		Bal Due: \$.00

Activity: COM-2002492	Type: Building / Commercial / Fire Equipment / With Plans	
Parcel: 00200100710000	Applied: 02/13/2020	Category: Office
Address: 401 I ST	Issued: 02/13/2020	Finished:
Location: SUITES 210 / 220	# Units: 0	Sq Ft:
Description: Installing new devices, relocating existing devices for suites 210 & 220. The existing fire alarm system - Edwards EST3X is located in the existing level 1 fire control room.		
Contractor: H C I SYSTEMS INC		
Occupancy: B Business	New Const Type: No longer use	Old Const Type: Type V NHR
Valuation: \$ 6,937.00	Fees Req: \$ 462.13	Fees Col: \$ 462.13
		Insp Dist: 1
		Activity Code: Z12
		Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 02/01/2020 and 02/15/2020

Activity: COM-2002499	Type: Building / Commercial / Fire Equipment / With Plans	
Parcel: 06102100180000	Applied: 02/13/2020	Category: Industrial
Address: 5801 WAREHOUSE WAY 130		Issued: 02/13/2020
Location:		Finished:
Description: Suite #130 - Connect 4 new duct smoke detectors		# Units: 0
Contractor: SACRAMENTO VALLEY ALARM SECURITY SYSTEM INC		Sq Ft:
Occupancy: F-1 Factory, inc	New Const Type: No longer use	Old Const Type: Type V NHR
		Insp Dist: 3
Valuation: \$ 4,240.00	Fees Req: \$ 456.26	Activity Code: Z12
		Fees Col: \$ 456.26
		Bal Due: \$.00

Activity: COM-2002500	Type: Building / Commercial / Minor / No Plans	
Parcel: 04900100590000	Applied: 02/13/2020	Category: Apts 5+
Address: 7301 29TH ST		Issued: 02/13/2020
Location: BLDG - 2931C		Finished:
Description: Like for Like C/O of a two ton 14 seer gas/electric split system located in closet and on roof. No ducting. 40k BTU		# Units: 0
Contractor: AFFORDABLE HEATING & AIR INC		Sq Ft:
Occupancy:	New Const Type: No longer use	Old Const Type:
		Insp Dist: 2
Valuation: \$ 5,400.00	Fees Req: \$ 265.96	Activity Code: M1
		Fees Col: \$ 265.96
		Bal Due: \$.00

Activity: COM-2002515	Type: Building / Commercial / Minor / No Plans	
Parcel: 00301930080000	Applied: 02/13/2020	Category: Apts 5+
Address: 608 26TH ST		Issued: 02/13/2020
Location:		Finished: 02/18/2020
Description: Sewer line repair, intall CIPP liner through the broken section of the sewer line using Perma-Liner Material. From retaining wall to building connection at building.		# Units: 0
Contractor: AFFORDABLE TRENCHLESS & PLUMBING INC		Sq Ft:
Occupancy:	New Const Type: No longer use	Old Const Type:
		Insp Dist: 1
Valuation: \$ 4,800.00	Fees Req: \$ 237.40	Activity Code: P2
		Fees Col: \$ 237.40
		Bal Due: \$.00

Activity: COM-2002517	Type: Building / Commercial / Fire Equipment / With Plans	
Parcel: 00702110110000	Applied: 02/13/2020	Category: Retail Store
Address: 3001 N ST		Issued: 02/14/2020
Location:		Finished:
Description: Install new phone line communicator		# Units: 0
Contractor: H A D D INC		Sq Ft:
Occupancy: A-2 Assembly, I	New Const Type: No longer use	Old Const Type: NA
		Insp Dist: 1
Valuation: \$ 565.00	Fees Req: \$ 445.19	Activity Code: Z12
		Fees Col: \$ 445.19
		Bal Due: \$.00

Activity: COM-2002546	Type: Building / Commercial / Safety Inspection Request / NA	
Parcel: 02000620150000	Applied:	Category: Office
Address: 3958 MARTIN LUTHER KING JR BLVD		Issued: 02/13/2020
Location:		Finished:
Description: ACA: SMUD and PGE Safety Inspection Request; Office; Side yard; One time inspection only; If inspector is unable to access all areas required for a complete inspection due to locks or obstructions, a new inspection request must be obtained/created with full payment for the additional inspection. No work is authorized by this request. Inspection fees are non-refundable and non-transferable.		# Units:
Contractor:		Sq Ft:
Occupancy:	New Const Type:	Old Const Type:
		Insp Dist:
Valuation: \$.00	Fees Req: \$ 88.56	Activity Code:
		Fees Col: \$ 88.56
		Bal Due: \$.00

Activity: COM-2002558	Type: Building / Commercial / Web-Minor / Water Heater	
Parcel: 03104000250000	Applied: 02/13/2020	Category: Apts 5+
Address: 7134 GLORIA DR		Issued: 02/13/2020
Location:		Finished: 02/18/2020
Description: UNIT # 55 - Change-out installation of Gas - 040 gallon to Gas - 040 gallon, located outside building, within Existing Exterior Enclosure. WATER HEATER CHANGE OUT LIKE FOR LIKE		# Units: 0
Contractor: J & D GREENBERG ENTERPRISES INC		Sq Ft:
Occupancy:	New Const Type:	Old Const Type:
		Insp Dist:
Valuation: \$ 1,340.00	Fees Req: \$ 87.34	Activity Code:
		Fees Col: \$ 87.34
		Bal Due: \$.00

Activity Data Report City of Sacramento, CA Issued between 02/01/2020 and 02/15/2020

Activity: COM-2002583		Type: Building / Commercial / Remodel / With Plans			
Parcel: 00402840320000	Applied: 02/14/2020	Category: Apts 5+		Issued: 02/14/2020	
Address: 3901 H ST		Issued: 02/14/2020		Finished:	
Location:		# Units: 0		Sq Ft:	
Description: EXPEDITED - Removing existing 200amp disconnect meters and sub panels. Install new 300amp disconnect meter stack and sub panels in each unit. Same Location as existing.					
Contractor: D4 ELECTRIC INC					
Occupancy:		New Const Type: No longer use	Old Const Type: NA	Insp Dist: 1	Activity Code: E10
Valuation: \$ 17,800.00	Fees Req: \$ 848.52	Fees Col: \$ 848.52		Bal Due: \$.00	

Activity: COM-2002596		Type: Building / Commercial / Demolition Interior / With Plans			
Parcel: 02202210350000	Applied: 02/14/2020	Category: Office		Issued: 02/14/2020	
Address: 5385 FRANKLIN BLVD K		Issued: 02/14/2020		Finished:	
Location: SUITE K		# Units: 0		Sq Ft:	
Description: EXPEDITED - Demo & disposal of interior finishes and non-bearing walls for future TI (COM-2001367)					
Contractor: TOTAL HEALTH ENVIRONMENT LLC					
Occupancy:		New Const Type: No longer use	Old Const Type: Type V NHR	Insp Dist: 2	Activity Code: I6
Valuation: \$ 19,000.00	Fees Req: \$ 1,100.22	Fees Col: \$ 1,100.22		Bal Due: \$.00	

Activity: COM-2002609		Type: Building / Commercial / Repair-Maintenance / With Plans			
Parcel: 00902060290000	Applied: 02/14/2020	Category: Apts 3-4		Issued: 02/14/2020	
Address: 1224 V ST 2		Issued: 02/14/2020		Finished:	
Location: Unit 2		# Units: 0		Sq Ft:	
Description: EXPEDITED - Unit 2: Installing new utility room location subpanel, fed from new 60A breaker from exterior subpanel. Provide 60A feeder to new subpanel 60A main breaker , grounding and a complete re-wire from the new subpanel for unit 2, all originating from the new sub. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314					
Contractor: BRIGHTER LIFE ELECTRIC INC					
Occupancy:		New Const Type: No longer use	Old Const Type: Type V NHR	Insp Dist: 1	Activity Code: C1
Valuation: \$ 4,500.00	Fees Req: \$ 485.14	Fees Col: \$ 485.14		Bal Due: \$.00	

Activity: COM-2002610		Type: Building / Commercial / New Temp Power / With Plans			
Parcel: 01300100500000	Applied: 02/14/2020	Category: Other Struct (non-bldg)		Issued: 02/14/2020	
Address: 3680 CROCKER DR		Issued: 02/14/2020		Finished:	
Location:		# Units: 0		Sq Ft:	
Description: EXPEDITED - Install 200amp Temp Power Pole for Construction Site.					
Contractor: S R BRAY LLC					
Occupancy:		New Const Type: No longer use	Old Const Type: NA	Insp Dist: 2	Activity Code: E7
Valuation: \$ 3,000.00	Fees Req: \$ 120.72	Fees Col: \$ 120.72		Bal Due: \$.00	

Activity: COM-2002611		Type: Building / Commercial / Minor / No Plans			
Parcel: 02000140350000	Applied: 02/14/2020	Category: Churches		Issued: 02/14/2020	
Address: 3700 32ND ST		Issued: 02/14/2020		Finished:	
Location:		# Units: 0		Sq Ft:	
Description: Gas Line repair. Rerouting gas line from back of building to connect to existing gas line on newer section of building. Reroute gas lines to 3 HVAC units in main building.					
Contractor: SERVICE NOW ENTERPRISES INC					
Occupancy:		New Const Type: No longer use	Old Const Type:	Insp Dist: 2	Activity Code: P5
Valuation: \$ 18,150.00	Fees Req: \$ 507.46	Fees Col: \$ 507.46		Bal Due: \$.00	

Activity: COM-2002612		Type: Building / Commercial / Web-Minor / Reroof			
Parcel: 06201300240000	Applied: 02/14/2020	Category: Office		Issued: 02/14/2020	
Address: 8560 YOUNGER CREEK DR		Issued: 02/14/2020		Finished:	
Location:		# Units: 0		Sq Ft:	
Description: E-Permit: Tear Off - No, Resheet - No, 1 layer(s), 110 squares of 30yr Laminated Dimensional Composition. CRRC: 0676-0088.					
Contractor: CLARK ROOFING INC					
Occupancy:		New Const Type:	Old Const Type:	Insp Dist:	Activity Code:
Valuation: \$ 50,000.00	Fees Req: \$ 910.96	Fees Col: \$ 910.96		Bal Due: \$.00	

Activity Data Report
City of Sacramento, CA
Issued between 02/01/2020 and 02/15/2020

Activity: COM-2002615	Type: Building / Commercial / Minor / No Plans	
Parcel: 00101820050000	Applied: 02/14/2020	Category: Other Non-Res Bldgs
Address: 251 RICHARDS BLVD	Issued: 02/14/2020	Finalized:
Location:	# Units: 0	Sq Ft:
Description: Overlay the current roofing system with a new 60 mil. TPO membrane roofing system.		
Contractor: WATSON COMPANIES INC		
Occupancy:	New Const Type: No longer use	Old Const Type:
Valuation: \$ 93,000.00	Fees Req: \$ 1,380.04	Fees Col: \$ 1,380.04
		Insp Dist: 1
		Activity Code: R1
		Bal Due: \$.00

Activity: FPP-1925302	Type: Building / Facilities Permit Program / Remodel / With Plans	
Parcel: 00600430030000	Applied: 12/23/2019	Category: Office
Address: 1001 I ST	Issued: 02/13/2020	Finalized:
Location:	# Units: 0	Sq Ft:
Description: EXPEDITED - EPC - Remodel of Commercial Building - LIMITED TO NEW FURNITURE LAYOUT THROUGHOUT THE 9TH FLOOR. ELECTRICAL WILL BE MODIFIED TO PROVIDE POWER TO NEW CUBICLE LOCATIONS. DEMOLITION OF OFFICE WALLS TO CREATE CONFERENCE ROOM. NO PLUMBING WORK. NO STRUCTURAL WORK. NO CHANGE IN USE OR ADDED SQUARE FOOTAGE.		
Contractor: ICON GENERAL CONTRACTORS INC		
Occupancy:	New Const Type: No longer use	Old Const Type: Type I FR
Valuation: \$ 551,441.00	Fees Req: \$ 12,278.27	Fees Col: \$ 12,278.27
		Insp Dist: 1
		Activity Code: I6
		Bal Due: \$.00

Activity: FPP-2000856	Type: Building / Facilities Permit Program / Remodel / With Plans	
Parcel: 22521100200000	Applied: 01/17/2020	Category: Office
Address: 180 PROMENADE CIR	Issued: 02/14/2020	Finalized:
Location:	# Units: 0	Sq Ft:
Description: EXPEDITED - EPC - Suite 305, Remodel of Commercial Building - tenant improvement; office remodel. minor demolition, construct non-load bearing partitions, reconfigure ceiling, new light fixtures, HVAC grills, new outlets and new finishes. Existing mechanical, plumbing, electrical, and FSP to be modified as needed for new layout.		
Contractor: J B S BUILDERS INC		
Occupancy:	New Const Type: No longer use	Old Const Type: Type III 1HR
Valuation: \$ 121,520.00	Fees Req: \$ 3,657.90	Fees Col: \$ 3,657.90
		Insp Dist: 4
		Activity Code: I2
		Bal Due: \$.00

Activity: FPP-2001167	Type: Building / Facilities Permit Program / Remodel / With Plans	
Parcel: 00601110150000	Applied: 01/23/2020	Category: Office
Address: 1215 K ST	Issued: 02/05/2020	Finalized:
Location:	# Units: 0	Sq Ft:
Description: EXPEDITED - EPC - Suite 1750, Remodel of Commercial Building - TENANT RENOVATION TO INCLUDE NEW WALLS; NEW DOORS; NEW WALL AND FLOOR FINISHES; AND MECHANICAL, ELECTRICAL, PLUMBING, AND FIRE PROTECTION TO ACCOMMODATE NEW LAYOUT		
Contractor: JONES AND LAMBERTI BUILDERS INC		
Occupancy:	New Const Type: No longer use	Old Const Type: Type I FR
Valuation: \$ 97,673.00	Fees Req: \$ 3,094.04	Fees Col: \$ 3,094.04
		Insp Dist: 1
		Activity Code: I2
		Bal Due: \$.00

Activity: FPP-2001502	Type: Building / Facilities Permit Program / Remodel / With Plans	
Parcel: 29500300110000	Applied: 01/29/2020	Category: Office
Address: 425 UNIVERSITY AVE	Issued: 02/07/2020	Finalized:
Location:	# Units: 0	Sq Ft:
Description: EXPEDITED - EPC - Remodel of Commercial Building - DEMOLITION OF EXISTING IMPROVEMENTS. WORK TO INCLUDE NEW FIRST FLOOR INTERIOR DRINKING FOUNTAIN GUARD RAILS AND SITE WORK.		
Contractor: ICON GENERAL CONTRACTORS INC		
Occupancy:	New Const Type: No longer use	Old Const Type: Type V NHR
Valuation: \$ 45,550.00	Fees Req: \$ 1,630.28	Fees Col: \$ 1,630.28
		Insp Dist: 1
		Activity Code: I2
		Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 02/01/2020 and 02/15/2020

Activity:	RES-1809636	Type:	Building / Residential / New Building / With Plans		
Parcel:	00202600080000	Applied:	05/22/2018	Category:	Single Family
Address:	5 ICON WALK	Issued:	02/14/2020	Finished:	
Location:	LOT 8	# Units:	1	Sq Ft:	1635
Description:	EPC Submittal -SHARED PLAN RES-1809627- LOT 8: UNIT TYPE 2: 3 STORY 3 BEDROOM 3.5 BATH HOME WITH 355 SQ FT ATTACHED GARAGE, TOTAL OF 1,635 HABITABLE SQ FT (1ST FLOOR: 290; 2ND FLOOR: 650 SQ FT; 3RD FLOOR: 695 SQ FT), BALCONY 67 SQ FT; ROOF DECK 648 SQ FT. - PLAN REVIEW UNDER RES-1809627 (SCIP PARTICIPATING DEVELOPMENT) - PLNG-INSP				
Contractor:	SYNCON HOMES OF CALIFORNIA INC				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 238,000.00	Fees Req:	\$ 15,536.22	Fees Col:	\$ 15,536.22
				Insp Dist:	1
				Activity Code:	N1
				Bal Due:	\$.00

Activity:	RES-1816080	Type:	Building / Residential / New Building / With Plans		
Parcel:	23700400210000	Applied:	08/21/2018	Category:	Single Family
Address:	622 MAIN AVE	Issued:	02/10/2020	Finished:	
Location:		# Units:	1	Sq Ft:	4795
Description:	EPC - Construct 2 Story Single Family Residence 1st floor 2412sf, front porch 477 sq ft, side porch 13 sq ft , 1087sf attached garage, 2nd story 2382.5sf, attached 501 sf deck."Any new landscaping done on this property is to be in compliance with the City's Water Efficient Landscape Ordinance 15.92."9166127424				
Contractor:					
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 641,043.79	Fees Req:	\$ 40,919.17	Fees Col:	\$ 40,919.17
				Insp Dist:	4
				Activity Code:	N1
				Bal Due:	\$.00

Activity:	RES-1820944	Type:	Building / Residential / New Building / With Plans		
Parcel:	23700400210000	Applied:	10/26/2018	Category:	Single Family
Address:	622 MAIN AVE	Issued:	02/10/2020	Finished:	
Location:	FRONT HOUSE	# Units:	1	Sq Ft:	2381
Description:	EPC Submittal - New Residential Building FRONT HOUSE - To build a new single story secondary dwelling unit (3-BEDROOM, 2-BATHROOM) 2,381 sq. ft. Living Area, 771 sq. ft. Garage, 32.5 sq. ft. Front Porch, 72 sq. ft. Back Porch. "Any new landscaping done on this property is to be in compliance with the City's Water Efficient Landscape Ordinance 15.92."				
Contractor:					
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 327,982.05	Fees Req:	\$ 17,818.25	Fees Col:	\$ 17,818.25
				Insp Dist:	4
				Activity Code:	N1
				Bal Due:	\$.00

Activity:	RES-1906450	Type:	Building / Residential / Housing Dept Permit / With Plans		
Parcel:	03002820030000	Applied:	04/12/2019	Category:	Other Struct (non-bldg)
Address:	9 SPACE CT	Issued:	02/05/2020	Finished:	
Location:		# Units:	0	Sq Ft:	0
Description:	HSG Case 18-002402 CMU Wall / Fence built without approval or permit. Constructed approx. 365 Lin ft of 68 " +/- high CMU wall with 28" deep footing.				
Contractor:					
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 33,000.00	Fees Req:	\$ 2,825.28	Fees Col:	\$ 2,825.28
				Insp Dist:	2
				Activity Code:	C4
				Bal Due:	\$.00

Activity:	RES-1910335	Type:	Building / Residential / New Building / With Plans		
Parcel:	00804740050000	Applied:	06/06/2019	Category:	Single Family
Address:	1624 48TH ST	Issued:	02/06/2020	Finished:	
Location:		# Units:	1	Sq Ft:	546
Description:	EXPEDITED - Construct 546sf SFR w/ 24sf Patio (new main SFR on permit #RES-1910341) Any new landscaping done on this property must be compliant with the City's Water Efficient Landscape Ordinance 15.92. See wrecking permit RES-1915782 of SFD.				
Contractor:					
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 66,757.50	Fees Req:	\$ 7,339.30	Fees Col:	\$ 7,339.30
				Insp Dist:	1
				Activity Code:	N1
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Issued between 02/01/2020 and 02/15/2020

Activity:	RES-1910341	Type:	Building / Residential / New Building / With Plans		
Parcel:	00804740050000	Applied:	06/06/2019	Category:	Single Family
Address:	1624 48TH ST	Issued:	02/06/2020	Finished:	
Location:		# Units:	1	Sq Ft:	1812
Description:	EXPEDITED - Construct (3 bed, 2 bath) 1812sf SFR with 158sf Patio & 45sf Porch. (Demo of existing 896sf SFR to be under separate permit). New Secondary Dwelling Unit under RES-1910335. Any new landscaping done on this property must be compliant with the City's Water Efficient Landscape Ordinance 15.92.				
Contractor:					
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 225,802.50	Fees Req:	\$ 22,103.66	Fees Col:	\$ 22,103.66
				Insp Dist:	1
				Activity Code:	N1
				Bal Due:	\$.00

Activity:	RES-1914516	Type:	Building / Residential / New Building / With Plans		
Parcel:	02002640140000	Applied:	08/02/2019	Category:	Single Family
Address:	3401 22ND AVE	Issued:	02/12/2020	Finished:	
Location:		# Units:	1	Sq Ft:	1219
Description:	Construct 2-story (4-bed / 2.5bath) 1219 sqft SFR w/ attached 211sqft garage, and 44sqft Porch. Any new landscaping done on this property must be compliant with the City's Water Efficient Landscape Ordinance 15.92.				
Contractor:					
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 160,000.00	Fees Req:	\$ 13,786.63	Fees Col:	\$ 13,786.63
				Insp Dist:	2
				Activity Code:	N1
				Bal Due:	\$.00

Activity:	RES-1915541	Type:	Building / Residential / Housing Dept Permit / With Plans		
Parcel:	02901420070000	Applied:	08/15/2019	Category:	Private Garage
Address:	1232 EL ENCANTO WAY	Issued:	02/10/2020	Finished:	
Location:		# Units:	0	Sq Ft:	0
Description:	EPC - HSG-19-020146-New storage shed- 550sf non-habitable (U occupancy) with electrical. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314.				
Contractor:					
Occupancy:	U Utility, miscel	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 26,290.00	Fees Req:	\$ 2,528.72	Fees Col:	\$ 2,528.72
				Insp Dist:	2
				Activity Code:	N1
				Bal Due:	\$.00

Activity:	RES-1916623	Type:	Building / Residential / Addition / With Plans		
Parcel:	01303130080000	Applied:	08/30/2019	Category:	Single Family
Address:	2540 9TH AVE	Issued:	02/12/2020	Finished:	
Location:		# Units:	0	Sq Ft:	680
Description:	Construct 680sqft second level addition to existing single story building for two added bedrooms and two bathrooms w/ 142sqft covered balcony.. 1st level interior remodel to include frame modifications to kitchen, bedroom, hallway, staircase, and new recessed lighting/fans & receptacles per plan. Install 2nd HVAC system w/ ductwork. HERS report required @ final inspection				
Contractor:	PARADIS OF MAINE				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 155,000.00	Fees Req:	\$ 4,928.78	Fees Col:	\$ 4,928.78
				Insp Dist:	2
				Activity Code:	A1
				Bal Due:	\$.00

Activity:	RES-1917472	Type:	Building / Residential / Addition / With Plans		
Parcel:	00701510080000	Applied:	09/12/2019	Category:	Single Family
Address:	2126 L ST	Issued:	02/14/2020	Finished:	
Location:	MAIN HOUSE-ATTIC	# Units:	0	Sq Ft:	952
Description:	EXPEDITED (7-5-3) - Sorensen Addition: Converting Existing attic Space to New Living Space @ 952 sf to create (N) Bedrooms; Bathroom, living room and Kitchenette. (N) Dormer to be added at the staircase @ 46 sf +/-; Reinforcing second level flooring and roofing; Raising Plate Height on the new second floor; Replacing all existing windows on the (N) second floor with all (N) electrical in 2nd floor; MUD ROOM being added to the First Floor kitchen area; Interior Stairs to be removed and replaced; (N) HVAC - FAU Unit for Second Floor with (N) Stackable Washer dryer, new solar tubes added to roof. ;Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt). "Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314 - PLNG-INSP				
Contractor:	ADVANCED CONSTRUCTION PRO INC				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 220,000.00	Fees Req:	\$ 7,128.52	Fees Col:	\$ 7,128.52
				Insp Dist:	1
				Activity Code:	A1
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Issued between 02/01/2020 and 02/15/2020

Activity: RES-1917821	Type: Building / Residential / Demolition / Demolition	
Parcel: 27501930020000	Applied: 09/17/2019	Category: Private Garage
Address: 662 WOODLAKE DR	Issued: 02/05/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: Demolish 394sqft detached garage to build 2-story Secondary Dwelling Unit on separate permit.		
Contractor:		
Occupancy:	New Const Type: No longer use	Old Const Type:
Valuation: \$ 5,000.00	Fees Req: \$ 426.00	Fees Col: \$ 426.00
	Insp Dist: 4	Activity Code: W1
		Bal Due: \$.00

Activity: RES-1918406	Type: Building / Residential / Addition / With Plans	
Parcel: 25002400470000	Applied: 09/25/2019	Category: Single Family
Address: 426 WINTERHAVEN AVE	Issued: 02/13/2020	Finished:
Location:	# Units: 0	Sq Ft: 797
Description: Construct 565sf addition to home, and interior remodel to create new 3-bed / 2-bath floor plan w/ laundry closet and construct new 282sf attached garage.and reconstruct a 50SF front porch New siding throughout. Complete reroof. New service panel and complete rewire. New HVAC w/ ductwork. Smoke & Carbon Monoxide Alarms required per CRC sections R314 & R315. Water conserving fixtures are required to be installed throughout this residence per SB 407 Any new landscaping done on this property must be compliant with the City's Water Efficient Landscape Ordinance 15.92.		
Contractor:		
Occupancy: R-3 Residential	New Const Type: No longer use	Old Const Type: Type V NHR
Valuation: \$ 108,846.20	Fees Req: \$ 4,271.94	Fees Col: \$ 4,271.94
	Insp Dist: 4	Activity Code: A1
		Bal Due: \$.00

Activity: RES-1919617	Type: Building / Residential / Addition / With Plans	
Parcel: 00403040040000	Applied: 10/10/2019	Category: Single Family
Address: 616 47TH ST	Issued: 02/11/2020	Finished:
Location:	# Units: 0	Sq Ft: 435
Description: EPC Submittal - Remodel of Residential Building - INTERIOR IMPROVEMENTS TO EXISTING HOUSE TO INCLUDE PARTIAL REMODEL OF ATTIC TO CREATE 435 SF NEW CONDITIONED/HABITABLE SPACE WITH ADDITION OF WALLS AND UPGRADES TO FINISHES, ELECTRICAL OUTLETS, LIGHTING, MECHANICAL, AND PLUMBING FOR SHOWER. EXTERIOR IMPROVEMENTS - (2) DORMER ADDITIONS AT FRONT AND SIDE ROOF EXTERIOR BASEMENT LEVEL - NO WORK Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314, Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)."		
Contractor: WFC BUILDERS INC		
Occupancy: R-3 Residential	New Const Type: No longer use	Old Const Type: Type V NHR
Valuation: \$ 64,000.00	Fees Req: \$ 2,818.07	Fees Col: \$ 2,818.07
	Insp Dist: 1	Activity Code: A1
		Bal Due: \$.00

Activity: RES-1919629	Type: Building / Residential / New Building / With Plans	
Parcel: 23707100030000	Applied: 10/11/2019	Category: Single Family
Address: 741 EPHEBUS AVE	Issued: 02/03/2020	Finished:
Location: Plan 1670 C Lot 3	# Units: 1	Sq Ft: 1670
Description: Plan 1670 C Lot 3 New 2 story 3 bedroom single family residence . 1st floor 694; 2nd floor 976; garage 423; patio 59. The landscaping for this project is required to be in compliance with the city's Water Efficient Landscape Ordinance 15.92.		
Contractor: RIVERLAND HOMES INC		
Occupancy: R-3 Residential	New Const Type: No longer use	Old Const Type: Type V NHR
Valuation: \$ 224,937.20	Fees Req: \$ 24,104.71	Fees Col: \$ 24,104.71
	Insp Dist: 4	Activity Code: N1
		Bal Due: \$.00

Activity: RES-1919641	Type: Building / Residential / New Building / With Plans	
Parcel: 23707100040000	Applied: 10/11/2019	Category: Single Family
Address: 737 EPHEBUS AVE	Issued: 02/03/2020	Finished:
Location: Plan 1865 A Lot 4	# Units: 1	Sq Ft: 1865
Description: Plan 1865 A Lot 4 New 2 story 4 bedroom single family residence . 1st floor 736; 2nd floor 1129; garage 400; porch 35 The landscaping for this project is required to be in compliance with the city's Water Efficient Landscape Ordinance 15.92.		
Contractor: RIVERLAND HOMES INC		
Occupancy: R-2 Residential	New Const Type: No longer use	Old Const Type: Type V NHR
Valuation: \$ 246,640.10	Fees Req: \$ 25,483.05	Fees Col: \$ 25,483.05
	Insp Dist: 4	Activity Code: N1
		Bal Due: \$.00

Activity Data Report City of Sacramento, CA Issued between 02/01/2020 and 02/15/2020

Activity:	RES-1919642	Type:	Building / Residential / New Building / With Plans		
Parcel:	23707100050000	Applied:	10/11/2019	Category:	Single Family
Address:	733 EPHEBUS AVE	Issued:	02/03/2020	Finished:	
Location:	Plan 1670 B Lot 5	# Units:	1	Sq Ft:	1670
Description:	Plan 1670 B Lot 5 . New 2 story 3 bedroom single family residence . 1st floor 694; 2nd floor 976; garage 423; patio 59. The landscaping for this project is required to be in compliance with the city's Water Efficient Landscape Ordinance 15.92.				
Contractor:	RIVERLAND HOMES INC				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 224,937.20	Fees Req:	\$ 24,104.71	Fees Col:	\$ 24,104.71
				Insp Dist:	4
				Activity Code:	N1
				Bal Due:	\$.00
Activity:	RES-1919713	Type:	Building / Residential / New Building / With Plans		
Parcel:	23707100430000	Applied:	10/11/2019	Category:	Single Family
Address:	736 EPHEBUS AVE	Issued:	02/03/2020	Finished:	
Location:	PLAN 1670 C/LOT 43	# Units:	1	Sq Ft:	1670
Description:	PLAN 1670 C/LOT 43-New 2 story single family residence. First floor: 694, Second floor: 976, Garage: 423, Covered porch: 59. The landscaping for this project is required to be in compliance with the city's Water Efficient Landscape Ordinance 15.92.				
Contractor:	RIVERLAND HOMES INC				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 224,937.20	Fees Req:	\$ 24,104.71	Fees Col:	\$ 24,104.71
				Insp Dist:	4
				Activity Code:	N1
				Bal Due:	\$.00
Activity:	RES-1919850	Type:	Building / Residential / Housing Dept Permit / With Plans		
Parcel:	00702560260000	Applied:	10/14/2019	Category:	Duplex
Address:	1523 23RD ST	Issued:	02/04/2020	Finished:	
Location:		# Units:	0	Sq Ft:	0
Description:	10-5-5 HSG Case 19-023776 1st & 2nd Floors Front Porch Railings, pickets and decorative trim Repairs. Replacement of Condenser for the Upstairs unit's split system .Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314 - PLNG-INSP				
Contractor:					
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 4,950.00	Fees Req:	\$ 983.44	Fees Col:	\$ 983.44
				Insp Dist:	1
				Activity Code:	C4
				Bal Due:	\$.00
Activity:	RES-1920130	Type:	Building / Residential / Other Struct (non-bldg) / With Plans		
Parcel:	03001300240000	Applied:	10/17/2019	Category:	Other Struct (non-bldg)
Address:	6630 HAVENSIDE DR	Issued:	02/03/2020	Finished:	
Location:		# Units:	0	Sq Ft:	
Description:	Construct a 252 sq ft detached patio cover (14'x18') with electrical outlets and ceiling fan. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314. "Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)."				
Contractor:	BACKYARD UNLIMITED				
Occupancy:		New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 25,000.00	Fees Req:	\$ 1,077.53	Fees Col:	\$ 1,077.53
				Insp Dist:	2
				Activity Code:	
				Bal Due:	\$.00
Activity:	RES-1920215	Type:	Building / Residential / New Building / With Plans		
Parcel:	00701540180000	Applied:	10/18/2019	Category:	Duplex
Address:	2216 CAPITOL AVE	Issued:	02/04/2020	Finished:	
Location:	2218 Capitol	# Units:	2	Sq Ft:	2954
Description:	EPC Submittal - THIS PERMIT IS TO REPLACE RES-1803057-Due to Loss by Fire. Original scope of work for Res-1803057 as follow: EXPEDITED CYCLE TIMES 7,5,3,3 - RAISING (E) 2 STORY CREATING 3 STORY, 1ST FLOOR 1106 SF , 1,133 sq. ft. second floor, 685 sq. ft. third floor ADDITION WILL CREATE DUPLEX FROM SINGLE 2 STORY TO 3 STORY DUPLEX. This Permit replaces above: (due to loss by fire) Raise existing single family to create 3 story duplex 1106 sq. ft. first floor, 1134 sq. ft. second floor, and 714 sq. ft. third floor.				
Contractor:	HOOKE CUSTOM CABINETS INC				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 370,631.96	Fees Req:	\$ 17,136.28	Fees Col:	\$ 17,136.28
				Insp Dist:	1
				Activity Code:	N1
				Bal Due:	\$.00

Activity Data Report

City of Sacramento, CA

Issued between 02/01/2020 and 02/15/2020

Activity: RES-1920242	Type: Building / Residential / New Building / With Plans	
Parcel: 01301040300000	Applied: 10/18/2019	Category: Single Family
Address: 3150 4TH AVE	Issued: 02/06/2020	Finished:
Location:	# Units: 1	Sq Ft: 499
Description: EXPEDITED 10/7/5/5 - Construct new 2 Story Residential Building with Garage and Apartment (ADU) Built Above (1 BEDROOM, 1.5 BATHROOMS). Garage: 495 SQ FT, Apartment (ADU): 499 SQ FT, Stairs and Landing: 85 SQ FT. "Any new landscaping done on this property is to be in compliance with the City's Water Efficient Landscape Ordinance 15.92."		
Contractor:		
Occupancy: R-3 Residential	New Const Type: No longer use	Old Const Type: Type V NHR
Valuation: \$ 95,000.00	Fees Req: \$ 6,682.23	Fees Col: \$ 6,682.23
	Insp Dist: 2	Activity Code: N1
		Bal Due: \$.00

Activity: RES-1920920	Type: Building / Residential / New Building / With Plans	
Parcel: 00403700380000	Applied: 10/29/2019	Category: Single Family
Address: 513 53RD ST	Issued: 02/11/2020	Finished:
Location: PLAN 3 F/LOT 97	# Units: 1	Sq Ft: 2983
Description: PLAN 3 F/LOT 97-New 2 story single family residence. First floor: 1533, Second floor: 1450, Garage: 454, Covered porch: 67, Outdoor room: 179. The landscaping for this project is required to be in compliance with the city's Water Efficient Landscape Ordinance 15.92.		
Contractor: TIM LEWIS COMMUNITIES		
Occupancy: R-3 Residential	New Const Type: No longer use	Old Const Type: Type V NHR
Valuation: \$ 392,074.12	Fees Req: \$ 24,536.23	Fees Col: \$ 24,536.23
	Insp Dist: 1	Activity Code: N1
		Bal Due: \$.00

Activity: RES-1920921	Type: Building / Residential / New Building / With Plans	
Parcel: 00403700390000	Applied: 10/29/2019	Category: Single Family
Address: 517 53RD ST	Issued: 02/11/2020	Finished:
Location: Plan 2 B Lot 98	# Units: 1	Sq Ft: 2515
Description: Plan 2 B Lot 98; new 2 story 4 bedroom single family residence . 1st floor 1206; 2nd floor 1309; garage 462; outdoor room 258; porch 87. The landscaping for this project is required to be in compliance with the city's Water Efficient Landscape Ordinance 15.92.		
Contractor: TIM LEWIS COMMUNITIES		
Occupancy: R-3 Residential	New Const Type: No longer use	Old Const Type: Type V NHR
Valuation: \$ 339,135.70	Fees Req: \$ 22,548.15	Fees Col: \$ 22,548.15
	Insp Dist: 1	Activity Code: N1
		Bal Due: \$.00

Activity: RES-1920926	Type: Building / Residential / New Building / With Plans	
Parcel: 00403700400000	Applied: 10/29/2019	Category: Single Family
Address: 521 53RD ST	Issued: 02/11/2020	Finished:
Location: Plan 1 A Lot 99	# Units: 1	Sq Ft: 2028
Description: Plan 1 A Lot 99 new 1 story , 3 bedroom single family residence . 1st floor 2028; garage 436; patio 228; porch 51. The landscaping for this project is required to be in compliance with the city's Water Efficient Landscape Ordinance 15.92.		
Contractor: TIM LEWIS COMMUNITIES		
Occupancy: R-3 Residential	New Const Type: No longer use	Old Const Type: Type V NHR
Valuation: \$ 276,559.02	Fees Req: \$ 16,638.87	Fees Col: \$ 16,638.87
	Insp Dist: 1	Activity Code: N1
		Bal Due: \$.00

Activity: RES-1922224	Type: Building / Residential / New Building / With Plans	
Parcel: 20113300370000	Applied: 11/14/2019	Category: Single Family
Address: 5382 TRYSAIL WAY	Issued: 02/13/2020	Finished:
Location: Plan 1720 D Lot 101	# Units: 1	Sq Ft: 1721
Description: Plan 1720 D Lot 101. New 2 story , 3 bedroom single family residence. 1st floor 751; 2nd floor 970; garage 416; porch 79. The landscaping for this project is required to be in compliance with the city's Water Efficient Landscape Ordinance 15.92.		
Contractor: KB HOME SACRAMENTO INC		
Occupancy: R-3 Residential	New Const Type: No longer use	Old Const Type: Type V NHR
Valuation: \$ 231,472.34	Fees Req: \$ 28,047.78	Fees Col: \$ 28,047.78
	Insp Dist: 4	Activity Code: N1
		Bal Due: \$.00

Activity: RES-1922247	Type: Building / Residential / New Building / With Plans	
Parcel: 20113300380000	Applied: 11/14/2019	Category: Single Family
Address: 5386 TRYSAIL WAY	Issued: 02/13/2020	Finished:
Location: Plan 2137 B Lot 102	# Units: 1	Sq Ft: 2137
Description: Plan 2137 B Lot 102. New 2 story , 3 bedroom single family residence . 1st floor 883; 2nd floor 1254; garage 421; patio 117; porch 55. The landscaping for this project is required to be in compliance with the city's Water Efficient Landscape Ordinance 15.92.		
Contractor: KB HOME SACRAMENTO INC		
Occupancy: R-3 Residential	New Const Type: No longer use	Old Const Type: Type V NHR
Valuation: \$ 285,358.18	Fees Req: \$ 30,688.22	Fees Col: \$ 30,688.22
	Insp Dist: 4	Activity Code: N1
		Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 02/01/2020 and 02/15/2020

Activity:	RES-1922255	Type:	Building / Residential / New Building / With Plans		
Parcel:	20113300420000	Applied:	11/14/2019	Category:	Single Family
Address:	5387 TRYSAIL WAY	Issued:	02/13/2020	Finished:	
Location:	Plan 2487 B Lot 106	# Units:	1	Sq Ft:	2488
Description:	Plan 2487 B Lot 106. New 2 story , 3 bedroom single family residence . 1st floor 1022; 2nd floor 1466; garage 412; patio 120; porch 41. The landscaping for this project is required to be in compliance with the city's Water Efficient Landscape Ordinance 15.92.				
Contractor:	KB HOME SACRAMENTO INC				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 327,099.22	Fees Req:	\$ 34,417.72	Fees Col:	\$ 34,417.72
				Insp Dist:	4
				Activity Code:	N1
				Bal Due:	\$.00

Activity:	RES-1922262	Type:	Building / Residential / New Building / With Plans		
Parcel:	20113300390000	Applied:	11/14/2019	Category:	Single Family
Address:	5392 TRYSAIL WAY	Issued:	02/13/2020	Finished:	
Location:	Plan 1859 A Lot 103	# Units:	1	Sq Ft:	1859
Description:	Plan 1859 A Lot 103. New 2 story , 3 bedroom single family residence . 1st floor 825; 2nd floor 1034; garage 446; porch 86. The landscaping for this project is required to be in compliance with the city's Water Efficient Landscape Ordinance 15.92.				
Contractor:	KB HOME SACRAMENTO INC				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 249,893.96	Fees Req:	\$ 28,155.84	Fees Col:	\$ 28,155.84
				Insp Dist:	4
				Activity Code:	N1
				Bal Due:	\$.00

Activity:	RES-1922472	Type:	Building / Residential / Addition / With Plans		
Parcel:	01202920030000	Applied:	11/18/2019	Category:	Single Family
Address:	1358 7TH AVE	Issued:	02/11/2020	Finished:	
Location:		# Units:	0	Sq Ft:	1305
Description:	Addition: 211 SQ FT Habitable 1st Floor, 1094 SQ FT Habitable 2nd Story Addition, 51 SQ FT 2nd Floor Balcony. Valuation of \$275,000.00 Whole House Remodel to Include: Updating Electrical/Lighting/Plumbing/Fixtures/Appliances. Valuation of \$100,000.00. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314, Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)."				
Contractor:	THOMAS R ALLISON CONSTRUCTION				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 375,000.00	Fees Req:	\$ 9,732.33	Fees Col:	\$ 9,732.33
				Insp Dist:	2
				Activity Code:	A1
				Bal Due:	\$.00

Activity:	RES-1922936	Type:	Building / Residential / Addition / With Plans		
Parcel:	01702420110000	Applied:	11/22/2019	Category:	Single Family
Address:	1700 ARVILLA DR	Issued:	02/11/2020	Finished:	
Location:		# Units:	0	Sq Ft:	640
Description:	Residential Addition (conditioned space) @ 640 sf; Garage extension addition (non conditioned space) @ 212 sf; Rear Covered Porch @ 176 sf; Main House REMODEL to include-(Existing Space) : Master Bath, Hall Bath, Laundry Room and Front Bedroom closets to be remodeled. Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)."Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:					
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 150,000.00	Fees Req:	\$ 4,637.77	Fees Col:	\$ 4,637.77
				Insp Dist:	2
				Activity Code:	A1
				Bal Due:	\$.00

Activity:	RES-1924086	Type:	Building / Residential / New Building / With Plans		
Parcel:	22530400290000	Applied:	12/11/2019	Category:	Single Family
Address:	1171 ASPENPARKE WAY	Issued:	02/07/2020	Finished:	
Location:	Plan 1898 C Lot 25	# Units:	1	Sq Ft:	1895
Description:	Plan 1898 C Lot 25. New 1 story, 3 bedroom single family residence with 3.02 KW solar valued at \$7000. 1st floor 1895; garage 418; porch 61. The landscaping for this project is required to be in compliance with the city's Water Efficient Landscape Ordinance 15.92.				
Contractor:	D.R. HORTON CA2 INC				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 336,852.98	Fees Req:	\$ 24,890.12	Fees Col:	\$ 24,890.12
				Insp Dist:	4
				Activity Code:	N1
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Issued between 02/01/2020 and 02/15/2020

Activity:	RES-1924100	Type:	Building / Residential / New Building / With Plans		
Parcel:	22530400300000	Applied:	12/11/2019	Category:	Single Family
Address:	1175 ASPENPARKE WAY	Issued:	02/07/2020	Finished:	
Location:	Plan 2529 A Lot 26	# Units:	1	Sq Ft:	2529
Description:	Plan 2529 A Lot 26 New 2 story 4 bedroom single family residence with 4.02 KW solar valued at \$7000. 1st floor 1082; 2nd floor 1447; garage 438; porch 119. The landscaping for this project is required to be in compliance with the city's Water Efficient Landscape Ordinance 15.92.				
Contractor:	D.R. HORTON CA2 INC				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 438,360.70	Fees Req:	\$ 28,276.26	Fees Col:	\$ 28,276.26
				Insp Dist:	4
				Activity Code:	N1
				Bal Due:	\$.00

Activity:	RES-1924111	Type:	Building / Residential / New Building / With Plans		
Parcel:	22530300350000	Applied:	12/12/2019	Category:	Single Family
Address:	3814 FONG RANCH RD	Issued:	02/07/2020	Finished:	
Location:	Plan 2529 C lot 102	# Units:	1	Sq Ft:	2529
Description:	Plan 2529 C Lot 102. New 2 story, 4 bedroom single family residence with 4.02 KW solar valued at \$7000. 1st floor 1082; 2nd floor 1447; garage 438; porch 119. The landscaping for this project is required to be in compliance with the city's Water Efficient Landscape Ordinance 15.92.				
Contractor:	D.R. HORTON CA2 INC				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 438,360.70	Fees Req:	\$ 28,267.93	Fees Col:	\$ 28,267.93
				Insp Dist:	4
				Activity Code:	N1
				Bal Due:	\$.00

Activity:	RES-1924117	Type:	Building / Residential / New Building / With Plans		
Parcel:	22530300360000	Applied:	12/12/2019	Category:	Single Family
Address:	3818 FONG RANCH RD	Issued:	02/07/2020	Finished:	
Location:	Plan 1883 B Lot 103	# Units:	1	Sq Ft:	1885
Description:	Plan 1883 B Lot 103. New 2 story 3 bedroom single family residence with 3.15 KW solar valued at \$7000. 1st floor 823; 2nd floor 1062; garage 416; porch 147. The landscaping for this project is required to be in compliance with the city's Water Efficient Landscape Ordinance 15.92.				
Contractor:	D.R. HORTON CA2 INC				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 338,107.86	Fees Req:	\$ 24,850.23	Fees Col:	\$ 24,850.23
				Insp Dist:	4
				Activity Code:	N1
				Bal Due:	\$.00

Activity:	RES-1924129	Type:	Building / Residential / New Building / With Plans		
Parcel:	22530300370000	Applied:	12/12/2019	Category:	Single Family
Address:	3822 FONG RANCH RD	Issued:	02/07/2020	Finished:	
Location:	Plan 2529 A Lot 104	# Units:	1	Sq Ft:	2529
Description:	Plan 2529 A Lot 104. New 2 story 4 bedroom single family residence with 4.20 KW solar valued at \$7000. 1st floor 1082; 2nd floor 1447; garage 438; porch 119. The landscaping for this project is required to be in compliance with the city's Water Efficient Landscape Ordinance 15.92.				
Contractor:	D.R. HORTON CA2 INC				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 338,876.86	Fees Req:	\$ 27,067.60	Fees Col:	\$ 27,067.60
				Insp Dist:	4
				Activity Code:	N1
				Bal Due:	\$.00

Activity:	RES-1924143	Type:	Building / Residential / New Building / With Plans		
Parcel:	22530300380000	Applied:	12/12/2019	Category:	Single Family
Address:	3826 FONG RANCH RD	Issued:	02/07/2020	Finished:	
Location:	Plan 1898 B Lot 105	# Units:	1	Sq Ft:	1895
Description:	Plan 1898 B Lot 105 New 1 story, 3 bedroom single family residence with 3.02 Kw solar valued at \$7000. 1st floor 1895; garage 418; porch 61. The landscaping for this project is required to be in compliance with the city's Water Efficient Landscape Ordinance 15.92.				
Contractor:	D.R. HORTON CA2 INC				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 336,852.98	Fees Req:	\$ 24,890.12	Fees Col:	\$ 24,890.12
				Insp Dist:	4
				Activity Code:	N1
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Issued between 02/01/2020 and 02/15/2020

Activity:	RES-1924167	Type:	Building / Residential / New Building / With Plans		
Parcel:	22530400010000	Applied:	12/12/2019	Category:	Single Family
Address:	3830 FONG RANCH RD	Issued:	02/07/2020	Finalized:	
Location:	Plan 2529 C Lot 106	# Units:	1	Sq Ft:	2529
Description:	Plan 2529 C Lot 106 New 2 story , 4 bedroom single family residence with 4.20 Kw solar valued at \$7000. 1st floor 1082; 2nd floor 1447; garage 438; porch 119. The landscaping for this project is required to be in compliance with the city's Water Efficient Landscape Ordinance 15.92.				
Contractor:	D.R. HORTON CA2 INC				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 338,876.86	Fees Req:	\$ 27,067.60	Fees Col:	\$ 27,067.60
				Insp Dist:	4
				Activity Code:	N1
				Bal Due:	\$.00

Activity:	RES-1924170	Type:	Building / Residential / New Building / With Plans		
Parcel:	22531500060000	Applied:	12/12/2019	Category:	Single Family
Address:	3822 ROSEPARKE WAY	Issued:	02/07/2020	Finalized:	
Location:	PLAN 2022 A/LOT 6	# Units:	1	Sq Ft:	2022
Description:	PLAN 2022 A/LOT 6-New 2 story single family residence. First floor: 847, Second floor: 1175, Garage: 394, Covered porch: 43. The landscaping for this project is required to be in compliance with the city's Water Efficient Landscape Ordinance 15.92.				
Contractor:	D.R. HORTON CA2 INC				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 272,660.98	Fees Req:	\$ 24,775.24	Fees Col:	\$ 24,775.24
				Insp Dist:	4
				Activity Code:	N1
				Bal Due:	\$.00

Activity:	RES-1924171	Type:	Building / Residential / New Building / With Plans		
Parcel:	22530400020000	Applied:	12/12/2019	Category:	Single Family
Address:	3834 FONG RANCH RD	Issued:	02/07/2020	Finalized:	
Location:	Plan 1898 A Lot 107	# Units:	1	Sq Ft:	1895
Description:	Plan 1898 A Lot 107. New 2 story , 3 bedroom single family residence with 3.15 KW Solar valued at \$7000. 1st floor 1895; garage 418; porch 61. The landscaping for this project is required to be in compliance with the city's Water Efficient Landscape Ordinance 15.92.				
Contractor:	D.R. HORTON CA2 INC				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 336,852.98	Fees Req:	\$ 24,890.12	Fees Col:	\$ 24,890.12
				Insp Dist:	4
				Activity Code:	N1
				Bal Due:	\$.00

Activity:	RES-1924175	Type:	Building / Residential / New Building / With Plans		
Parcel:	22531500070000	Applied:	12/12/2019	Category:	Single Family
Address:	3826 ROSEPARKE WAY	Issued:	02/07/2020	Finalized:	
Location:	PLAN 1932 C/LOT 7	# Units:	1	Sq Ft:	1932
Description:	PLAN 1932 C/LOT 7-New 2 story single family residence. First floor: 838, Second floor: 1094, Garage: 377, Covered porch: 53. The landscaping for this project is required to be in compliance with the city's Water Efficient Landscape Ordinance 15.92.				
Contractor:	D.R. HORTON CA2 INC				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 261,273.28	Fees Req:	\$ 24,176.76	Fees Col:	\$ 24,176.76
				Insp Dist:	4
				Activity Code:	N1
				Bal Due:	\$.00

Activity:	RES-1924178	Type:	Building / Residential / New Building / With Plans		
Parcel:	22531500080000	Applied:	12/12/2019	Category:	Single Family
Address:	3830 ROSEPARKE WAY	Issued:	02/07/2020	Finalized:	
Location:	PLAN 1717 B/LOT 8	# Units:	1	Sq Ft:	1717
Description:	PLAN 1717 B/LOT 8-New 2 story single family residence. First floor: 716, Second floor: 1001, Garage: 380, Covered porch: 44. The landscaping for this project is required to be in compliance with the city's Water Efficient Landscape Ordinance 15.92.				
Contractor:	D.R. HORTON CA2 INC				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 235,041.08	Fees Req:	\$ 22,657.25	Fees Col:	\$ 22,657.25
				Insp Dist:	4
				Activity Code:	N1
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Issued between 02/01/2020 and 02/15/2020

Activity:	RES-1924188	Type:	Building / Residential / New Building / With Plans		
Parcel:	22531500090000	Applied:	12/12/2019	Category:	Single Family
Address:	3834 ROSEPARKE WAY	Issued:	02/07/2020	Finished:	
Location:	PLAN 1788 A/LOT 9	# Units:	1	Sq Ft:	1788
Description:	PLAN 1788 A/LOT 9-New 2 story single family residence. First floor: 785, Second floor: 1003, Garage: 378, Covered porch: 52. The landscaping for this project is required to be in compliance with the city's Water Efficient Landscape Ordinance 15.92. SOLAR 3.15kw Roof Mount Solar System.				
Contractor:	D.R. HORTON CA2 INC				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 243,828.52	Fees Req:	\$ 23,156.15	Fees Col:	\$ 23,156.15
				Insp Dist:	4
				Activity Code:	N1
				Bal Due:	\$.00

Activity:	RES-1924193	Type:	Building / Residential / New Building / With Plans		
Parcel:	22531500100000	Applied:	12/12/2019	Category:	Single Family
Address:	3838 ROSEPARKE WAY	Issued:	02/07/2020	Finished:	
Location:	PLAN 2022 C/LOT 10	# Units:	1	Sq Ft:	2022
Description:	PLAN 2022 C/LOT 10-New 2 story single family residence. First floor: 847, Second floor: 1175, Garage: 394, Covered porch: 43. The landscaping for this project is required to be in compliance with the city's Water Efficient Landscape Ordinance 15.92. SOLAR 4.20kw Roof Mount Solar System.				
Contractor:	D.R. HORTON CA2 INC				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 272,660.98	Fees Req:	\$ 24,777.69	Fees Col:	\$ 24,777.69
				Insp Dist:	4
				Activity Code:	N1
				Bal Due:	\$.00

Activity:	RES-1924275	Type:	Building / Residential / New Building / With Plans		
Parcel:	22531500110000	Applied:	12/13/2019	Category:	Single Family
Address:	3842 ROSEPARKE WAY	Issued:	02/07/2020	Finished:	
Location:	PLAN 1717 A/LOT 11	# Units:	1	Sq Ft:	1717
Description:	PLAN 1717 A/LOT 11-New 2 story single family residence. First floor: 716, Second floor: 1001, Garage: 380, Covered porch: 44. The landscaping for this project is required to be in compliance with the city's Water Efficient Landscape Ordinance 15.92. SOLAR 3.15kw Roof Mount Solar System.				
Contractor:	D.R. HORTON CA2 INC				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 235,041.08	Fees Req:	\$ 22,657.25	Fees Col:	\$ 22,657.25
				Insp Dist:	4
				Activity Code:	N1
				Bal Due:	\$.00

Activity:	RES-1924281	Type:	Building / Residential / New Building / With Plans		
Parcel:	22531500120000	Applied:	12/13/2019	Category:	Single Family
Address:	3846 ROSEPARKE WAY	Issued:	02/07/2020	Finished:	
Location:	PLAN 1788 B/LOT 12	# Units:	1	Sq Ft:	1788
Description:	PLAN 1788 B/LOT 12-New 2 story single family residence. First floor: 785 Second floor: 1003, Garage: 378, Covered porch: 51. The landscaping for this project is required to be in compliance with the city's Water Efficient Landscape Ordinance 15.92. SOLAR 3.15kw Roof Mount Solar System.				
Contractor:	D.R. HORTON CA2 INC				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 243,794.02	Fees Req:	\$ 23,126.46	Fees Col:	\$ 23,126.46
				Insp Dist:	4
				Activity Code:	N1
				Bal Due:	\$.00

Activity:	RES-1924299	Type:	Building / Residential / New Building / With Plans		
Parcel:	22531500130000	Applied:	12/13/2019	Category:	Single Family
Address:	3850 ROSEPARKE WAY	Issued:	02/07/2020	Finished:	
Location:	PLAN 1932 C/LOT 13	# Units:	1	Sq Ft:	1932
Description:	PLAN 1932 C/LOT 13-New 2 story single family residence. First floorL: 838, Second floor: 1094, Garage: 377, Covered porch: 53. The landscaping for this project is required to be in compliance with the city's Water Efficient Landscape Ordinance 15.92. SOLAR 3.15kw Roof Mount Solar System.				
Contractor:	D.R. HORTON CA2 INC				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 261,273.28	Fees Req:	\$ 24,176.76	Fees Col:	\$ 24,176.76
				Insp Dist:	4
				Activity Code:	N1
				Bal Due:	\$.00

Activity Data Report

City of Sacramento, CA

Issued between 02/01/2020 and 02/15/2020

Activity: RES-1924309	Type: Building / Residential / New Building / With Plans	
Parcel: 22531500140000	Applied: 12/13/2019	Category: Single Family
Address: 3854 ROSEPARKE WAY	Issued: 02/07/2020	Finaled:
Location: PLAN 2022 A/LOT 14	# Units: 1	Sq Ft: 2022
Description: PLAN 2022 A/LOT 14-New 2 story single family residence. First floor: 847, Second floor: 1175, Garage: 394, Covered porch: 43. The landscaping for this project is required to be in compliance with the city's Water Efficient Landscape Ordinance 15.92. SOLAR 4.20kw Roof Mount Solar System.		
Contractor: D.R. HORTON CA2 INC		
Occupancy: R-3 Residential	New Const Type: No longer use	Old Const Type: Type V NHR
Valuation: \$ 272,660.98	Fees Req: \$ 24,777.69	Fees Col: \$ 24,777.69
	Insp Dist: 4	Activity Code: N1
		Bal Due: \$.00

Activity: RES-1924542	Type: Building / Residential / Remodel / With Plans	
Parcel: 26300550100000	Applied: 12/17/2019	Category: Single Family
Address: 142 ARCADE BLVD	Issued: 02/06/2020	Finaled:
Location:	# Units: 0	Sq Ft:
Description: Reconfigure floor plan to construct (1) additional bedroom within existing footprint. Remove existing flat roof system to install pitched roof truss system and new comp roof. New Stucco and Hardie lap siding. New windows & doors. New 200a service panel w/ complete rewire. New HVAC split system and water heater. Complete kitchen and bath remodels w/ new plumbing fixtures and appliances. Install sewer clean-out		
Contractor:		
Occupancy: R-3 Residential	New Const Type: No longer use	Old Const Type: Type V NHR
Valuation: \$ 150,000.00	Fees Req: \$ 2,724.44	Fees Col: \$ 2,724.44
	Insp Dist: 4	Activity Code: 11
		Bal Due: \$.00

Activity: RES-1924547	Type: Building / Residential / Remodel / With Plans	
Parcel: 26300640030000	Applied: 12/17/2019	Category: Single Family
Address: 212 ARCADE BLVD	Issued: 02/06/2020	Finaled:
Location:	# Units: 0	Sq Ft:
Description: Remove existing flat roof system to install pitched roof truss system and new comp roof. New stucco and Hardie lap siding. New windows & doors. New 200a service panel w/ complete rewire. New HVAC split system and water heater. Complete kitchen and bath remodels w/ new plumbing fixtures and appliances. Replace sewer line. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314.		
Contractor:		
Occupancy: R-3 Residential	New Const Type: No longer use	Old Const Type: Type V NHR
Valuation: \$ 150,000.00	Fees Req: \$ 2,876.44	Fees Col: \$ 2,876.44
	Insp Dist: 4	Activity Code: 11
		Bal Due: \$.00

Activity: RES-1924735	Type: Building / Residential / New Building / With Plans	
Parcel: 00403700370000	Applied: 12/18/2019	Category: Single Family
Address: 509 53RD ST	Issued: 02/11/2020	Finaled:
Location: Plan 1XC - Lot 96	# Units: 1	Sq Ft: 2698
Description: Plan 1XC New 2-story Single Family Residence - 1st floor 2028 sq ft, 2nd floor 670 sq ft, garage 436 sq ft, porch 29 sq ft, outdoor room 228 sq ft The landscaping for this project is required to be in compliance with the city's Water Efficient Landscape Ordinance 15.92		
Contractor: TIM LEWIS COMMUNITIES		
Occupancy: R-3 Residential	New Const Type: No longer use	Old Const Type: Type V NHR
Valuation: \$ 357,030.82	Fees Req: \$ 23,272.91	Fees Col: \$ 23,272.91
	Insp Dist: 1	Activity Code: N1
		Bal Due: \$.00

Activity: RES-1924736	Type: Building / Residential / New Building / With Plans	
Parcel: 00403700120000	Applied: 12/18/2019	Category: Single Family
Address: 505 53RD ST	Issued: 02/11/2020	Finaled:
Location: Plan 2A - Lot 15	# Units: 1	Sq Ft: 2515
Description: Plan 2A - New 2-story Single Family Residence: 1st floor 1206 sq ft, 2nd floor ,1,309 sq ft, 462 sq ft garage, porch 92 sq ft, outdoor room 258 sq ft The landscaping for this project is required to be in compliance with the city's Water Efficient Landscape Ordinance 15.92		
Contractor: TIM LEWIS COMMUNITIES		
Occupancy: R-3 Residential	New Const Type: No longer use	Old Const Type: Type V NHR
Valuation: \$ 339,308.20	Fees Req: \$ 22,555.18	Fees Col: \$ 22,555.18
	Insp Dist: 1	Activity Code: N1
		Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 02/01/2020 and 02/15/2020

Activity:	RES-1924737	Type:	Building / Residential / New Building / With Plans		
Parcel:	00403700110000	Applied:	12/18/2019	Category:	Single Family
Address:	501 53RD ST	Issued:	02/11/2020	Finaled:	
Location:	Plan 1B - Lot 14	# Units:	1	Sq Ft:	2028
Description:	Plan 1B - New 1-story Single Family Residence: 1st floor 2028 sq ft, garage 436 sq ft, porch 80 sq ft, outdoor room 228 sq ft The landscaping for this project is required to be in compliance with the city's Water Efficient Landscape Ordinance 15.92				
Contractor:	TIM LEWIS COMMUNITIES				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 277,559.52	Fees Req:	\$ 20,358.88	Fees Col:	\$ 20,358.88
		Insp Dist:	1	Activity Code:	N1
		Bal Due:	\$.00		

Activity:	RES-1924902	Type:	Building / Residential / New Building / With Plans		
Parcel:	25004400730000	Applied:	12/20/2019	Category:	Single Family
Address:	190 SUGNET WAY	Issued:	02/12/2020	Finaled:	
Location:		# Units:	1	Sq Ft:	1719
Description:	EXPEDITED - EPC Submittal - New Residential Building - New SFD 1-Story (4 bedroom, 2 bathroom) 1719 sq. ft. with 464 sq. ft. attached garage, 44 sq. ft. covered porch, 113 sq. ft. covered patio. "Any new landscaping done on this property is to be in compliance with the City's Water Efficient Landscape Ordinance 15.92."				
Contractor:					
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 236,239.26	Fees Req:	\$ 22,736.80	Fees Col:	\$ 22,736.80
		Insp Dist:	4	Activity Code:	N1
		Bal Due:	\$.00		

Activity:	RES-1925084	Type:	Building / Residential / New Building / With Plans		
Parcel:	22528800110000	Applied:	12/21/2019	Category:	Single Family
Address:	4365 SILVER CEDAR LN	Issued:	02/06/2020	Finaled:	
Location:	1609 E / Lot 9	# Units:	1	Sq Ft:	1609
Description:	PLAN 1609 E - 2 STORY NSFR W/ ATTACHED GARAGE Elev E - 618SF 1st floor, 991SF 2nd floor, 405SF garage, 60SF porch (4BR, 3 Bath) Roof mount 3 KW PV system - \$7000				
Contractor:	D.R. HORTON CA2 INC				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 216,706.66	Fees Req:	\$ 28,145.17	Fees Col:	\$ 28,145.17
		Insp Dist:	4	Activity Code:	N1
		Bal Due:	\$.00		

Activity:	RES-1925094	Type:	Building / Residential / New Building / With Plans		
Parcel:	22528800230000	Applied:	12/21/2019	Category:	Single Family
Address:	4380 SILVER CEDAR LN	Issued:	02/06/2020	Finaled:	
Location:	Plan 1547E / Lot 21	# Units:	1	Sq Ft:	1547
Description:	PLAN 1547E - New 2-story Single Family Residence: 1st floor 609sqft, 2nd floor 938 sqft, garage 420 sqft, porch 112 sqft. Solar: Roofmount PV: 3.0kw Any new landscaping done on this property must be compliant with the City's Water Efficient Landscape Ordinance 15.92.				
Contractor:	D.R. HORTON CA2 INC				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 218,708.28	Fees Req:	\$ 26,919.80	Fees Col:	\$ 26,919.80
		Insp Dist:	4	Activity Code:	N1
		Bal Due:	\$.00		

Activity:	RES-1925095	Type:	Building / Residential / New Building / With Plans		
Parcel:	22528800240000	Applied:	12/21/2019	Category:	Single Family
Address:	4376 SILVER CEDAR LN	Issued:	02/06/2020	Finaled:	
Location:	Plan 891F / Lot 22	# Units:	1	Sq Ft:	891
Description:	PLAN 891F - New 1-story Single Family Residence: 1st floor 891 sqft, garage 251 sqft, porch 78 sqft. Solar: Roofmount PV: 3.0kw Any new landscaping done on this property must be compliant with the City's Water Efficient Landscape Ordinance 15.92.				
Contractor:	D.R. HORTON CA2 INC				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 129,839.14	Fees Req:	\$ 22,103.05	Fees Col:	\$ 22,103.05
		Insp Dist:	4	Activity Code:	N1
		Bal Due:	\$.00		

Activity Data Report
City of Sacramento, CA
Issued between 02/01/2020 and 02/15/2020

Activity:	RES-1925099	Type:	Building / Residential / New Building / With Plans		
Parcel:	22528800250000	Applied:	12/21/2019	Category:	Single Family
Address:	4372 SILVER CEDAR LN	Issued:	02/06/2020	Finished:	
Location:	Plan 891D / Lot 23	# Units:	1	Sq Ft:	891
Description:	PLAN 891D - New 1-story Single Family Residence: 1st floor 891 sqft, garage 251 sqft, porch 78 sqft. Solar: Roofmount PV: 3.0kw Any new landscaping done on this property must be compliant with the City's Water Efficient Landscape Ordinance 15.92.				
Contractor:	D.R. HORTON CA2 INC				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 129,839.14	Fees Req:	\$ 22,103.05	Fees Col:	\$ 22,103.05
				Insp Dist:	4
				Activity Code:	N1
				Bal Due:	\$.00

Activity:	RES-1925100	Type:	Building / Residential / New Building / With Plans		
Parcel:	22528800260000	Applied:	12/21/2019	Category:	Single Family
Address:	4368 SILVER CEDAR LN	Issued:	02/06/2020	Finished:	
Location:	Plan 1609F / Lot 24	# Units:	1	Sq Ft:	1609
Description:	PLAN 1609F - New 2-story Single Family Residence: 1st floor 618 sqft, 2nd floor 991 sqft, garage 405 sqft, porch 60 sqft. Solar: Roofmount PV: 3.0kw Any new landscaping done on this property must be compliant with the City's Water Efficient Landscape Ordinance 15.92.				
Contractor:	D.R. HORTON CA2 INC				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 223,706.66	Fees Req:	\$ 27,320.60	Fees Col:	\$ 27,320.60
				Insp Dist:	4
				Activity Code:	N1
				Bal Due:	\$.00

Activity:	RES-1925103	Type:	Building / Residential / New Building / With Plans		
Parcel:	22528800120000	Applied:	12/21/2019	Category:	Single Family
Address:	4361 SILVER CEDAR LN	Issued:	02/06/2020	Finished:	
Location:	891F / Lot 10	# Units:	1	Sq Ft:	891
Description:	PLAN 891 F - 1 STORY NSFR W/ ATTACHED GARAGE - Elev F - 891SF 1st floor, 251SF garage, 54SF front porch, 24SF side porch (2BR, 1 Bath)				
	Roof mount 3 KW PV system - \$7000				
Contractor:	D.R. HORTON CA2 INC				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 122,839.14	Fees Req:	\$ 22,103.05	Fees Col:	\$ 22,103.05
				Insp Dist:	4
				Activity Code:	N1
				Bal Due:	\$.00

Activity:	RES-1925104	Type:	Building / Residential / New Building / With Plans		
Parcel:	22528800070000	Applied:	12/21/2019	Category:	Single Family
Address:	4381 SILVER CEDAR LN	Issued:	02/06/2020	Finished:	
Location:	1609 F/LOT 5	# Units:	1	Sq Ft:	1609
Description:	PLAN 1609 F - 2 STORY NSFR W/ ATTACHED GARAGE				
	Elev F - 618SF 1st floor, 991SF 2nd floor, 405SF garage, 60SF porch (4BR, 3 Bath)				
	Roof mount 3 KW PV system - \$7000				
Contractor:	D.R. HORTON CA2 INC				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 223,706.66	Fees Req:	\$ 27,320.60	Fees Col:	\$ 27,320.60
				Insp Dist:	4
				Activity Code:	N1
				Bal Due:	\$.00

Activity:	RES-1925107	Type:	Building / Residential / New Building / With Plans		
Parcel:	22528800080000	Applied:	12/21/2019	Category:	Single Family
Address:	4377 SILVER CEDAR LN	Issued:	02/06/2020	Finished:	
Location:	891 D/LOT 6	# Units:	1	Sq Ft:	891
Description:	PLAN 891 D - 1 STORY NSFR W/ ATTACHED GARAGE				
	Elev D - 891SF 1st floor, 251SF garage, 54SF front porch, 24SF side porch (2BR, 1 Bath)				
	Roof mount 3 KW PV system - \$7000				
Contractor:	D.R. HORTON CA2 INC				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 129,839.14	Fees Req:	\$ 22,103.05	Fees Col:	\$ 22,103.05
				Insp Dist:	4
				Activity Code:	N1
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Issued between 02/01/2020 and 02/15/2020

Activity:	RES-1925109	Type:	Building / Residential / New Building / With Plans		
Parcel:	22528800090000	Applied:	12/21/2019	Category:	Single Family
Address:	4373 SILVER CEDAR LN	Issued:	02/06/2020	Finished:	
Location:	891 E/LOT 7	# Units:	1	Sq Ft:	891
Description:	PLAN 891 E - 1 STORY NSFR W/ ATTACHED GARAGE Elev E - 891SF 1st floor, 251SF garage, 54SF front porch, 24SF side porch (2BR, 1 Bath) Roof mount 3 KW PV system - \$7000				
Contractor:	D.R. HORTON CA2 INC				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 129,839.14	Fees Req:	\$ 22,103.05	Fees Col:	\$ 22,103.05
				Insp Dist:	4
				Activity Code:	N1
				Bal Due:	\$.00

Activity:	RES-1925111	Type:	Building / Residential / New Building / With Plans		
Parcel:	22528800100000	Applied:	12/21/2019	Category:	Single Family
Address:	4369 SILVER CEDAR LN	Issued:	02/06/2020	Finished:	
Location:	1547 D/LOT 8	# Units:	1	Sq Ft:	1547
Description:	PLAN 1547 D - 2 STORY NSFR W/ ATTACHED GARAGE Elev D - 609SF 1st floor, 938SF 2nd floor, 420SF garage, 124SF porch (3BR, 2 Bath) Roof mount 3 KW PV system - \$7000				
Contractor:	D.R. HORTON CA2 INC				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 219,122.28	Fees Req:	\$ 26,926.18	Fees Col:	\$ 26,926.18
				Insp Dist:	4
				Activity Code:	N1
				Bal Due:	\$.00

Activity:	RES-1925193	Type:	Building / Residential / Addition / With Plans		
Parcel:	01001030190000	Applied:	12/23/2019	Category:	Single Family
Address:	2021 22ND ST	Issued:	02/12/2020	Finished:	
Location:		# Units:	0	Sq Ft:	0
Description:	EXPEDITED(7,5,3) - Covered porch addition to rear of house 45 sq. ft. (5'x9'). Interior remodel to kitchen and 1st floor bathroom. Kitchen remodel to include: new cabinets/countertops, appliances, range hood, plumbing and electrical fixtures, re-pipe and re-wire where needed. Replace tank water heater. Remodel 1st floor bathroom to include: replace and relocate shower, toilet, sink, interior dividing walls, door to exterior. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314, Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt). - PLNG-INSP - 93 In-Progress, PLNG Final REQUIRED				
Contractor:	JEFF COLE CONSTRUCTION				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 110,000.00	Fees Req:	\$ 3,060.79	Fees Col:	\$ 3,060.79
				Insp Dist:	1
				Activity Code:	A1
				Bal Due:	\$.00

Activity:	RES-1925305	Type:	Building / Residential / New Building / With Plans		
Parcel:	00902410080000	Applied:	12/23/2019	Category:	Duplex
Address:	2439 BINNEN LN 101	Issued:	02/05/2020	Finished:	
Location:	Plan B1 Lot 17	# Units:	2	Sq Ft:	1584
Description:	Plan B1 Lot 17. 3 story duplex . 1st floor unit 1 380; 2nd floor unit 2 668; 3rd floor unit 2 508; common area 34; garage 250; 3rd floor patio 147 trash enclosure 12 ft. The landscaping for this project is required to be in compliance with the city's Water Efficient Landscape Ordinance 15.92. - PLNG-INSP (PLANS SUBMITTED ARE B1, APPLICATION STATED B3 . PLANS APPROVED ARE FOR B1 SO PER PERMIT SERVICES MANAGER D.P. OK TO UPDATED PERMIT TO REFLECT B1 AND ITS SQ FT)				
Contractor:	INDIE CAPITAL CONSTRUCTORS INC				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 275,000.00	Fees Req:	\$ 13,662.51	Fees Col:	\$ 13,662.51
				Insp Dist:	1
				Activity Code:	N1
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Issued between 02/01/2020 and 02/15/2020

Activity:	RES-1925308	Type:	Building / Residential / New Building / With Plans		
Parcel:	00902410080000	Applied:	12/23/2019	Category:	Duplex
Address:	2437 BINNEN LN 101	Issued:	02/05/2020	Finished:	
Location:	Plan B2 Lot 16	# Units:	2	Sq Ft:	1581
Description:	Plan B2 Lot 16. New 3 story duplex . 1st floor Unit 1 344; 1st floor unit 2 27; 2nd floor unit 2 668; 3rd floor unit 2 508; common area 34; garage 212; 3rd floor balcony 147. The landscaping for this project is required to be in compliance with the city's Water Efficient Landscape Ordinance 15.92. - PLNG-INSP				
Contractor:	INDIE CAPITAL CONSTRUCTORS INC				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 275,000.00	Fees Req:	\$ 13,691.35	Fees Col:	\$ 13,691.35
				Insp Dist:	1
				Activity Code:	N1
				Bal Due:	\$.00

Activity:	RES-1925326	Type:	Building / Residential / New Building / With Plans		
Parcel:	00902410080000	Applied:	12/24/2019	Category:	Single Family
Address:	2435 BINNEN LN 101	Issued:	02/05/2020	Finished:	
Location:	Plan B2 Lot 15	# Units:	2	Sq Ft:	1581
Description:	Plan B2 , Lot 15. New 3 story duplex . unit 1 first floor 344; unit 2 first floor 27; unit 2 second floor 668; unit 2 third floor 508; common area 34; garage 212; 3rd floor balcony 147. The landscaping for this project is required to be in compliance with the city's Water Efficient Landscape Ordinance 15.92. - PLNG-INSP				
Contractor:	INDIE CAPITAL CONSTRUCTORS INC				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 275,000.00	Fees Req:	\$ 11,891.35	Fees Col:	\$ 11,891.35
				Insp Dist:	1
				Activity Code:	N1
				Bal Due:	\$.00

Activity:	RES-1925331	Type:	Building / Residential / New Building / With Plans		
Parcel:	00902410040000	Applied:	12/24/2019	Category:	Duplex
Address:	2433 BINNEN LN 101	Issued:	02/05/2020	Finished:	
Location:	Plan B2 Lot 14	# Units:	2	Sq Ft:	1581
Description:	Duplex : Plan B 2 Lot 14. New 3 story duplex , unit 1 first floor 344; unit 2 first floor 27; unit 2 second floor 668; unit 2 third floor 508; common area 34; garage 212; 3rd floor balcony 147. The landscaping for this project is required to be in compliance with the city's Water Efficient Landscape Ordinance 15.92. - PLNG-INSP				
Contractor:	INDIE CAPITAL CONSTRUCTORS INC				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 275,000.00	Fees Req:	\$ 13,691.35	Fees Col:	\$ 13,691.35
				Insp Dist:	1
				Activity Code:	N1
				Bal Due:	\$.00

Activity:	RES-1925339	Type:	Building / Residential / New Building / With Plans		
Parcel:	00902410040000	Applied:	12/24/2019	Category:	Single Family
Address:	2431 BINNEN LN 101	Issued:	02/05/2020	Finished:	
Location:	Plan B2 Lot 13	# Units:	2	Sq Ft:	1581
Description:	Duplex : Plan B 2 Lot 13 New 3 story duplex , unit 1 first floor 344; unit 2 first floor 27; unit 2 second floor 668; unit 2 third floor 508; common area 34; garage 212; 3rd floor balcony 147. The landscaping for this project is required to be in compliance with the city's Water Efficient Landscape Ordinance 15.92. - PLNG-INSP				
Contractor:	INDIE CAPITAL CONSTRUCTORS INC				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 275,000.00	Fees Req:	\$ 11,808.48	Fees Col:	\$ 11,808.48
				Insp Dist:	1
				Activity Code:	N1
				Bal Due:	\$.00

Activity:	RES-1925345	Type:	Building / Residential / New Building / With Plans		
Parcel:	00902410080000	Applied:	12/24/2019	Category:	Duplex
Address:	2429 BINNEN LN 101	Issued:	02/05/2020	Finished:	
Location:	Plan B2 Lot 12	# Units:	2	Sq Ft:	1581
Description:	Duplex : Plan B 2 Lot 12. New 3 story duplex , unit 1 first floor 344; unit 2 first floor 27; unit 2 second floor 668; unit 2 third floor 508; common area 34; garage 212; 3rd floor balcony 147. The landscaping for this project is required to be in compliance with the city's Water Efficient Landscape Ordinance 15.92. - PLNG-INSP				
Contractor:	INDIE CAPITAL CONSTRUCTORS INC				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 275,000.00	Fees Req:	\$ 13,527.35	Fees Col:	\$ 13,527.35
				Insp Dist:	1
				Activity Code:	N1
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Issued between 02/01/2020 and 02/15/2020

Activity:	RES-1925348	Type:	Building / Residential / New Building / With Plans		
Parcel:	00902410040000	Applied:	12/24/2019	Category:	Duplex
Address:	2427 BINNEN LN 101	Issued:	02/05/2020	Finished:	
Location:	Plan B2 Lot 11	# Units:	2	Sq Ft:	1581
Description:	Duplex : Plan B 2 Lot 11. New 3 story duplex , unit 1 first floor 344; unit 2 first floor 27; unit 2 second floor 668; unit 2 third floor 508; common area 34; garage 212; 3rd floor balcony 147. The landscaping for this project is required to be in compliance with the city's Water Efficient Landscape Ordinance 15.92. - PLNG-INSP				
Contractor:	INDIE CAPITAL CONSTRUCTORS INC				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 275,000.00	Fees Req:	\$ 13,697.53	Fees Col:	\$ 13,697.53
				Insp Dist:	1
				Activity Code:	N1
				Bal Due:	\$.00

Activity:	RES-1925360	Type:	Building / Residential / New Building / With Plans		
Parcel:	00902410040000	Applied:	12/24/2019	Category:	Duplex
Address:	2425 BINNEN LN 101	Issued:	02/05/2020	Finished:	
Location:	Plan B 3 Lot 10	# Units:	2	Sq Ft:	1580
Description:	Duplex : Plan B3 Lot 10 New 3 story duplex , unit 1 first floor 344; unit 2 first floor 26; unit 2 second floor 668; unit 2 third floor 511; common area 31; garage 211; 3rd floor balcony 144. The landscaping for this project is required to be in compliance with the city's Water Efficient Landscape Ordinance 15.92. - PLNG-INSP				
Contractor:	INDIE CAPITAL CONSTRUCTORS INC				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 275,000.00	Fees Req:	\$ 13,683.11	Fees Col:	\$ 13,683.11
				Insp Dist:	1
				Activity Code:	N1
				Bal Due:	\$.00

Activity:	RES-1925539	Type:	Building / Residential / Addition / With Plans		
Parcel:	00500410140000	Applied:	12/30/2019	Category:	Single Family
Address:	5091 TEICHERT AVE	Issued:	02/03/2020	Finished:	
Location:		# Units:	0	Sq Ft:	158
Description:	158 SF addition to the living room. Kitchen remodel & creating a 2nd floor bathroom within an existing habitable space. "Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)." Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:	J & A PINO CONSTRUCTION				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 75,000.00	Fees Req:	\$ 1,991.13	Fees Col:	\$ 1,991.13
				Insp Dist:	1
				Activity Code:	A1
				Bal Due:	\$.00

Activity:	RES-2000475	Type:	Building / Residential / Housing Dept Permit / With Plans		
Parcel:	01801040250000	Applied:	01/10/2020	Category:	Single Family
Address:	2141 STACIA WAY	Issued:	02/03/2020	Finished:	
Location:		# Units:	0	Sq Ft:	0
Description:	HSG #19-036823: Remove interior walls in kitchen and family room, add two 4x12 beams to support the ceiling joists, electrical rewire, tankless water heater, bathroom and kitchen remodel, replace two windows in kitchen & bathroom. WWOP, prior plumbing work, new hot and cold pex piping, CSST gas piping, and newer HVAC unit, no building permits on file. Min valuation 30K, drawings required for structural work in kitchen and family room. New 200a service panel. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:					
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 35,000.00	Fees Req:	\$ 2,195.44	Fees Col:	\$ 2,195.44
				Insp Dist:	2
				Activity Code:	C4
				Bal Due:	\$.00

Activity:	RES-2000619	Type:	Building / Residential / Remodel / With Plans		
Parcel:	00501210050000	Applied:	01/13/2020	Category:	Single Family
Address:	5330 SPILMAN AVE	Issued:	02/14/2020	Finished:	
Location:		# Units:	0	Sq Ft:	
Description:	EXPEDITED(7,5,3) - Interior remodel in kitchen, bathrooms and great room. Remodel to include reconfiguring interior walls in bath, cabinets/countertops, plumbing, electrical and finish work. Relocate kitchen window. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314, Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)."				
Contractor:	T M S CONSTRUCTION				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 80,000.00	Fees Req:	\$ 1,885.94	Fees Col:	\$ 1,885.94
				Insp Dist:	1
				Activity Code:	11
				Bal Due:	\$.00

Activity Data Report

City of Sacramento, CA

Issued between 02/01/2020 and 02/15/2020

Activity: RES-2000729	Type: Building / Residential / New Building / With Plans	
Parcel: 04800510340000	Applied: 01/15/2020	Category: Private Garage
Address: 7424 HENRIETTA DR	Issued: 02/04/2020	Finished:
Location: rear of the house location	# Units: 0	Sq Ft: 0
Description: Construct 900 sqft (30'x30') detached non-conditioned garage with pad footing for future vehicle lift installation and a 420 sqft non-conditioned loft/storage above.		
Contractor:		
Occupancy: U Utility, miscel	New Const Type: No longer use	Old Const Type: Type V NHR
Valuation: \$ 63,756.00	Fees Req: \$ 2,084.38	Fees Col: \$ 2,084.38
	Insp Dist: 2	Activity Code: B1
		Bal Due: \$.00

Activity: RES-2000735	Type: Building / Residential / Remodel / With Plans	
Parcel: 27702130130000	Applied: 01/15/2020	Category: Single Family
Address: 1901 JAMESTOWN DR	Issued: 02/11/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: EXPEDITED - Fire Repair to consist of: (N) Trusses; Convert existing sunroom to Conditioned living space @ 263 sf; Minor interior wall framing with a few (N) walls; Drywall; (N) plumbing; (N) electrical wiring and lighting; (N) HVAC w/ ducts; (N) windows; (N) Kitchen Remodel (complete); (N) flooring, paint, stucco; Exterior walls w/ new gable end framing; Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)."Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314		
Contractor: DINWIDDIE-HINES CONSTRUCTION INC		
Occupancy: R-3 Residential	New Const Type: No longer use	Old Const Type: Type V NHR
Valuation: \$ 150,000.00	Fees Req: \$ 2,940.61	Fees Col: \$ 2,940.61
	Insp Dist: 4	Activity Code: C3
		Bal Due: \$.00

Activity: RES-2000794	Type: Building / Residential / Remodel / With Plans	
Parcel: 04001330170000	Applied: 01/16/2020	Category: Single Family
Address: 7601 51ST AVE	Issued: 02/06/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: Fire damage repair to remove & replace roof truss system including replacing fire / smoke damaged interior including insulation, drywall, appliances, fixtures, and finishes. Repair electrical wiring and water supply piping / DWV as needed. Smoke & Carbon Monoxide Alarms required per CRC sections R314 & R315. Water conserving fixtures are required to be installed throughout this residence per SB 407 (Residences built after January 1, 1994 are exempt). Changes in this scope require PRE-approval from Building Department. Access to perform inspection/s must be provided by the Party requesting the inspection.		
Contractor: STORY DESIGN AND CONSTRUCTION INC		
Occupancy: R-3 Residential	New Const Type: No longer use	Old Const Type: Type V NHR
Valuation: \$ 119,300.00	Fees Req: \$ 2,210.34	Fees Col: \$ 2,210.34
	Insp Dist: 3	Activity Code: C3
		Bal Due: \$.00

Activity: RES-2001122	Type: Building / Residential / Addition / With Plans	
Parcel: 23705300170000	Applied: 01/22/2020	Category: Single Family
Address: 1077 ANDY CIR	Issued: 02/14/2020	Finished:
Location:	# Units: 0	Sq Ft: 213
Description: Residential Fire repair with 173 SF 1st Floor and 40SF addition 2nd floor. Partial Roof frame replacement, New Re-roof over radiant barrier, Removal of finishes and replace, Complete re-wire, new windows, new doors, new siding on sides and rear, New split HVAC with new ducts, Complete kitchen and baths remodels, remodel Mst Suite, Utility / Laundry, New Water Heater. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314		
Contractor: F & T INVESTMENTS INC		
Occupancy: R-3 Residential	New Const Type: No longer use	Old Const Type: Type V NHR
Valuation: \$ 25,824.12	Fees Req: \$ 3,923.36	Fees Col: \$ 3,923.36
	Insp Dist: 4	Activity Code: A1
		Bal Due: \$.00

Activity: RES-2001132	Type: Building / Residential / Repair-Maintenance / With Plans	
Parcel: 23705300160000	Applied: 01/22/2020	Category: Single Family
Address: 1073 ANDY CIR	Issued: 02/05/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: Residential Fire Repair Single Story SFR w/ attached garage. Partial Roof frame replacement, New Re-roof over radiant barrier, Removal of interior finishes and replace, New windows along rear elevation, kitchen sink window pop-out to be reframed flush with existing wall line, new front and interior doors, new siding as needed per plans, New split HVAC with new ducts, Complete kitchen and baths remodels, Repair damaged wiring, feeder and branches as required. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314		
Contractor: F & T INVESTMENTS INC		
Occupancy: R-3 Residential	New Const Type: No longer use	Old Const Type: Type V NHR
Valuation: \$ 150,000.00	Fees Req: \$ 2,599.65	Fees Col: \$ 2,599.65
	Insp Dist: 4	Activity Code: C3
		Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 02/01/2020 and 02/15/2020

Activity:	RES-2001421	Type:	Building / Residential / Housing Dept Permit / With Plans		
Parcel:	27500210240000	Applied:	01/28/2020	Category:	Single Family
Address:	221 REDWOOD AVE	Issued:	02/06/2020	Filed:	
Location:		# Units:	0	Sq Ft:	0
Description:	SHARED PLANS RES-2001423 19-018662 House Remodel to include: Remove side wall to open up patio area previously enclosed without prior permits. Legalize 78sf Covered Patio and railing. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:					
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 8,200.00	Fees Req:	\$ 618.64	Fees Col:	\$ 618.64
				Insp Dist:	4
				Activity Code:	D3
				Bal Due:	\$.00

Activity:	RES-2001423	Type:	Building / Residential / Housing Dept Permit / With Plans		
Parcel:	27500210240000	Applied:	01/28/2020	Category:	Single Family
Address:	221 REDWOOD AVE	Issued:	02/06/2020	Filed:	
Location:		# Units:	0	Sq Ft:	0
Description:	SHARED PLANS RES-2004121 19-018662 Garage Remodel to include: Remove 2 patio covers previously installed without prior permits. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:					
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 500.00	Fees Req:	\$ 268.96	Fees Col:	\$ 268.96
				Insp Dist:	4
				Activity Code:	C2
				Bal Due:	\$.00

Activity:	RES-2001612	Type:	Building / Residential / Repair-Maintenance / With Plans		
Parcel:	22506000710000	Applied:	01/30/2020	Category:	Single Family
Address:	1325 SENIDA WAY	Issued:	02/14/2020	Filed:	
Location:		# Units:	0	Sq Ft:	
Description:	FIRE REPAIR-- complete kitchen remodel, complete house electrical rewire, remove and replace existing msp with 200 msp, remove and replace partial roof structure/trusses, replace damaged drywall, replace existing split hvac system like for like, replace 3 windows like for like and finishes. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314. "Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)."				
Contractor:	DOMUS CONSTRUCTION & DESIGN INC				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 134,269.00	Fees Req:	\$ 2,393.62	Fees Col:	\$ 2,393.62
				Insp Dist:	4
				Activity Code:	C3
				Bal Due:	\$.00

Activity:	RES-2001668	Type:	Building / Residential / Web-Minor / Solar System		
Parcel:	01801540100000	Applied:	01/31/2020	Category:	Single Family
Address:	2354 ANITA AVE	Issued:	02/04/2020	Filed:	
Location:		# Units:	0	Sq Ft:	
Description:	4.48kw Solar PV System, and 0gal Solar WH System (water heater installed null). Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314, Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt).				
Contractor:	YANCEY HOME IMPROVEMENTS INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 25,529.00	Fees Req:	\$ 432.17	Fees Col:	\$ 432.17
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-2001736	Type:	Building / Residential / Web-Minor / Water Heater		
Parcel:	20104600170000	Applied:	02/01/2020	Category:	Single Family
Address:	5526 DALHART WAY	Issued:	02/01/2020	Filed:	
Location:		# Units:		Sq Ft:	
Description:	Change-out installation of Gas - 050 gallon to Electric - 052 gallon, located inside building, screening not required.				
Contractor:	SUPER BROTHERS PLUMBING HEATING & AIR				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 3,600.00	Fees Req:	\$ 93.04	Fees Col:	\$ 93.04
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Issued between 02/01/2020 and 02/15/2020

Activity: RES-2001737	Type: Building / Residential / Web-Minor / Reroof	
Parcel: 01500520240000	Applied: 02/03/2020	Category: Single Family
Address: 3149 53RD ST	Issued: 02/03/2020	Finished: 02/06/2020
Location:	# Units:	Sq Ft:
Description: E-Permit: Tear Off - Yes, Resheet - No, 1 layer(s), 18 squares of 50yr Laminated Dimensional Composition. In-progress inspection required if 10 squares or greater.		
Contractor: PAUL D SCHIRMER ROOFING		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 8,570.00	Fees Req: \$ 215.03	Fees Col: \$ 215.03
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2001738	Type: Building / Residential / Web-Minor / Reroof	
Parcel: 02301340140000	Applied: 02/03/2020	Category: Single Family
Address: 5201 60TH ST	Issued: 02/03/2020	Finished: 02/05/2020
Location:	# Units:	Sq Ft:
Description: E-Permit: Tear Off - Yes, Resheet - No, 1 layer(s), 19 squares of 40yr Laminated Dimensional Composition. CRRC: 0890-0013		
Contractor: SOMERSET ROOFING		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 5,890.00	Fees Req: \$ 206.76	Fees Col: \$ 206.76
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2001739	Type: Building / Residential / Web-Minor / Plumbing	
Parcel: 03501840170000	Applied: 02/03/2020	Category: Single Family
Address: 2331 50TH AVE	Issued: 02/03/2020	Finished: 02/06/2020
Location:	# Units:	Sq Ft:
Description: E-Permit: Sewer Service replacement or repair, Dig and Bury 25 L.F.		
Contractor: BONNEY PLUMBING LLC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 8,900.00	Fees Req: \$ 107.16	Fees Col: \$ 107.16
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2001740	Type: Building / Residential / Web-Minor / Water Heater	
Parcel: 23705200090000	Applied: 02/03/2020	Category: Single Family
Address: 742 CROSSWIND DR	Issued: 02/03/2020	Finished:
Location:	# Units:	Sq Ft:
Description: Change-out installation of Gas - 040 gallon to Gas - 040 gallon, located inside building, screening not required.		
Contractor: CALIFORNIA DELTA MECHANICAL INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 1,600.00	Fees Req: \$ 87.44	Fees Col: \$ 87.44
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2001741	Type: Building / Residential / Web-Minor / Solar System	
Parcel: 11705310380000	Applied: 02/03/2020	Category: Single Family
Address: 42 MILPITAS CIR	Issued: 02/04/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: 4.578kw Solar PV System, and 0gal Solar WH System (water heater installed null).		
Contractor: HOOKED ON SOLAR INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 12,000.00	Fees Req: \$ 390.40	Fees Col: \$ 390.40
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2001742	Type: Building / Residential / Web-Minor / Reroof	
Parcel: 01203510090000	Applied: 02/03/2020	Category: Single Family
Address: 1049 10TH AVE	Issued: 02/03/2020	Finished: 02/12/2020
Location:	# Units:	Sq Ft:
Description: E-Permit: Tear Off - Yes, Resheet - No, 1 layer(s), 17 squares of 40yr Laminated Dimensional Composition. CRRC: 0890-0013		
Contractor: SOMERSET ROOFING		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 5,270.00	Fees Req: \$ 206.51	Fees Col: \$ 206.51
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 02/01/2020 and 02/15/2020

Activity: RES-2001743	Type: Building / Residential / Web-Minor / Reroof	
Parcel: 02100620070000	Applied: 02/03/2020	Category: Single Family
Address: 6110 15TH AVE	Issued: 02/03/2020	Finished: 02/10/2020
Location:	# Units:	Sq Ft:
Description: E-Permit: Tear Off - Yes, Resheet - Yes, 3 layer(s), 12 squares of 50yr Laminated Dimensional Composition. In-progress inspection required if 10 squares or greater.		
Contractor: THE TOM YANCEY COMPANY		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 15,000.00	Fees Req: \$ 232.00	Fees Col: \$ 232.00
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2001746	Type: Building / Residential / Web-Minor / HVAC	
Parcel: 11902600630000	Applied: 02/03/2020	Category: Single Family
Address: 60 HERMES CIR	Issued: 02/03/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: No Duct Work Permitted. Change-out Split System to Split System. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314.		
Contractor: JAECIN HEATING AND COOLING INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 9,876.94	Fees Req: \$ 217.95	Fees Col: \$ 217.95
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2001747	Type: Building / Residential / Housing-Minor / No Plans	
Parcel: 25100320040000	Applied: 02/03/2020	Category: Single Family
Address: 1316 NORTH AVE	Issued: 02/03/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: HSG: 18-037352 Gas Test and new water heater. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314 Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)."		
Contractor:		
Occupancy:	New Const Type: No longer use	Old Const Type:
Valuation: \$ 1,500.00	Fees Req: \$ 236.80	Fees Col: \$ 236.80
		Insp Dist: 4
		Activity Code: G3
		Bal Due: \$.00

Activity: RES-2001748	Type: Building / Residential / Web-Minor / HVAC	
Parcel: 05200730100000	Applied: 02/03/2020	Category: Single Family
Address: 2164 FERRAN AVE	Issued: 02/03/2020	Finished:
Location:	# Units:	Sq Ft:
Description: No Duct Work Permitted. Change-out Split System to Split System. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.		
Contractor: CLARKE & RUSH MECHANICAL INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 15,642.00	Fees Req: \$ 234.66	Fees Col: \$ 234.66
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2001749	Type: Building / Residential / Web-Minor / Water Heater	
Parcel: 00702710240000	Applied: 02/03/2020	Category: Single Family
Address: 2701 O ST	Issued: 02/03/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: Change-out installation of Gas - 050 gallon to Gas - Tankless, relocate to outside building, screened by the Building and any Street Views. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314		
Contractor: SIERRA PACIFIC HOME & COMFORT INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 7,081.00	Fees Req: \$ 104.03	Fees Col: \$ 104.03
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 02/01/2020 and 02/15/2020

Activity: RES-2001750	Type: Building / Residential / Web-Minor / Water Heater	
Parcel: 05200730100000	Applied: 02/03/2020	Category: Single Family
Address: 2164 FERRAN AVE	Issued: 02/03/2020	Finished:
Location:	# Units:	Sq Ft:
Description: Change-out installation of Electric - 052 gallon to Electric - 052 gallon, located inside building, screening not required.		
Contractor: CLARKE & RUSH MECHANICAL INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 6,000.00	Fees Req: \$ 98.80	Fees Col: \$ 98.80
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2001751	Type: Building / Residential / Web-Minor / Electrical	
Parcel: 05300530210000	Applied: 02/03/2020	Category: Single Family
Address: 7639 LAURIE WAY	Issued: 02/03/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: Electrical Panel C/O - (200A) OverHead Service ; Whole house Rewire; SMOke alarms and Carbon Monoxide detector required.		
Contractor:		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 5,000.00	Fees Req: \$ 94.00	Fees Col: \$ 94.00
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2001752	Type: Building / Residential / Web-Minor / Plumbing	
Parcel: 02700940040000	Applied: 02/03/2020	Category: Single Family
Address: 5548 34TH AVE	Issued: 02/03/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: AA: Water Service replacement or repair, 80 L.F.		
Contractor: J R W PLUMBING		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 7,392.80	Fees Req: \$ 104.16	Fees Col: \$ 104.16
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2001753	Type: Building / Residential / Web-Minor / Reroof	
Parcel: 00501830190000	Applied: 02/03/2020	Category: Single Family
Address: 5717 CARLSON DR	Issued: 02/03/2020	Finished: 02/14/2020
Location:	# Units:	Sq Ft:
Description: E-Permit: Tear Off - Yes, Resheet - Yes, 1 layer(s), 25 squares of 30yr Laminated Dimensional Composition. CRRC: 0890-0026		
Contractor: TWO RIVERS ROOFING		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 12,000.00	Fees Req: \$ 223.60	Fees Col: \$ 223.60
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2001756	Type: Building / Residential / Web-Minor / HVAC	
Parcel: 01003900170000	Applied: 02/03/2020	Category: Single Family
Address: 2002 T ST	Issued: 02/03/2020	Finished: 02/19/2020
Location:	# Units:	Sq Ft:
Description: No Duct Work Permitted. Change-out Furnace Only (Split System) to Furnace Only (Split System). The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.		
Contractor: BIG MOUNTAIN HEATING AND AIR INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 7,500.00	Fees Req: \$ 212.20	Fees Col: \$ 212.20
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2001757	Type: Building / Residential / Web-Minor / Plumbing	
Parcel: 02000230160000	Applied: 02/03/2020	Category: Single Family
Address: 3814 36TH ST	Issued: 02/03/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: Replace water main in front of house. Roughly 20ft meter to main. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314.		
Contractor: BRUMM PLUMBING INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 1,550.00	Fees Req: \$ 87.42	Fees Col: \$ 87.42
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 02/01/2020 and 02/15/2020

Activity: RES-2001759	Type: Building / Residential / Minor / No Plans	
Parcel: 27502150140000	Applied: 02/03/2020	Category: Single Family
Address: 170 SOUTHGATE RD	Issued: 02/03/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: reissuing permit to remove Existing Pool fill in. Remove electrical and pool equipment, cap off plumbing. Permit RES-1925433 issued to contractor who will not be completing the permit. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314		
Contractor:		
Occupancy:	New Const Type: No longer use	Old Const Type:
Valuation: \$ 7,500.00	Fees Req: \$ 313.96	Fees Col: \$ 313.96
		Insp Dist: 4
		Activity Code: C1
		Bal Due: \$.00

Activity: RES-2001760	Type: Building / Residential / Web-Minor / HVAC	
Parcel: 01203420120000	Applied: 02/03/2020	Category: Single Family
Address: 3434 13TH ST	Issued: 02/03/2020	Finished:
Location:	# Units:	Sq Ft:
Description: No Duct Work Permitted. Change-out Split System to Split System. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.		
Contractor: BIG MOUNTAIN HEATING AND AIR INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 13,899.00	Fees Req: \$ 229.16	Fees Col: \$ 229.16
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2001761	Type: Building / Residential / Web-Minor / Water Heater	
Parcel: 11706930020000	Applied: 02/03/2020	Category: Single Family
Address: 6 GERTZ CT	Issued: 02/03/2020	Finished: 02/13/2020
Location:	# Units:	Sq Ft:
Description: Change-out installation of Gas - 050 gallon to Electric - 052 gallon, located outside building, within Existing Exterior Enclosure.		
Contractor: J R PUTMAN INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 5,761.00	Fees Req: \$ 98.70	Fees Col: \$ 98.70
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2001762	Type: Building / Residential / Minor / No Plans	
Parcel: 01301710120000	Applied: 02/03/2020	Category: Single Family
Address: 2176 PERKINS WAY	Issued: 02/03/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: C/O 2 PATIO DOORS, LIKE FOR LIKE IN SIZE, NAIL FIN. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314		
Contractor: HALL'S WINDOW CENTER INC		
Occupancy:	New Const Type: No longer use	Old Const Type:
Valuation: \$ 11,600.00	Fees Req: \$ 401.64	Fees Col: \$ 401.64
		Insp Dist: 2
		Activity Code: C1
		Bal Due: \$.00

Activity: RES-2001764	Type: Building / Residential / Web-Minor / Water Heater	
Parcel: 23701300380000	Applied: 02/03/2020	Category: Single Family
Address: 825 JESSIE AVE	Issued: 02/03/2020	Finished: 02/07/2020
Location:	# Units:	Sq Ft:
Description: Change-out installation of Gas - 050 gallon to Electric - 052 gallon, located inside building, screening not required.		
Contractor: SUPER BROTHERS PLUMBING HEATING & AIR		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 1,220.00	Fees Req: \$ 87.29	Fees Col: \$ 87.29
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2001765	Type: Building / Residential / Web-Minor / Reroof	
Parcel: 04904110140000	Applied: 02/03/2020	Category: Single Family
Address: 7407 PATERO CIR	Issued: 02/03/2020	Finished: 02/11/2020
Location:	# Units:	Sq Ft:
Description: E-Permit: Tear Off - Yes, Resheet - No, 1 layer(s), 21 squares of 30yr Laminated Dimensional Composition. CRRC: 0676-0041		
Contractor: GO ROOF TUNE UP INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 11,673.00	Fees Req: \$ 223.47	Fees Col: \$ 223.47
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 02/01/2020 and 02/15/2020

Activity: RES-2001766	Type: Building / Residential / Web-Minor / Reroof	
Parcel: 11708700610000	Applied: 02/03/2020	Category: Single Family
Address: 5231 CRYSTAL HILL WAY	Issued: 02/03/2020	Finished: 02/12/2020
Location:	# Units: 0	Sq Ft:
Description: Tear Off - Yes, Resheet - Yes, 1 layer(s), 26 squares of 30yr Laminated Dimensional Composition. In-progress inspection required if 10 squares or greater. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314.		
Contractor: PRIDE IN ROOFING		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 14,200.00	Fees Req: \$ 231.68	Fees Col: \$ 231.68
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2001768	Type: Building / Residential / Web-Minor / Reroof	
Parcel: 00700740160000	Applied: 02/03/2020	Category: Single Family
Address: 909 SANTA YNEZ WAY	Issued: 02/03/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: Tear Off - Yes, Resheet - No, 1 layer(s), 27 squares of 30yr Laminated Dimensional Composition. In-progress inspection required if 10 squares or greater.		
Contractor: PRIDE IN ROOFING		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 11,550.00	Fees Req: \$ 223.42	Fees Col: \$ 223.42
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2001769	Type: Building / Residential / Web-Minor / HVAC	
Parcel: 07800550150000	Applied: 02/03/2020	Category: Single Family
Address: 8609 GLENROY WAY	Issued: 02/03/2020	Finished: 02/18/2020
Location:	# Units:	Sq Ft:
Description: Change-out Split System to Split System. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.		
Contractor: SIERRA VALLEY HOME CORP		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 9,190.00	Fees Req: \$ 217.68	Fees Col: \$ 217.68
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2001770	Type: Building / Residential / Web-Minor / Reroof	
Parcel: 04700930130000	Applied: 02/03/2020	Category: Single Family
Address: 1478 63RD AVE	Issued: 02/03/2020	Finished: 02/07/2020
Location:	# Units: 0	Sq Ft:
Description: E-Permit: Tear Off - Yes, Resheet - No, 1 layer(s), 24 squares of 40yr Laminated Dimensional Composition. CRRC: 0890-0013. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314		
Contractor: ALTA - CAL ROOFING		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 11,000.00	Fees Req: \$ 220.80	Fees Col: \$ 220.80
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2001771	Type: Building / Residential / Web-Minor / HVAC	
Parcel: 01500740190000	Applied: 02/03/2020	Category: Single Family
Address: 3033 61ST ST	Issued: 02/03/2020	Finished:
Location:	# Units:	Sq Ft:
Description: Change-out Roof Mount to Split System. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.		
Contractor: J R PUTMAN INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 21,534.00	Fees Req: \$ 251.41	Fees Col: \$ 251.41
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2001772	Type: Building / Residential / Web-Minor / Water Heater	
Parcel: 11800150060000	Applied: 02/03/2020	Category: Single Family
Address: 4600 BARBEE WAY	Issued: 02/03/2020	Finished:
Location:	# Units:	Sq Ft:
Description: Change-out installation of Gas - 050 gallon to Electric - 052 gallon, located inside building, screening not required.		
Contractor: AMERICAN HOME ENERGY SAVERS INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 3,000.00	Fees Req: \$ 90.40	Fees Col: \$ 90.40
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity Data Report City of Sacramento, CA Issued between 02/01/2020 and 02/15/2020

Activity: RES-2001774	Type: Building / Residential / Web-Minor / Electrical	
Parcel: 04904400010000	Applied: 02/03/2020	Category: Single Family
Address: 7274 MUNSON WAY	Issued: 02/03/2020	Finalized:
Location:	# Units: 0	Sq Ft:
Description: AA: existing panel 100 Amps - Underground service, new main panel 200 Amps, N/A weather head/masthead work, main breaker replacement. "Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)."Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314		
Contractor: KMT CONSTRUCTION		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 3,500.00	Fees Req: \$ 93.00	Fees Col: \$ 93.00
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2001775	Type: Building / Residential / Housing-Minor / No Plans	
Parcel: 05201800570000	Applied: 02/03/2020	Category: Single Family
Address: 1 CAPRICE CT	Issued: 02/04/2020	Finalized:
Location:	# Units: 0	Sq Ft:
Description: HSG: 19-031479 Install kitchen in garage. Kitchen Build out in garage, Cabinets, Counter tops, Plumbing Fixtures, Sink, and Hood Minor Plumbing and Electrical associated with Kitchen. At this time there is no cook top or stove if P/O decides to add these items please adjust Valuation amount For Gas or electrical needed per appliance		
Contractor:		
Occupancy:	New Const Type: No longer use	Old Const Type:
Valuation: \$ 8,000.00	Fees Req: \$ 1,275.48	Fees Col: \$ 1,275.48
		Insp Dist: 2
		Activity Code: 11
		Bal Due: \$.00

Activity: RES-2001776	Type: Building / Residential / Web-Minor / Water Heater	
Parcel: 05200440100000	Applied: 02/03/2020	Category: Single Family
Address: 2266 CRAIG AVE	Issued: 02/03/2020	Finalized:
Location:	# Units:	Sq Ft:
Description: Change-out installation of Electric - 052 gallon to Electric - 052 gallon, located inside building, screening not required.		
Contractor: AMERICAN HOME ENERGY SAVERS INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 3,000.00	Fees Req: \$ 90.40	Fees Col: \$ 90.40
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2001777	Type: Building / Residential / Web-Minor / HVAC	
Parcel: 04001470010000	Applied: 02/03/2020	Category: Single Family
Address: 7700 52ND AVE	Issued: 02/05/2020	Finalized:
Location:	# Units: 0	Sq Ft:
Description: New install/New location Split System. A unit will be installed in a new location. This unit will be fully screened behind a solid fence or alternatively behind shrubs or buildings providing screening resulting in the unit not being visible from any street views. Roof top installations will be located on back roof slopes and below ridge lines, and not visible from street views. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314		
Contractor: SERRANO HEATING & AIR		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 9,390.00	Fees Req: \$ 217.76	Fees Col: \$ 217.76
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2001778	Type: Building / Residential / Web-Minor / Water Heater	
Parcel: 05301060060000	Applied: 02/03/2020	Category: Single Family
Address: 3604 REEL CIR	Issued: 02/03/2020	Finalized:
Location:	# Units:	Sq Ft:
Description: Change-out installation of Gas - 040 gallon to Electric - 052 gallon, located inside building, screening not required.		
Contractor: AMERICAN HOME ENERGY SAVERS INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 3,000.00	Fees Req: \$ 90.40	Fees Col: \$ 90.40
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 02/01/2020 and 02/15/2020

Activity: RES-2001780	Type: Building / Residential / Web-Minor / HVAC	
Parcel: 05300620260000	Applied: 02/03/2020	Category: Single Family
Address: 7663 BILLINGS WAY	Issued: 02/03/2020	Finaled:
Location:	# Units:	Sq Ft:
Description: Change-out w/new ducts Split System to Split System. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.		
Contractor: AMERICAN HOME ENERGY SAVERS INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 14,000.00	Fees Req: \$ 229.20	Fees Col: \$ 229.20
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2001782	Type: Building / Residential / Web-Minor / HVAC	
Parcel: 03105600130000	Applied: 02/03/2020	Category: Single Family
Address: 1164 SPRUCE TREE CIR	Issued: 02/03/2020	Finaled: 02/19/2020
Location:	# Units:	Sq Ft:
Description: Change-out Ducts Only to Ducts Only. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.		
Contractor: BELL BROTHER'S HEATING AND AIR INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 4,940.00	Fees Req: \$ 95.98	Fees Col: \$ 95.98
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2001783	Type: Building / Residential / Web-Minor / HVAC	
Parcel: 03007100260000	Applied: 02/03/2020	Category: Single Family
Address: 5 BAYOU CT	Issued: 02/03/2020	Finaled:
Location:	# Units:	Sq Ft:
Description: Change-out Ducts Only to Ducts Only. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.		
Contractor: BELL BROTHER'S HEATING AND AIR INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 4,518.00	Fees Req: \$ 95.81	Fees Col: \$ 95.81
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2001784	Type: Building / Residential / Housing-Minor / No Plans	
Parcel: 02502220320000	Applied: 02/03/2020	Category: Single Family
Address: 2830 37TH AVE	Issued: 02/03/2020	Finaled: 02/07/2020
Location:	# Units: 0	Sq Ft:
Description: Permit to final expired permit 967538 for a 200sf habitable addition to rear of existing residence.		
Contractor:		
Occupancy:	New Const Type: No longer use	Old Const Type:
Valuation: \$ 3,644.40	Fees Req: \$ 353.92	Fees Col: \$ 353.92
		Insp Dist: 2
		Activity Code: C4
		Bal Due: \$.00

Activity: RES-2001787	Type: Building / Residential / Web-Minor / Reroof	
Parcel: 22506700520000	Applied: 02/03/2020	Category: Single Family
Address: 1080 GUAVA WAY	Issued: 02/03/2020	Finaled: 02/10/2020
Location:	# Units: 0	Sq Ft:
Description: E-Permit: Tear Off - Yes, Resheet - No, 1 layer(s), 18 squares of 30yr Laminated Dimensional Composition. CRRC: 0890-0026. In-progress inspection required if 10 sq or greater. COOL ROOF compliance verification and CF1R form required at final inspection. Smoke & Carbon Monoxide Alarms required per CRC sections R314 & R315 Access to perform inspection/s must be provided by the Party requesting the inspection.		
Contractor: CENTURY ROOFING		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 12,000.00	Fees Req: \$ 223.60	Fees Col: \$ 223.60
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 02/01/2020 and 02/15/2020

Activity: RES-2001788	Type: Building / Residential / Minor / No Plans	
Parcel: 29300200260000	Applied: 02/03/2020	Category: Single Family
Address: 507 E RANCH RD	Issued: 02/03/2020	Finished: 02/06/2020
Location: UNIT 507	# Units: 0	Sq Ft:
Description: Remove & replace (4) sheets of T111 siding. Smoke & Carbon Monoxide Alarms required per CRC sections R314 & R315 Access to perform inspection/s must be provided by the Party requesting the inspection.		
Contractor: RIVER CITY RESTORATION INC		
Occupancy:	New Const Type: No longer use	Old Const Type:
Valuation: \$ 2,000.00	Fees Req: \$ 101.10	Fees Col: \$ 101.10
		Insp Dist: 1
		Activity Code: C1
		Bal Due: \$.00

Activity: RES-2001789	Type: Building / Residential / Housing-Minor / No Plans	
Parcel: 23703530010000	Applied: 02/03/2020	Category: Single Family
Address: 4481 BRECKENRIDGE WAY	Issued: 02/03/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: Roof Repair, Tub surround repair, Exterior trim replacement, Garage door replacement, repair fire separation, water line repair		
Contractor:		
Occupancy:	New Const Type: No longer use	Old Const Type:
Valuation: \$ 3,000.00	Fees Req: \$ 351.52	Fees Col: \$ 351.52
		Insp Dist: 4
		Activity Code: C4
		Bal Due: \$.00

Activity: RES-2001790	Type: Building / Residential / Web-Minor / Electrical	
Parcel: 01300710050000	Applied: 02/03/2020	Category: Single Family
Address: 2239 MARSHALL WAY	Issued: 02/03/2020	Finished: 02/04/2020
Location:	# Units: 0	Sq Ft:
Description: AA: existing panel 125 Amps - Overhead service, new main panel 200 Amps, New Install weather head/masthead work, main breaker replacement. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314		
Contractor:		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 2,460.62	Fees Req: \$ 89.20	Fees Col: \$ 89.20
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2001791	Type: Building / Residential / Web-Minor / Water Heater	
Parcel: 26502010250000	Applied: 02/03/2020	Category: Single Family
Address: 850 PRICE CT	Issued: 02/03/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: Change-out installation of Gas - 030 gallon to Gas - Tankless, located outside building, screened by the Building and any Street Views. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314.		
Contractor:		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 3,390.00	Fees Req: \$ 91.60	Fees Col: \$ 91.60
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2001794	Type: Building / Residential / Web-Minor / HVAC	
Parcel: 07800440130000	Applied: 02/03/2020	Category: Single Family
Address: 8599 ERINBROOK WAY	Issued: 02/03/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: No Duct Work Permitted. Change-out Condenser/Coil Only (Split System) to Condenser/Coil Only (Split System). The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%. Smoke & Carbon Monoxide Alarms required per CRC sections R314 & R315 Access to perform inspection/s must be provided by the Party requesting the inspection.		
Contractor: BELL BROTHER'S HEATING AND AIR INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 3,520.00	Fees Req: \$ 201.01	Fees Col: \$ 201.01
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 02/01/2020 and 02/15/2020

Activity: RES-2001795	Type: Building / Residential / Web-Minor / Electrical	
Parcel: 00800640130000	Applied: 02/03/2020	Category: Single Family
Address: 834 50TH ST	Issued: 02/03/2020	Finaled: 02/12/2020
Location:	# Units: 0	Sq Ft:
Description: AA: existing panel 100 Amps - Overhead service, main breaker replacement. Upgrade to 200 AMPS. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314.		
Contractor: HIGH END ELECTRIC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 2,900.00	Fees Req: \$ 90.36	Fees Col: \$ 90.36
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2001796	Type: Building / Residential / Web-Minor / Electrical	
Parcel: 01501910110000	Applied: 02/03/2020	Category: Single Family
Address: 5072 9TH AVE	Issued: 02/03/2020	Finaled: 02/19/2020
Location:	# Units: 0	Sq Ft:
Description: AA: existing panel 100 Amps - Overhead service, new main panel 200 Amps, Replacement weather head/masthead work, main breaker replacement. Smoke alarms and Carbon Monoxide detector required. same location		
Contractor: HIGH END ELECTRIC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 2,900.00	Fees Req: \$ 90.36	Fees Col: \$ 90.36
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2001798	Type: Building / Residential / Minor / No Plans	
Parcel: 01102810280000	Applied: 02/03/2020	Category: Single Family
Address: 6177 TAHOE WAY	Issued: 02/03/2020	Finaled:
Location:	# Units: 0	Sq Ft:
Description: remove existing insulation and reinsulate w/ R-44 (blow-in insulation) and change-out existing ducts to R8 ducts. HERS Report required at final inspection. Smoke & Carbon Monoxide Alarms required per CRC sections R314 & R315 Access to perform inspection/s must be provided by the Party requesting the inspection.		
Contractor: STAR ENERGY INC		
Occupancy:	New Const Type: No longer use	Old Const Type:
Valuation: \$ 7,350.00	Fees Req: \$ 316.90	Fees Col: \$ 316.90
		Insp Dist: 3
		Activity Code: I1
		Bal Due: \$.00

Activity: RES-2001799	Type: Building / Residential / Web-Minor / HVAC	
Parcel: 01300720150000	Applied: 02/03/2020	Category: Single Family
Address: 2951 23RD ST	Issued: 02/03/2020	Finaled:
Location:	# Units:	Sq Ft:
Description: Change-out Roof Mount to Roof Mount. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.		
Contractor: BELL BROTHER'S HEATING AND AIR INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 22,556.00	Fees Req: \$ 254.22	Fees Col: \$ 254.22
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2001800	Type: Building / Residential / Minor / No Plans	
Parcel: 20104900970000	Applied: 02/03/2020	Category: Single Family
Address: 190 BARNHART CIR	Issued: 02/03/2020	Finaled:
Location:	# Units: 0	Sq Ft:
Description: Non-structural change out of (7) windows and (1) patio door. Smoke & Carbon Monoxide Alarms required per CRC sections R314 & R315 Access to perform inspection/s must be provided by the Party requesting the inspection.		
Contractor: BELL BROTHER'S HEATING AND AIR INC		
Occupancy:	New Const Type: No longer use	Old Const Type:
Valuation: \$ 8,918.00	Fees Req: \$ 340.45	Fees Col: \$ 340.45
		Insp Dist: 4
		Activity Code: C1
		Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 02/01/2020 and 02/15/2020

Activity: RES-2001801	Type: Building / Residential / Web-Minor / Electrical	
Parcel: 01602110030000	Applied: 02/03/2020	Category: Single Family
Address: 1011 CASILADA WAY	Issued: 02/03/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: AA: existing panel 200 Amps - Underground service, new main panel 200 Amps, N/A weather head/masthead work, main breaker replacement.SMOKE ALARMS CARBON MONOXIDE DETECTOR REQUIRED		
Contractor: HIGH END ELECTRIC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 3,500.00	Fees Req: \$ 93.00	Fees Col: \$ 93.00
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2001802	Type: Building / Residential / Web-Minor / Reroof	
Parcel: 07900420060000	Applied: 02/03/2020	Category: Single Family
Address: 66 GRAND RIO CIR	Issued: 02/03/2020	Finished: 02/11/2020
Location:	# Units:	Sq Ft:
Description: E-Permit: Tear Off - Yes, Resheet - Yes, 1 layer(s), 27 squares of 30yr Laminated Dimensional Composition. CRRC: 0890-0018		
Contractor: ALEX PEREZ'S ROOFING		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 11,610.00	Fees Req: \$ 223.44	Fees Col: \$ 223.44
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2001803	Type: Building / Residential / Web-Minor / Solar System	
Parcel: 23705800050000	Applied: 02/03/2020	Category: Single Family
Address: 4289 DYMIC WAY	Issued: 02/04/2020	Finished: 02/19/2020
Location:	# Units: 0	Sq Ft:
Description: 4.41kw Solar PV System, and 0gal Solar WH System (water heater installed null). Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314, Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)."		
Contractor: SUNRUN INSTALLATION SERVICES INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 12,752.00	Fees Req: \$ 393.20	Fees Col: \$ 393.20
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2001804	Type: Building / Residential / Web-Minor / Solar System	
Parcel: 27406400760000	Applied: 02/03/2020	Category: Single Family
Address: 3447 RIVER SHOAL AVE	Issued: 02/04/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: 6.09kw Solar PV System, and 0gal Solar WH System (water heater installed null). Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314, Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)."		
Contractor: SUNRUN INSTALLATION SERVICES INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 16,954.00	Fees Req: \$ 405.02	Fees Col: \$ 405.02
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2001805	Type: Building / Residential / Minor / No Plans	
Parcel: 00804650120000	Applied: 02/03/2020	Category: Single Family
Address: 1745 42ND ST	Issued: 02/03/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description:		
Contractor: AFFORDABLE ELECTRIC		
Occupancy:	New Const Type: No longer use	Old Const Type:
Valuation: \$ 1,500.00	Fees Req: \$ 87.40	Fees Col: \$ 87.40
		Insp Dist: 1
		Activity Code: E1
		Bal Due: \$.00

Activity: RES-2001806	Type: Building / Residential / Web-Minor / HVAC	
Parcel: 02102510510000	Applied: 02/03/2020	Category: Single Family
Address: 6806 BENDER CT	Issued: 02/03/2020	Finished:
Location:	# Units:	Sq Ft:
Description: No Duct Work Permitted. New install/New location Mini-Split System. A unit will be installed in a new location. This unit will be fully screened behind a solid fence or alternatively behind shrubs or buildings providing screening resulting in the unit not being visible from any street views. Roof top installations will be located on back roof slopes and below ridge lines, and not visible from street views.		
Contractor: SIERRA PACIFIC HOME & COMFORT INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 11,460.00	Fees Req: \$ 223.38	Fees Col: \$ 223.38
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 02/01/2020 and 02/15/2020

Activity: RES-2001807	Type: Building / Residential / Web-Minor / Water Heater			
Parcel: 03114500050000	Applied: 02/03/2020	Category: Single Family		
Address: 7720 RIVER GROVE CIR	Issued: 02/03/2020	Finaled:		
Location:	# Units:	Sq Ft:		
Description: Change-out installation of Gas - 050 gallon to Gas - 050 gallon, located inside building, screening not required.				
Contractor: SUPER BROTHERS PLUMBING HEATING & AIR				
Occupancy:	New Const Type:	Old Const Type:	Insp Dist:	Activity Code:
Valuation: \$ 1,575.00	Fees Req: \$ 87.43	Fees Col: \$ 87.43	Bal Due: \$.00	

Activity: RES-2001809	Type: Building / Residential / Web-Minor / Electrical			
Parcel: 02201310060000	Applied: 02/03/2020	Category: Single Family		
Address: 5108 46TH ST	Issued: 02/03/2020	Finaled: 02/13/2020		
Location:	# Units: 0	Sq Ft:		
Description: AA: existing panel 100 Amps - Overhead service, main breaker replacement to 200 Amps. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314.				
Contractor: HIGHER POWERED ELECTRIC				
Occupancy:	New Const Type:	Old Const Type:	Insp Dist:	Activity Code:
Valuation: \$ 2,000.00	Fees Req: \$ 87.60	Fees Col: \$ 87.60	Bal Due: \$.00	

Activity: RES-2001811	Type: Building / Residential / Web-Minor / HVAC			
Parcel: 29502800340000	Applied: 02/03/2020	Category: Single Family		
Address: 714 HARTNELL PL	Issued: 02/03/2020	Finaled:		
Location:	# Units:	Sq Ft:		
Description: Change-out Split System to Split System. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.				
Contractor: PACIFIC HEAT & AIR INC				
Occupancy:	New Const Type:	Old Const Type:	Insp Dist:	Activity Code:
Valuation: \$ 8,990.00	Fees Req: \$ 215.20	Fees Col: \$ 215.20	Bal Due: \$.00	

Activity: RES-2001814	Type: Building / Residential / Web-Minor / Electrical			
Parcel: 01502020230000	Applied: 02/03/2020	Category: Single Family		
Address: 3651 53RD ST	Issued: 02/03/2020	Finaled:		
Location:	# Units:	Sq Ft:		
Description: E-Permit: existing panel 100 Amps - Overhead service, new main panel 200 Amps, Replacement weather head/masthead work, main breaker replacement.				
Contractor: CHARLES YOUNG ELECTRIC				
Occupancy:	New Const Type:	Old Const Type:	Insp Dist:	Activity Code:
Valuation: \$ 3,300.00	Fees Req: \$ 92.92	Fees Col: \$ 92.92	Bal Due: \$.00	

Activity: RES-2001816	Type: Building / Residential / Web-Minor / HVAC			
Parcel: 22517200250000	Applied: 02/03/2020	Category: Single Family		
Address: 5136 DYNASTY WAY	Issued: 02/03/2020	Finaled: 02/10/2020		
Location:	# Units:	Sq Ft:		
Description: No Duct Work Permitted. Change-out Condenser/Coil Only (Split System) to Condenser/Coil Only (Split System). The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.				
Contractor: FIGUEROA'S HEATING AND AIR				
Occupancy:	New Const Type:	Old Const Type:	Insp Dist:	Activity Code:
Valuation: \$ 4,500.00	Fees Req: \$ 203.80	Fees Col: \$ 203.80	Bal Due: \$.00	

Activity: RES-2001817	Type: Building / Residential / Web-Minor / Water Heater			
Parcel: 04800420030000	Applied: 02/04/2020	Category: Single Family		
Address: 7458 CANDLEWOOD WAY	Issued: 02/04/2020	Finaled:		
Location:	# Units:	Sq Ft:		
Description: Change-out installation of Gas - 050 gallon to Gas - 050 gallon, located inside building, screening not required.				
Contractor: HUFT HEATING AND AIR CONDITIONING INC				
Occupancy:	New Const Type:	Old Const Type:	Insp Dist:	Activity Code:
Valuation: \$ 1,900.00	Fees Req: \$ 87.56	Fees Col: \$ 87.56	Bal Due: \$.00	

Activity Data Report
City of Sacramento, CA
Issued between 02/01/2020 and 02/15/2020

Activity: RES-2001818	Type: Building / Residential / Web-Minor / Water Heater
Parcel: 20110800240000	Applied: 02/04/2020
Address: 18 SHELTER PL	Category: Single Family
Location:	Issued: 02/04/2020
Description: Change-out installation of Gas - 050 gallon to Gas - 050 gallon, located inside building, screening not required.	Finished:
Contractor: CALIFORNIA DELTA MECHANICAL INC	# Units:
Occupancy:	Sq Ft:
Valuation: \$ 2,700.00	Activity Code:
New Const Type:	Insp Dist:
Fees Req: \$ 90.28	Old Const Type:
Fees Col: \$ 90.28	Bal Due: \$.00

Activity: RES-2001820	Type: Building / Residential / Web-Minor / HVAC
Parcel: 02101110120000	Applied: 02/04/2020
Address: 4202 51ST ST	Category: Single Family
Location:	Issued: 02/04/2020
Description: No Duct Work Permitted. New install/New location Mini-Split System. A unit will be installed in a new location. This unit will be fully screened behind a solid fence or alternatively behind shrubs or buildings providing screening resulting in the unit not being visible from any street views. Roof top installations will be located on back roof slopes and below ridge lines, and not visible from street views.	Finished:
Contractor: BONNEY PLUMBING LLC	# Units:
Occupancy:	Sq Ft:
Valuation: \$ 17,361.00	Activity Code:
New Const Type:	Insp Dist:
Fees Req: \$ 240.14	Old Const Type:
Fees Col: \$ 240.14	Bal Due: \$.00

Activity: RES-2001822	Type: Building / Residential / Web-Minor / Plumbing
Parcel: 01202410390000	Applied: 02/04/2020
Address: 1229 WELLER WAY	Category: Single Family
Location:	Issued: 02/04/2020
Description: E-Permit: Drain Line replacement or repair, 80 L.F.	Finished: 02/05/2020
Contractor: BONNEY PLUMBING LLC	# Units:
Occupancy:	Sq Ft:
Valuation: \$ 7,900.00	Activity Code:
New Const Type:	Insp Dist:
Fees Req: \$ 104.36	Old Const Type:
Fees Col: \$ 104.36	Bal Due: \$.00

Activity: RES-2001823	Type: Building / Residential / Web-Minor / Reroof
Parcel: 01300840120000	Applied: 02/04/2020
Address: 2639 4TH AVE	Category: Single Family
Location:	Issued: 02/04/2020
Description: E-Permit: Tear Off - Yes, Resheet - Yes, 1 layer(s), 26 squares of Composite Class A. In-progress inspection required if 10 squares or greater.	Finished: 02/14/2020
Contractor: BOB JAHN'S ROOFING INC	# Units:
Occupancy:	Sq Ft:
Valuation: \$ 22,620.00	Activity Code:
New Const Type:	Insp Dist:
Fees Req: \$ 254.25	Old Const Type:
Fees Col: \$ 254.25	Bal Due: \$.00

Activity: RES-2001824	Type: Building / Residential / Web-Minor / Reroof
Parcel: 29301210140000	Applied: 02/04/2020
Address: 2214 MORLEY WAY	Category: Single Family
Location:	Issued: 02/04/2020
Description: E-Permit: Tear Off - Yes, Resheet - Yes, 1 layer(s), 46 squares of 50yr Laminated Dimensional Composition. In-progress inspection required if 10 squares or greater.	Finished:
Contractor: PAUL D SCHIRMER ROOFING	# Units:
Occupancy:	Sq Ft:
Valuation: \$ 23,460.00	Activity Code:
New Const Type:	Insp Dist:
Fees Req: \$ 256.98	Old Const Type:
Fees Col: \$ 256.98	Bal Due: \$.00

Activity: RES-2001826	Type: Building / Residential / Minor / No Plans
Parcel: 03104700010000	Applied: 02/04/2020
Address: 7297 POCKET RD	Category: Single Family
Location:	Issued: 02/11/2020
Description: replace 2 windows and 1 patio door like for like. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314	Finished:
Contractor: SOUTHGATE GLASS & SCREEN INC	# Units: 0
Occupancy:	Sq Ft:
Valuation: \$ 5,100.29	Activity Code: C1
New Const Type: No longer use	Insp Dist: 2
Fees Req: \$ 265.84	Old Const Type:
Fees Col: \$ 265.84	Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 02/01/2020 and 02/15/2020

Activity: RES-2001827	Type: Building / Residential / Minor / No Plans	
Parcel: 11709500050000	Applied: 02/04/2020	Category: Single Family
Address: 8670 SUNNYBRAE DR	Issued: 02/11/2020	Finaled:
Location:	# Units: 0	Sq Ft:
Description: Windows-Replace 18 windows from aluminum to vinyl. All sizes like for like using retro fit installation method. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314		
Contractor: SOUTHGATE GLASS & SCREEN INC		
Occupancy:	New Const Type: No longer use	Old Const Type:
Valuation: \$ 10,313.91	Fees Req: \$ 382.53	Fees Col: \$ 382.53
		Insp Dist: 2
		Activity Code: C1
		Bal Due: \$.00

Activity: RES-2001829	Type: Building / Residential / Web-Minor / Plumbing	
Parcel: 02301750100000	Applied: 02/04/2020	Category: Single Family
Address: 5391 WHITTIER DR	Issued: 02/04/2020	Finaled: 02/11/2020
Location:	# Units:	Sq Ft:
Description: E-Permit: Sewer Service replacement or repair, Dig and Bury 45 L.F.		
Contractor: AFFORDABLE TRENCHLESS & PLUMBING INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 4,700.00	Fees Req: \$ 95.88	Fees Col: \$ 95.88
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2001831	Type: Building / Residential / Web-Minor / Solar System	
Parcel: 03006800420000	Applied: 02/04/2020	Category: Single Family
Address: 6670 RIVERSIDE BLVD	Issued: 02/06/2020	Finaled: 02/11/2020
Location:	# Units: 0	Sq Ft:
Description: 1.83kw Solar PV System, and 0gal Solar WH System (water heater installed null). Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314, Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt).		
Contractor: GREEN DAY POWER		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 3,669.15	Fees Req: \$ 366.81	Fees Col: \$ 366.81
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2001833	Type: Building / Residential / Web-Minor / HVAC	
Parcel: 02901330100000	Applied: 02/04/2020	Category: Single Family
Address: 15 KAHLIA CT	Issued: 02/04/2020	Finaled:
Location:	# Units:	Sq Ft:
Description: Change-out Ground Mount to Ground Mount. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.		
Contractor: ON-TIME AIR CONDITIONING & HEATING INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 19,456.00	Fees Req: \$ 245.78	Fees Col: \$ 245.78
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2001834	Type: Building / Residential / Web-Minor / HVAC	
Parcel: 22507860070000	Applied: 02/04/2020	Category: Single Family
Address: 3095 FUNSTON DR	Issued: 02/04/2020	Finaled: 02/13/2020
Location:	# Units: 0	Sq Ft:
Description: Change-out w/new ducts Condenser/Coil Only (Split System) to Condenser/Coil Only (Split System). The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%. CF-1R-ALT-HVAC on file: Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314.		
Contractor: VAL MIR HEATING & COOLING SERVICE INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 8,500.00	Fees Req: \$ 215.00	Fees Col: \$ 215.00
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2001836	Type: Building / Residential / Web-Minor / HVAC	
Parcel: 01101140010000	Applied: 02/04/2020	Category: Single Family
Address: 3956 U ST	Issued: 02/04/2020	Finaled:
Location:	# Units:	Sq Ft:
Description: No Duct Work Permitted. Change-out Split System to Split System. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.		
Contractor: ON-TIME AIR CONDITIONING & HEATING INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 15,790.00	Fees Req: \$ 234.72	Fees Col: \$ 234.72
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 02/01/2020 and 02/15/2020

Activity: RES-2001837	Type: Building / Residential / Minor / No Plans	
Parcel: 01800410140000	Applied: 02/04/2020	Category: Private Garage
Address: 2165 18TH AVE	Issued: 02/04/2020	Finished: 02/11/2020
Location:	# Units: 0	Sq Ft:
Description: Roof Cover Addition to Existing Garage @ 78 sf		
Contractor:		
Occupancy:	New Const Type: No longer use	Old Const Type:
Valuation: \$ 500.00	Fees Req: \$ 84.40	Fees Col: \$ 84.40
		Insp Dist: 2
		Activity Code: D2
		Bal Due: \$.00

Activity: RES-2001838	Type: Building / Residential / Web-Minor / HVAC	
Parcel: 02201520140000	Applied: 02/04/2020	Category: Single Family
Address: 3421 28TH AVE	Issued: 02/04/2020	Finished: 02/05/2020
Location:	# Units:	Sq Ft:
Description: No Duct Work Permitted. Change-out Wall Furnace to Wall Furnace. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.		
Contractor: AFFORDABLE HEATING & AIR INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 2,489.00	Fees Req: \$ 90.20	Fees Col: \$ 90.20
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2001839	Type: Building / Residential / Housing-Minor / No Plans	
Parcel: 23801800470000	Applied: 02/04/2020	Category: Single Family
Address: 2218 RENE AVE	Issued: 02/04/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: Garage Conversion constructed without benefit of permit. All approvals subject to field Inspector approvals. Smoke & Carbon Monoxide Alarms required per CRC sections R314 & R315 Access to perform inspection/s must be provided by the Party requesting the inspection.		
Contractor:		
Occupancy:	New Const Type: No longer use	Old Const Type:
Valuation: \$ 3,000.00	Fees Req: \$ 888.52	Fees Col: \$ 888.52
		Insp Dist: 4
		Activity Code: C4
		Bal Due: \$.00

Activity: RES-2001841	Type: Building / Residential / Housing-Minor / No Plans	
Parcel: 23700810110000	Applied: 02/04/2020	Category: Single Family
Address: 1128 GRACE AVE	Issued: 02/04/2020	Finished: 02/07/2020
Location:	# Units: 0	Sq Ft:
Description: Install 42Sq GRRC Compliant Cool Roof,		
Contractor: MAGINIS ROOFING		
Occupancy:	New Const Type: No longer use	Old Const Type:
Valuation: \$ 16,000.00	Fees Req: \$ 384.80	Fees Col: \$ 384.80
		Insp Dist: 4
		Activity Code: C4
		Bal Due: \$.00

Activity: RES-2001842	Type: Building / Residential / Minor / No Plans	
Parcel: 01303320200000	Applied: 02/04/2020	Category: Single Family
Address: 3265 10TH AVE	Issued: 02/04/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: Tear off Y, re-sheet N, install 17 squares of comp roofing material. In-progress inspection required if 10 sq or greater. .CF-6R-ENV-01 required at final inspection. CF-1R-ALT on file. Cut in new roof mount package unit. 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 CRC sections R315 & R314		
Contractor:		
Occupancy:	New Const Type: No longer use	Old Const Type:
Valuation: \$ 18,000.00	Fees Req: \$ 497.80	Fees Col: \$ 497.80
		Insp Dist: 2
		Activity Code: C1
		Bal Due: \$.00

Activity: RES-2001843	Type: Building / Residential / Web-Minor / Reroof	
Parcel: 26301220360000	Applied: 02/04/2020	Category: Single Family
Address: 2780 GROVE AVE	Issued: 02/04/2020	Finished: 02/18/2020
Location:	# Units: 0	Sq Ft:
Description: Tear Off - Yes, Resheet - Yes, 2 layer(s), 24 squares of 30yr Laminated Dimensional Composition. In-progress inspection required if 10 squares or greater. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314.		
Contractor:		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 10,320.00	Fees Req: \$ 216.40	Fees Col: \$ 216.40
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 02/01/2020 and 02/15/2020

Activity: RES-2001844	Type: Building / Residential / Web-Minor / Reroof	
Parcel: 03503410420000	Applied: 02/04/2020	Category: Single Family
Address: 1517 ENDRES CT	Issued: 02/04/2020	Finished:
Location:	# Units:	Sq Ft:
Description: E-Permit: Tear Off - Yes, Resheet - No, 1 layer(s), 34 squares of 30yr Laminated Dimensional Composition. CRRC: 0676-0136		
Contractor: QUALITY FIRST HOME IMPROVEMENT INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 22,000.00	Fees Req: \$ 251.60	Fees Col: \$ 251.60
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2001845	Type: Building / Residential / Web-Minor / Reroof	
Parcel: 04901420020000	Applied: 02/04/2020	Category: Single Family
Address: 2622 MEADOWVALE AVE	Issued: 02/04/2020	Finished: 02/18/2020
Location:	# Units: 0	Sq Ft:
Description: E-Permit: Tear Off - Yes, Resheet - No, 1 layer(s), 22 squares of 30yr Laminated Dimensional Composition. CRRC: 0676-0133. In-progress inspection required if 10 sq or greater. CF-6R-ENV-01 required at final inspection. CF-1R-ALT on file. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314.		
Contractor: WATSON COMPANIES INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 15,000.00	Fees Req: \$ 232.00	Fees Col: \$ 232.00
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2001847	Type: Building / Residential / Minor / No Plans	
Parcel: 26500210360000	Applied: 02/04/2020	Category: Single Family
Address: 3124 BRANCH ST	Issued: 02/04/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: Additional scope: replace sub panel in entry closet, replace water heater in water closet, install laundry hook ups in garage.		
Contractor:		
Occupancy:	New Const Type: No longer use	Old Const Type:
Valuation: \$ 1,400.00	Fees Req: \$ 122.44	Fees Col: \$ 122.44
		Insp Dist: 4
		Activity Code: C1
		Bal Due: \$.00

Activity: RES-2001848	Type: Building / Residential / Web-Minor / HVAC	
Parcel: 01400510200000	Applied: 02/04/2020	Category: Single Family
Address: 3765 MILLER WAY	Issued: 02/04/2020	Finished:
Location:	# Units:	Sq Ft:
Description: No Duct Work Permitted. Change-out Mini-Split System to Mini-Split System. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.		
Contractor: MOORE SERVICES HOLDINGS LLC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 20,000.00	Fees Req: \$ 246.00	Fees Col: \$ 246.00
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2001850	Type: Building / Residential / Web-Minor / HVAC	
Parcel: 11709800600000	Applied: 02/04/2020	Category: Single Family
Address: 8725 LA CROSSE WAY	Issued: 02/04/2020	Finished:
Location:	# Units:	Sq Ft:
Description: No Duct Work Permitted. Change-out Split System to Split System. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.		
Contractor: A COOL AIR INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 11,500.00	Fees Req: \$ 223.40	Fees Col: \$ 223.40
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2001851	Type: Building / Residential / Addition / With Plans	
Parcel: 22525200590000	Applied: 02/04/2020	Category: Single Family
Address: 4001 IONIAN SEA LN	Issued: 02/04/2020	Finished:
Location:	# Units: 0	Sq Ft: 0
Description: Addition of 14x24 solid patio cover with fan to rear of existing residence (336sf). Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt). Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314		
Contractor: YANCEY HOME IMPROVEMENTS INC		
Occupancy: R-3 Residential	New Const Type: No longer use	Old Const Type: Type V NHR
Valuation: \$ 11,592.00	Fees Req: \$ 305.95	Fees Col: \$ 305.95
		Insp Dist: 4
		Activity Code: D3
		Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 02/01/2020 and 02/15/2020

Activity: RES-2001853	Type: Building / Residential / Web-Minor / HVAC	
Parcel: 03103700450000	Applied: 02/04/2020	Category: Half Plex
Address: 270 BREWSTER AVE		Issued: 02/04/2020
Location:		Finished:
Description: Change-out Split System to Split System. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314	# Units: 0	Sq Ft:
Contractor: PHILLIP ISAACS' CONSTRUCTION INCORPORATED		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 10,529.00	Fees Req: \$ 220.61	Fees Col: \$ 220.61
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2001856	Type: Building / Residential / Web-Minor / Water Heater	
Parcel: 20110600010051	Applied: 02/04/2020	Category: Single Family
Address: 5350 DUNLAY DR 812		Issued: 02/04/2020
Location:		Finished:
Description: Change-out installation of Gas - 050 gallon to Gas - 050 gallon, located inside building, screening not required.	# Units:	Sq Ft:
Contractor: BELL BROTHER'S HEATING AND AIR INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 3,400.00	Fees Req: \$ 92.96	Fees Col: \$ 92.96
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2001857	Type: Building / Residential / Web-Minor / Electrical	
Parcel: 03007230080000	Applied: 02/04/2020	Category: Single Family
Address: 6989 TREASURE WAY		Issued: 02/04/2020
Location:		Finished:
Description: E-Permit: existing panel 125 Amps - Underground service, new main panel 125 Amps, N/A weather head/masthead work, main breaker replacement.	# Units:	Sq Ft:
Contractor: ALECO ELECTRIC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 4,500.00	Fees Req: \$ 95.80	Fees Col: \$ 95.80
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2001858	Type: Building / Residential / Web-Minor / HVAC	
Parcel: 03105400060000	Applied: 02/04/2020	Category: Single Family
Address: 1200 CEDARBROOK WAY		Issued: 02/04/2020
Location:		Finished:
Description: No Duct Work Permitted. Change-out Split System to Split System. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314	# Units: 0	Sq Ft:
Contractor: PLACER HEATING & AIR		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 8,790.00	Fees Req: \$ 215.12	Fees Col: \$ 215.12
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2001861	Type: Building / Residential / Web-Minor / Solar System	
Parcel: 03002750090000	Applied: 02/04/2020	Category: Single Family
Address: 6826 HAVENHURST DR		Issued: 02/05/2020
Location:		Finished:
Description: 5.185kw Solar PV System, and 0gal Solar WH System (water heater installed null).	# Units: 0	Sq Ft:
Contractor: HIGH DEFINITION SOLAR INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 14,000.00	Fees Req: \$ 484.82	Fees Col: \$ 484.82
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2001863	Type: Building / Residential / Web-Minor / Reroof	
Parcel: 11800330180000	Applied: 02/04/2020	Category: Single Family
Address: 7708 QUINBY WAY		Issued: 02/04/2020
Location:		Finished: 02/18/2020
Description: E-Permit: Tear Off - Yes, Resheet - No, 1 layer(s), 26 squares of 30yr Laminated Dimensional Composition. CRRRC: 0890-0013	# Units: 0	Sq Ft:
Contractor: PRESTIGE ROOFING		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 9,974.00	Fees Req: \$ 217.99	Fees Col: \$ 217.99
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 02/01/2020 and 02/15/2020

Activity: RES-2001864	Type: Building / Residential / Web-Minor / Solar System	
Parcel: 02000220380000	Applied: 02/04/2020	Category: Single Family
Address: 3440 12TH AVE	Issued: 02/05/2020	Finalized: 02/13/2020
Location:	# Units: 0	Sq Ft:
Description: 5.1kw Solar PV System, and 0gal Solar WH System (water heater installed null). Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314, Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt).		
Contractor: HIGH DEFINITION SOLAR INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 20,000.00	Fees Req: \$ 413.84	Fees Col: \$ 413.84
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2001865	Type: Building / Residential / Minor / No Plans	
Parcel: 01902120150000	Applied: 02/04/2020	Category: Single Family
Address: 5477 28TH ST	Issued: 02/04/2020	Finalized: 02/12/2020
Location:	# Units: 0	Sq Ft:
Description: Non-structural change-out of bath window. Revised scope from RES-2000604 (window in-fill)		
Smoke & Carbon Monoxide Alarms required per CRC sections R314 & R315. Access to perform inspection/s must be provided by the Party requesting the inspection.		
Contractor:		
Occupancy:	New Const Type: No longer use	Old Const Type:
Valuation: \$ 250.00	Fees Req: \$ 84.50	Fees Col: \$ 84.50
		Insp Dist: 2
		Activity Code: C1
		Bal Due: \$.00

Activity: RES-2001867	Type: Building / Residential / Web-Minor / Reroof	
Parcel: 11913000310000	Applied: 02/04/2020	Category: Single Family
Address: 3920 SAMOS WAY	Issued: 02/04/2020	Finalized:
Location:	# Units: 0	Sq Ft:
Description: Tear Off - Yes, Resheet - No, 1 layer(s), 28 squares of 30yr Laminated Dimensional Composition. In-progress inspection required if 10 squares or greater. COOL ROOF COMPLIANCE TBD BY FIELD INSPECTOR.		
Smoke & Carbon Monoxide Alarms required per CRC sections R314 & R315 Access to perform inspection/s must be provided by the Party requesting the inspection.		
Contractor: NAM LE		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 8,400.00	Fees Req: \$ 214.96	Fees Col: \$ 214.96
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2001869	Type: Building / Residential / Web-Minor / HVAC	
Parcel: 03111500410000	Applied: 02/04/2020	Category: Single Family
Address: 7625 AMBROSE WAY	Issued: 02/04/2020	Finalized:
Location:	# Units:	Sq Ft:
Description: No Duct Work Permitted. Change-out Split System to Split System. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.		
Contractor: CLARKE & RUSH MECHANICAL INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 13,810.00	Fees Req: \$ 229.12	Fees Col: \$ 229.12
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2001870	Type: Building / Residential / Web-Minor / Reroof	
Parcel: 22503250100000	Applied: 02/04/2020	Category: Single Family
Address: 1177 ATHENA AVE	Issued: 02/04/2020	Finalized: 02/12/2020
Location:	# Units:	Sq Ft:
Description: E-Permit: Tear Off - Yes, Resheet - No, 1 layer(s), 18 squares of Composite Class A. CRRC: 0676-0096		
Contractor: ROOF RECOVERY		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 13,320.00	Fees Req: \$ 228.93	Fees Col: \$ 228.93
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 02/01/2020 and 02/15/2020

Activity:	RES-2001871	Type:	Building / Residential / Remodel / With Plans		
Parcel:	01200440150000	Applied:	02/04/2020	Category:	Single Family
Address:	1855 CARAMAY WAY	Issued:	02/04/2020	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	EXPEDITED - kitchen & laundry remodel w/ frame modifications to include removal of non-bearing wall to install stack washer/dryer in closet, soffit modifications for new cabinetry, new plumbing / electrical fixtures, and finishes. Install new exterior doors at laundry and entry. Smoke & Carbon Monoxide Alarms required per CRC sections R314 & R315 Access to perform inspection/s must be provided by the Party requesting the inspection.				
Contractor:	EBCO CONSTRUCTION INC				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 13,922.12	Fees Req:	\$ 691.60	Fees Col:	\$ 691.60
				Insp Dist:	2
				Activity Code:	11
				Bal Due:	\$.00

Activity:	RES-2001873	Type:	Building / Residential / Web-Minor / Reroof		
Parcel:	02000430290000	Applied:	02/04/2020	Category:	Single Family
Address:	3925 32ND ST	Issued:	02/04/2020	Finaled:	02/18/2020
Location:		# Units:		Sq Ft:	
Description:	E-Permit: Tear Off - Yes, Resheet - No, 1 layer(s), 10 squares of 30yr Laminated Dimensional Composition. CRRC: 0850-0024				
Contractor:	BRILLIANCE CONSTRUCTION INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 5,000.00	Fees Req:	\$ 204.00	Fees Col:	\$ 204.00
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-2001874	Type:	Building / Residential / Remodel / With Plans		
Parcel:	01401520320000	Applied:	02/04/2020	Category:	Single Family
Address:	2937 SAN JOSE WAY	Issued:	02/04/2020	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	EXPEDITED - Kitchen remodel to include cabinets counter top, new appliances, plumbing & electrical fixtures. Converting existing utility room to create a bathroom with toilet, sink and shower. Install new HVAC split system. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314. Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt).				
Contractor:					
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 20,000.00	Fees Req:	\$ 658.72	Fees Col:	\$ 658.72
				Insp Dist:	2
				Activity Code:	11
				Bal Due:	\$.00

Activity:	RES-2001875	Type:	Building / Residential / Web-Minor / Electrical		
Parcel:	01003740120000	Applied:	02/04/2020	Category:	Single Family
Address:	3325 4TH AVE	Issued:	02/04/2020	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	AA: existing panel 100 Amps - Overhead service, new main panel 200 Amps, Replacement weather head/masthead work, main breaker replacement. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:					
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 2,500.62	Fees Req:	\$ 89.20	Fees Col:	\$ 89.20
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-2001876	Type:	Building / Residential / Web-Minor / HVAC		
Parcel:	20109400970000	Applied:	02/04/2020	Category:	Single Family
Address:	1847 SPALETTA WAY	Issued:	02/04/2020	Finaled:	
Location:		# Units:		Sq Ft:	
Description:	No Duct Work Permitted. Change-out Condenser/Coil Only (Split System) to Condenser/Coil Only (Split System). The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.				
Contractor:	ECONOMY HEATING & AIR				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 5,579.00	Fees Req:	\$ 206.63	Fees Col:	\$ 206.63
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Issued between 02/01/2020 and 02/15/2020

Activity: RES-2001877	Type: Building / Residential / Minor / No Plans	
Parcel: 00602850240000	Applied: 02/04/2020	Category: Single Family
Address: 1703 13TH ST	Issued: 02/04/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: Kitchen remodel to include replacing cabinets, counter tops re-using existing sink and appliances, all in the same locations. Bathroom remodel to include replacing vanity, counter top, sink, and toilet. Replace shower surround with tile and new shower valve. Tub will stay. Install new fan. Replace lighting fixtures Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314 Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)."		
Contractor: MD CONSTRUCTION		
Occupancy:	New Const Type: No longer use	Old Const Type:
Valuation: \$ 30,000.00	Fees Req: \$ 658.40	Fees Col: \$ 658.40
		Insp Dist: 1
		Activity Code: 11
		Bal Due: \$.00

Activity: RES-2001878	Type: Building / Residential / Web-Minor / Plumbing	
Parcel: 01201610070000	Applied: 02/04/2020	Category: Single Family
Address: 622 4TH AVE	Issued: 02/04/2020	Finished:
Location:	# Units:	Sq Ft:
Description: E-Permit: Water Re-pipe, 540 L.F.		
Contractor: ARMSTRONG PLUMBING INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 19,347.40	Fees Req: \$ 137.74	Fees Col: \$ 137.74
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2001880	Type: Building / Residential / Web-Minor / Plumbing	
Parcel: 02703040090000	Applied: 02/04/2020	Category: Single Family
Address: 5941 66TH ST	Issued: 02/04/2020	Finished: 02/12/2020
Location:	# Units:	Sq Ft:
Description: E-Permit: Sewer Service replacement or repair, Trenchless 20 L.F.		
Contractor: GREENBERG CLARK INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 4,040.00	Fees Req: \$ 95.62	Fees Col: \$ 95.62
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2001881	Type: Building / Residential / Web-Minor / Plumbing	
Parcel: 00501620310000	Applied: 02/04/2020	Category: Single Family
Address: 5801 SHEPARD AVE	Issued: 02/04/2020	Finished:
Location:	# Units:	Sq Ft:
Description: E-Permit: Sewer Service replacement or repair, Trenchless 36 L.F.		
Contractor: GREENBERG CLARK INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 5,857.00	Fees Req: \$ 98.74	Fees Col: \$ 98.74
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2001883	Type: Building / Residential / Web-Minor / Electrical	
Parcel: 00901530100000	Applied: 02/04/2020	Category: Duplex
Address: 1631 U ST	Issued: 02/04/2020	Finished: 02/05/2020
Location:	# Units:	Sq Ft:
Description: E-Permit: existing panel 100 Amps - Overhead service, new main panel 100 Amps, New Install weather head/masthead work.		
Contractor: COX ELECTRIC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 4,200.00	Fees Req: \$ 95.68	Fees Col: \$ 95.68
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2001886	Type: Building / Residential / Housing-Minor / No Plans	
Parcel: 11800810150000	Applied: 02/04/2020	Category: Single Family
Address: 5630 BOYTON WAY	Issued: 02/04/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: 19-043245 HVAC change out of roof mount package unit like for like. . The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%. CF-1R-ALT-HVAC on file: Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314.		
Contractor:		
Occupancy:	New Const Type: No longer use	Old Const Type:
Valuation: \$ 4,200.00	Fees Req: \$ 352.00	Fees Col: \$ 352.00
		Insp Dist: 2
		Activity Code: C4
		Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 02/01/2020 and 02/15/2020

Activity: RES-2001887	Type: Building / Residential / Web-Minor / Plumbing	
Parcel: 02403030050000	Applied: 02/04/2020	Category: Single Family
Address: 1280 47TH AVE	Issued: 02/04/2020	Finished:
Location:	# Units:	Sq Ft:
Description: E-Permit: Sewer Service replacement or repair, Trenchless 60 L.F.		
Contractor: GREENBERG CLARK INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 6,588.00	Fees Req: \$ 101.44	Fees Col: \$ 101.44
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2001889	Type: Building / Residential / Pool / NA	
Parcel: 02401310020000	Applied: 02/04/2020	Category: NA
Address: 5604 LONSDALE DR	Issued: 02/04/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: EXPEDITED - Install New Swimming Pool 460sf.		
Contractor: PREMIER POOLS INCORPORATED		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 65,926.00	Fees Req: \$ 1,512.21	Fees Col: \$ 1,512.21
		Insp Dist: 2
		Activity Code: J1
		Bal Due: \$.00

Activity: RES-2001890	Type: Building / Residential / Web-Minor / Reroof	
Parcel: 03107600960000	Applied: 02/04/2020	Category: Duplex
Address: 50 SAGE RIVER CIR	Issued: 02/04/2020	Finished: 02/19/2020
Location:	# Units:	Sq Ft:
Description: E-Permit: Tear Off - Yes, Resheet - No, 1 layer(s), 44 squares of Wood Shake Class C. In-progress inspection required if 10 squares or greater.		
Contractor: CAL - VINTAGE ROOFING CO INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 25,960.00	Fees Req: \$ 263.78	Fees Col: \$ 263.78
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2001891	Type: Building / Residential / Web-Minor / Plumbing	
Parcel: 00402860140000	Applied: 02/04/2020	Category: Single Family
Address: 716 40TH ST	Issued: 02/04/2020	Finished: 02/13/2020
Location:	# Units:	Sq Ft:
Description: E-Permit: Sewer Service replacement or repair, Trenchless 15 L.F.		
Contractor: GREENBERG CLARK INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 4,808.00	Fees Req: \$ 95.92	Fees Col: \$ 95.92
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2001895	Type: Building / Residential / Web-Minor / HVAC	
Parcel: 00501320280000	Applied: 02/04/2020	Category: Single Family
Address: 5707 SPILMAN AVE	Issued: 02/04/2020	Finished:
Location:	# Units:	Sq Ft:
Description: Change-out w/new ducts Split System to Split System. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.		
Contractor: PHOENIX ENERGY SOLUTIONS INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 31,000.00	Fees Req: \$ 277.80	Fees Col: \$ 277.80
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2001896	Type: Building / Residential / Web-Minor / Plumbing	
Parcel: 27500340030000	Applied: 02/04/2020	Category: Single Family
Address: 526 REDWOOD AVE	Issued: 02/04/2020	Finished:
Location:	# Units:	Sq Ft:
Description: E-Permit: Sewer Service replacement or repair, Trenchless 8 L.F.		
Contractor: GREENBERG CLARK INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 2,898.00	Fees Req: \$ 90.36	Fees Col: \$ 90.36
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 02/01/2020 and 02/15/2020

Activity: RES-2001897	Type: Building / Residential / Web-Minor / Plumbing	
Parcel: 01801950030000	Applied: 02/04/2020	Category: Single Family
Address: 5220 HELEN WAY	Issued: 02/04/2020	Finished:
Location:	# Units:	Sq Ft:
Description: E-Permit: Sewer Service replacement or repair, Trenchless 53 L.F.		
Contractor: GREENBERG CLARK INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 5,819.40	Fees Req: \$ 98.73	Fees Col: \$ 98.73
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2001898	Type: Building / Residential / Web-Minor / Reroof	
Parcel: 00702320090000	Applied: 02/04/2020	Category: Single Family
Address: 1307 SANTA YNEZ WAY	Issued: 02/04/2020	Finished: 02/12/2020
Location:	# Units:	Sq Ft:
Description: E-Permit: Tear Off - No, Resheet - No, 1 layer(s), 21 squares of 30yr Laminated Dimensional Composition. CRRC: 0890-0026		
Contractor: JIM MOYLEN ROOFING		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 11,450.00	Fees Req: \$ 223.38	Fees Col: \$ 223.38
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2001903	Type: Building / Residential / Web-Minor / HVAC	
Parcel: 25101570230000	Applied: 02/05/2020	Category: Single Family
Address: 901 SILVANO ST	Issued: 02/05/2020	Finished: 02/14/2020
Location:	# Units:	Sq Ft:
Description: No Duct Work Permitted. Change-out Ground Mount to Ground Mount. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.		
Contractor: COMMUNITY RESOURCE PROJECT INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 9,200.00	Fees Req: \$ 217.68	Fees Col: \$ 217.68
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2001905	Type: Building / Residential / Web-Minor / HVAC	
Parcel: 04302600380000	Applied: 02/05/2020	Category: Single Family
Address: 7685 LEAVERITE WAY	Issued: 02/05/2020	Finished:
Location:	# Units:	Sq Ft:
Description: No Duct Work Permitted. Change-out Split System to Split System. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.		
Contractor: SOUTH PLACER HEATING & AIR		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 9,432.00	Fees Req: \$ 217.77	Fees Col: \$ 217.77
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2001907	Type: Building / Residential / Web-Minor / HVAC	
Parcel: 25201620220000	Applied: 02/05/2020	Category: Single Family
Address: 3624 IVY ST	Issued: 02/05/2020	Finished:
Location:	# Units:	Sq Ft:
Description: No Duct Work Permitted. Change-out Split System to Split System. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.		
Contractor: EAGLE SYSTEMS INTERNATIONAL INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 8,790.00	Fees Req: \$ 215.12	Fees Col: \$ 215.12
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2001909	Type: Building / Residential / Web-Minor / HVAC	
Parcel: 22515900610000	Applied: 02/05/2020	Category: Single Family
Address: 300 LANFRANCO CIR	Issued: 02/05/2020	Finished:
Location:	# Units:	Sq Ft:
Description: No Duct Work Permitted. Change-out Furnace Only (Split System) to Furnace Only (Split System). The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.		
Contractor: BELL BROTHER'S HEATING AND AIR INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 4,473.00	Fees Req: \$ 203.79	Fees Col: \$ 203.79
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 02/01/2020 and 02/15/2020

Activity: RES-2001910	Type: Building / Residential / Minor / No Plans	
Parcel: 29502900320000	Applied: 02/05/2020	Category: Half Plex
Address: 136 HARTNELL PL	Issued: 02/05/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: Remode and replace dry rot and siding. Like for like		
Contractor: MATLOCK ENTERPRISES INC		
Occupancy:	New Const Type: No longer use	Old Const Type:
Valuation: \$ 4,500.00	Fees Req: \$ 203.80	Fees Col: \$ 203.80
		Insp Dist: 1
		Activity Code: C1
		Bal Due: \$.00

Activity: RES-2001911	Type: Building / Residential / Web-Minor / HVAC	
Parcel: 01602110040000	Applied: 02/05/2020	Category: Single Family
Address: 1021 CASILADA WAY	Issued: 02/05/2020	Finished:
Location:	# Units:	Sq Ft:
Description: Change-out Split System to Split System. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.		
Contractor: ENERGY EXPERTS HEATING AND AIR INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 9,876.87	Fees Req: \$ 217.95	Fees Col: \$ 217.95
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2001912	Type: Building / Residential / Web-Minor / Solar System	
Parcel: 22530900160000	Applied: 02/05/2020	Category: Single Family
Address: 2684 BATHFORD ST	Issued: 02/10/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: 3.15kw Solar PV System, and 0gal Solar WH System (water heater installed null). Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314, Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)."		
Contractor: SUNPOWER CORPORATION SYSTEMS		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 9,000.00	Fees Req: \$ 381.61	Fees Col: \$ 381.61
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2001913	Type: Building / Residential / Minor / No Plans	
Parcel: 01303140060000	Applied: 02/05/2020	Category: Single Family
Address: 2532 10TH AVE	Issued: 02/05/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: Water Damage repair - drywall (2-foot flood cut), minor insulation, finish electrical (detached and reset outlets/switches), finish plumbing (detache and reset fixtures), flooring repair, flooring refinish, tile tub surround and wall tile. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314.		
Contractor: DINWIDDIE-HINES CONSTRUCTION INC		
Occupancy:	New Const Type: No longer use	Old Const Type:
Valuation: \$ 15,614.00	Fees Req: \$ 469.01	Fees Col: \$ 469.01
		Insp Dist: 2
		Activity Code: C1
		Bal Due: \$.00

Activity: RES-2001914	Type: Building / Residential / Minor / No Plans	
Parcel: 29500600040000	Applied: 02/05/2020	Category: Single Family
Address: 191 HARTNELL PL	Issued: 02/05/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: Repair dry rot on siding and trim. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314.		
Contractor: MATLOCK ENTERPRISES INC		
Occupancy:	New Const Type: No longer use	Old Const Type:
Valuation: \$ 2,300.00	Fees Req: \$ 198.12	Fees Col: \$ 198.12
		Insp Dist: 1
		Activity Code: C1
		Bal Due: \$.00

Activity: RES-2001916	Type: Building / Residential / Housing-Minor / No Plans	
Parcel: 04904140060000	Applied: 02/05/2020	Category: Single Family
Address: 4015 SHINING STAR DR	Issued: 02/05/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: Demo non permitted walls, re-build the down stairs bedroom, Fix all damaged electrical in the dwelling and the garage, install straps on the water heater, make sure all plumbing fixtures work properly, New windows, New HVAC, remove the non permitted solar panels and all the wiring that goes with it.		
Contractor:		
Occupancy:	New Const Type: No longer use	Old Const Type:
Valuation: \$ 35,000.00	Fees Req: \$ 858.08	Fees Col: \$ 858.08
		Insp Dist: 2
		Activity Code: C4
		Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 02/01/2020 and 02/15/2020

Activity: RES-2001917	Type: Building / Residential / Minor / No Plans	
Parcel: 29500600020000	Applied: 02/05/2020	Category: Single Family
Address: 199 HARTNELL PL	Issued: 02/05/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: Repair Dry Rotted siding and some trim. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314.		
Contractor: MATLOCK ENTERPRISES INC		
Occupancy:	New Const Type: No longer use	Old Const Type:
Valuation: \$ 5,400.00	Fees Req: \$ 206.56	Fees Col: \$ 206.56
		Insp Dist: 1
		Activity Code: C1
		Bal Due: \$.00

Activity: RES-2001918	Type: Building / Residential / Minor / No Plans	
Parcel: 29500600050000	Applied: 02/05/2020	Category: Single Family
Address: 187 HARTNELL PL	Issued: 02/05/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: Repair Dry Rotted siding and trim. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314.		
Contractor: MATLOCK ENTERPRISES INC		
Occupancy:	New Const Type: No longer use	Old Const Type:
Valuation: \$ 2,700.00	Fees Req: \$ 198.28	Fees Col: \$ 198.28
		Insp Dist: 1
		Activity Code: C1
		Bal Due: \$.00

Activity: RES-2001920	Type: Building / Residential / Web-Minor / Water Heater	
Parcel: 02300510280000	Applied: 02/05/2020	Category: Single Family
Address: 4801 CABRILLO WAY	Issued: 02/05/2020	Finished: 02/09/2020
Location:	# Units:	Sq Ft:
Description: Change-out installation of Gas - 050 gallon to Electric - 052 gallon, located inside building, screening not required.		
Contractor: AIR TECH HVAC INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 2,000.00	Fees Req: \$ 87.60	Fees Col: \$ 87.60
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2001921	Type: Building / Residential / Web-Minor / Solar System	
Parcel: 22531000150000	Applied: 02/05/2020	Category: Single Family
Address: 3024 MULVANEY AVE	Issued: 02/10/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: 4.90kw Solar PV System, and 0gal Solar WH System (water heater installed null). Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314, Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt).		
Contractor: SUNPOWER CORPORATION SYSTEMS		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 14,000.00	Fees Req: \$ 396.26	Fees Col: \$ 396.26
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2001923	Type: Building / Residential / Web-Minor / Reroof	
Parcel: 05301410100000	Applied: 02/05/2020	Category: Single Family
Address: 7881 ANN ARBOR WAY	Issued: 02/05/2020	Finished: 02/11/2020
Location:	# Units: 0	Sq Ft:
Description: E-Permit: Tear Off - Yes, Resheet - No, 1 layer(s), 25 squares of 30yr Laminated Dimensional Composition. CRRC will be installed. Subject to field inspection. In-progress inspection required if 10 sq or greater. CF-6R-ENV-01 required at final inspection. CF-1R-ALT on file. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314.		
Contractor:		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 11,985.00	Fees Req: \$ 218.80	Fees Col: \$ 218.80
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2001924	Type: Building / Residential / Web-Minor / Solar System	
Parcel: 22531000180000	Applied: 02/05/2020	Category: Single Family
Address: 2678 ALCOVE WAY	Issued: 02/10/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: 4.20kw Solar PV System, and 0gal Solar WH System (water heater installed null). Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314, Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt).		
Contractor: SUNPOWER CORPORATION SYSTEMS		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 12,000.00	Fees Req: \$ 390.40	Fees Col: \$ 390.40
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 02/01/2020 and 02/15/2020

Activity: RES-2001928	Type: Building / Residential / Web-Minor / Water Heater	
Parcel: 03003830210000	Applied: 02/05/2020	Category: Single Family
Address: 314 BLACKBIRD LN	Issued: 02/05/2020	Finished: 02/18/2020
Location:	# Units:	Sq Ft:
Description: Change-out installation of Electric - 040 gallon to Electric - 040 gallon, located inside building, screening not required.		
Contractor: CALIFORNIA DELTA MECHANICAL INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 2,400.00	Fees Req: \$ 90.16	Fees Col: \$ 90.16
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2001930	Type: Building / Residential / Web-Minor / HVAC	
Parcel: 27403000240000	Applied: 02/05/2020	Category: Single Family
Address: 3177 SWALLOWS NEST DR	Issued: 02/05/2020	Finished:
Location:	# Units:	Sq Ft:
Description: No Duct Work Permitted. Change-out Roof Mount to Roof Mount. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.		
Contractor: SOUTH PLACER HEATING & AIR		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 8,940.00	Fees Req: \$ 215.18	Fees Col: \$ 215.18
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2001931	Type: Building / Residential / Addition / With Plans	
Parcel: 22504200360000	Applied: 02/05/2020	Category: Single Family
Address: 1491 BUCKRIDGE WAY	Issued: 02/05/2020	Finished: 02/14/2020
Location:	# Units: 0	Sq Ft: 0
Description: Construct 320-sqft attached / pre-engineered patio cover w/ (4) led lights, (1) convenience outlet, (2) switches, and (1) fan. Smoke & Carbon Monoxide Alarms required per CRC sections R314 & R315 Access to perform inspection/s must be provided by the Party requesting the inspection.		
Contractor: WEST COAST AWNINGS SERVICES INC		
Occupancy: R-3 Residential	New Const Type: No longer use	Old Const Type: Type V NHR
Valuation: \$ 7,360.00	Fees Req: \$ 294.10	Fees Col: \$ 294.10
		Insp Dist: 4
		Activity Code: A1
		Bal Due: \$.00

Activity: RES-2001932	Type: Building / Residential / Web-Minor / Water Heater	
Parcel: 22514500260000	Applied: 02/05/2020	Category: Single Family
Address: 519 AVIATOR CIR	Issued: 02/05/2020	Finished:
Location:	# Units:	Sq Ft:
Description: Change-out installation of Gas - 050 gallon to Electric - 052 gallon, located inside building, screening not required.		
Contractor: SUPER BROTHERS PLUMBING HEATING & AIR		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 3,650.00	Fees Req: \$ 93.06	Fees Col: \$ 93.06
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2001934	Type: Building / Residential / Web-Minor / Solar System	
Parcel: 22531000140000	Applied: 02/05/2020	Category: Single Family
Address: 3028 MULVANEY AVE	Issued: 02/10/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: Install 4.20kw Solar PV System, 12 panels, and 0gal Solar WH System (water heater installed null). All supply side connections, main breaker change-out, and/or panel upgrade will require a second inspection. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314, Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt).		
Contractor: SUNPOWER CORPORATION SYSTEMS		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 12,000.00	Fees Req: \$ 390.40	Fees Col: \$ 390.40
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2001936	Type: Building / Residential / Minor / No Plans	
Parcel: 04801060110000	Applied: 02/05/2020	Category: Single Family
Address: 7530 21ST ST	Issued: 02/05/2020	Finished: 02/12/2020
Location:	# Units: 0	Sq Ft:
Description: C/O 10 retrofit windows, horizontal sliding, vinyl, like for like. Build in 1960. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314.		
Contractor: COMMUNITY RESOURCE PROJECT INC		
Occupancy:	New Const Type: No longer use	Old Const Type:
Valuation: \$ 2,500.00	Fees Req: \$ 167.96	Fees Col: \$ 167.96
		Insp Dist: 2
		Activity Code: C1
		Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 02/01/2020 and 02/15/2020

Activity: RES-2001939	Type: Building / Residential / Minor / No Plans	
Parcel: 11801630240000	Applied: 02/05/2020	Category: Single Family
Address: 5260 SCARBOROUGH WAY	Issued: 02/05/2020	Finalized:
Location:	# Units: 0	Sq Ft:
Description: C/O 5 retrofit windows, horizontal sliding, vinyl, like for like and sliding door located in dinning room. Build in 1968. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314.		
Contractor: COMMUNITY RESOURCE PROJECT INC		
Occupancy:	New Const Type: No longer use	Old Const Type:
Valuation: \$ 2,500.00	Fees Req: \$ 167.96	Fees Col: \$ 167.96
		Insp Dist: 2
		Activity Code: C1
		Bal Due: \$.00

Activity: RES-2001940	Type: Building / Residential / Minor / No Plans	
Parcel: 00402330190000	Applied: 02/05/2020	Category: Single Family
Address: 581 39TH ST	Issued: 02/05/2020	Finalized:
Location:	# Units: 0	Sq Ft:
Description: C/O (3) Windows like for like in size and location from alum to vinyl. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314.		
Contractor: BELL BROTHER'S HEATING AND AIR INC		
Occupancy:	New Const Type: No longer use	Old Const Type:
Valuation: \$ 3,416.00	Fees Req: \$ 205.29	Fees Col: \$ 205.29
		Insp Dist: 1
		Activity Code: C1
		Bal Due: \$.00

Activity: RES-2001942	Type: Building / Residential / Web-Minor / Electrical	
Parcel: 05301220010000	Applied: 02/05/2020	Category: Single Family
Address: 2542 CHERYL WAY	Issued: 02/05/2020	Finalized: 02/07/2020
Location:	# Units: 0	Sq Ft:
Description: AA: existing panel 125 Amps - Underground service, new main panel 125 Amps, N/A weather head/masthead work, main breaker replacement. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314		
Contractor: WALLY MASTERS ELECTRICAL SERVICE		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 2,900.00	Fees Req: \$ 90.36	Fees Col: \$ 90.36
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2001944	Type: Building / Residential / Web-Minor / Electrical	
Parcel: 03502020260000	Applied: 02/05/2020	Category: Single Family
Address: 6733 MIDDLECOFF WAY	Issued: 02/05/2020	Finalized:
Location:	# Units:	Sq Ft:
Description: E-Permit: existing panel 100 Amps - Overhead service, new main panel 100 Amps, New Install weather head/masthead work, main breaker replacement.		
Contractor: PEACH ELECTRIC LLC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 1,649.51	Fees Req: \$ 87.46	Fees Col: \$ 87.46
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2001945	Type: Building / Residential / Web-Minor / Solar System	
Parcel: 22530900150000	Applied: 02/05/2020	Category: Single Family
Address: 2692 BATHFORD ST	Issued: 02/10/2020	Finalized:
Location:	# Units: 0	Sq Ft:
Description: 3.15kw Solar PV System, and 0gal Solar WH System (water heater installed null). Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314, Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)."		
Contractor: SUNPOWER CORPORATION SYSTEMS		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 9,000.00	Fees Req: \$ 381.61	Fees Col: \$ 381.61
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity Data Report

City of Sacramento, CA

Issued between 02/01/2020 and 02/15/2020

Activity: RES-2001946		Type: Building / Residential / Web-Minor / Solar System		
Parcel: 22531000130000	Applied: 02/05/2020	Category: Single Family		Issued: 02/10/2020
Address: 3032 MULVANEY AVE		Issued: 02/10/2020		Finished:
Location:		# Units: 0	Sq Ft:	
Description: Install 4.55kw Solar PV System, 13 panels and 0gal Solar WH System (water heater installed null). All supply side connections, main breaker change-out, and/or panel upgrade will require a second inspection. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314. Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt).				
Contractor: SUNPOWER CORPORATION SYSTEMS				
Occupancy:	New Const Type:	Old Const Type:	Insp Dist:	Activity Code:
Valuation: \$ 13,000.00	Fees Req: \$ 393.33	Fees Col: \$ 393.33	Bal Due: \$.00	

Activity: RES-2001948		Type: Building / Residential / Web-Minor / HVAC		
Parcel: 03101820190000	Applied: 02/05/2020	Category: Single Family		Issued: 02/05/2020
Address: 7422 BRAERIDGE WAY		Issued: 02/05/2020		Finished:
Location:		# Units:	Sq Ft:	
Description: No Duct Work Permitted. Change-out Split System to Split System. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.				
Contractor: BELL BROTHER'S HEATING AND AIR INC				
Occupancy:	New Const Type:	Old Const Type:	Insp Dist:	Activity Code:
Valuation: \$ 16,836.00	Fees Req: \$ 237.53	Fees Col: \$ 237.53	Bal Due: \$.00	

Activity: RES-2001949		Type: Building / Residential / Minor / No Plans		
Parcel: 03103600100000	Applied: 02/05/2020	Category: Single Family		Issued: 02/06/2020
Address: 6961 POCKET RD		Issued: 02/06/2020		Finished:
Location:		# Units: 0	Sq Ft:	
Description: C/O 13 windows like for like retrofit. The egress windows will meet code requirements enforced at the time structure was permitted the structure was built in 1980. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314.				
Contractor: NORTHWEST EXTERIORS INC				
Occupancy:	New Const Type: No longer use	Old Const Type:	Insp Dist: 2	Activity Code: C1
Valuation: \$ 13,919.00	Fees Req: \$ 438.69	Fees Col: \$ 438.69	Bal Due: \$.00	

Activity: RES-2001951		Type: Building / Residential / Web-Minor / Plumbing		
Parcel: 00501830210000	Applied: 02/05/2020	Category: Single Family		Issued: 02/05/2020
Address: 5709 CARLSON DR		Issued: 02/05/2020		Finished: 02/12/2020
Location:		# Units:	Sq Ft:	
Description: E-Permit: Sewer Service replacement or repair, Dig and Bury 45 L.F.				
Contractor: AFFORDABLE TRENCHLESS & PLUMBING INC				
Occupancy:	New Const Type:	Old Const Type:	Insp Dist:	Activity Code:
Valuation: \$ 5,400.00	Fees Req: \$ 98.56	Fees Col: \$ 98.56	Bal Due: \$.00	

Activity: RES-2001952		Type: Building / Residential / Minor / No Plans		
Parcel: 03113800580000	Applied: 02/05/2020	Category: Single Family		Issued: 02/06/2020
Address: 7827 RIVER ESTATES DR		Issued: 02/06/2020		Finished:
Location:		# Units: 0	Sq Ft:	
Description: C/O 1 Patio Door like for like retrofit. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314.				
Contractor: HOME DEPOT U S A INC				
Occupancy:	New Const Type: No longer use	Old Const Type:	Insp Dist: 2	Activity Code: C1
Valuation: \$ 2,082.00	Fees Req: \$ 167.79	Fees Col: \$ 167.79	Bal Due: \$.00	

Activity: RES-2001953		Type: Building / Residential / Minor / No Plans		
Parcel: 03112900430000	Applied: 02/05/2020	Category: Single Family		Issued: 02/06/2020
Address: 7701 WILLOW POINT WAY		Issued: 02/06/2020		Finished:
Location:		# Units: 0	Sq Ft:	
Description: C/O 14 Windows like for like retrofit. The egress windows will meet code requirements enforced at the time structure was permitted the structure was built 2000. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314.				
Contractor: NORTHWEST EXTERIORS INC				
Occupancy:	New Const Type: No longer use	Old Const Type:	Insp Dist: 2	Activity Code: C1
Valuation: \$ 7,000.00	Fees Req: \$ 314.36	Fees Col: \$ 314.36	Bal Due: \$.00	

Activity Data Report
City of Sacramento, CA
Issued between 02/01/2020 and 02/15/2020

Activity: RES-2001954	Type: Building / Residential / Web-Minor / Plumbing	
Parcel: 07901110010000	Applied: 02/05/2020	Category: Single Family
Address: 8201 RENSSLAER WAY	Issued: 02/05/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: AA: Gas Line replacement, repair, or new leg, 50 L.F.		
Contractor: N MICHAEL THOMAS		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 7,000.00	Fees Req: \$ 101.60	Fees Col: \$ 101.60
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2001955	Type: Building / Residential / Web-Minor / HVAC	
Parcel: 26202120040000	Applied: 02/05/2020	Category: Single Family
Address: 550 WILSON AVE	Issued: 02/05/2020	Finished:
Location:	# Units:	Sq Ft:
Description: No Duct Work Permitted. Change-out Split System to Split System. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.		
Contractor: SOUTH PLACER HEATING & AIR		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 8,790.00	Fees Req: \$ 215.12	Fees Col: \$ 215.12
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2001956	Type: Building / Residential / Web-Minor / Water Heater	
Parcel: 01402440290000	Applied: 02/05/2020	Category: Single Family
Address: 4101 12TH AVE	Issued: 02/05/2020	Finished:
Location:	# Units:	Sq Ft:
Description: Change-out installation of Gas - 040 gallon to Gas - 040 gallon, located inside building, screening not required.		
Contractor: CALIFORNIA DELTA MECHANICAL INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 1,650.00	Fees Req: \$ 87.46	Fees Col: \$ 87.46
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2001957	Type: Building / Residential / Housing-Minor / No Plans	
Parcel: 22601320250000	Applied: 02/05/2020	Category: Single Family
Address: 828 CLAIRE AVE	Issued: 02/05/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: Permit to reconnect Electrical Service - no work performed		
Contractor:		
Occupancy:	New Const Type: No longer use	Old Const Type:
Valuation: \$ 999.00	Fees Req: \$ 234.40	Fees Col: \$ 234.40
		Insp Dist: 4
		Activity Code: C4
		Bal Due: \$.00

Activity: RES-2001958	Type: Building / Residential / Web-Minor / Plumbing	
Parcel: 01800130050000	Applied: 02/05/2020	Category: Single Family
Address: 4110 21ST ST	Issued: 02/05/2020	Finished: 02/14/2020
Location:	# Units:	Sq Ft:
Description: E-Permit: Sewer Service replacement or repair, Dig and Bury 76 L.F.		
Contractor: ROONEY'S PLUMBING CO		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 7,600.00	Fees Req: \$ 104.24	Fees Col: \$ 104.24
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2001961	Type: Building / Residential / Web-Minor / Water Heater	
Parcel: 25202140330000	Applied: 02/05/2020	Category: Single Family
Address: 1732 NOGALES ST	Issued: 02/05/2020	Finished:
Location:	# Units:	Sq Ft:
Description: Change-out installation of Gas - 050 gallon to Gas - 050 gallon, located inside building, screening not required.		
Contractor: A R S AMERICAN RESIDENTIAL SERVICES OF CALIFORNIA INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 3,000.00	Fees Req: \$ 90.40	Fees Col: \$ 90.40
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 02/01/2020 and 02/15/2020

Activity: RES-2001962	Type: Building / Residential / Web-Minor / HVAC	
Parcel: 22518500600000	Applied: 02/05/2020	Category: Single Family
Address: 3432 COLCHESTER AVE	Issued: 02/05/2020	Finished:
Location:	# Units:	Sq Ft:
Description: No Duct Work Permitted. Change-out Furnace Only (Split System) to Furnace Only (Split System). The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.		
Contractor: BONNEY PLUMBING LLC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 6,480.00	Fees Req: \$ 209.39	Fees Col: \$ 209.39
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2001963	Type: Building / Residential / Housing-Minor / No Plans	
Parcel: 26302160250000	Applied: 02/05/2020	Category: Single Family
Address: 109 EL CAMINO AVE	Issued: 02/05/2020	Finished: 02/07/2020
Location:	# Units: 0	Sq Ft:
Description: Replace 2 way cleanout located by front of house 2' foot spot repair 4" ABS		
Contractor: BONNEY PLUMBING LLC		
Occupancy:	New Const Type: No longer use	Old Const Type:
Valuation: \$ 2,800.00	Fees Req: \$ 318.08	Fees Col: \$ 318.08
		Insp Dist: 4
		Activity Code: C1
		Bal Due: \$.00

Activity: RES-2001965	Type: Building / Residential / Remodel / With Plans	
Parcel: 01603230070000	Applied: 02/05/2020	Category: Single Family
Address: 4413 EUCLID AVE	Issued: 02/05/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: EXPEDITED - Remodel to Include: Remove 2 interior kitchen walls per engineer specs. Replace kitchen bainets, counters, sink, faucet & disposal. Install 10 LED recessed can lights and 3 under cabinet task lights. AFCI protected dimmer controlled. Install 2 220v circuit for island oven and 1 in laundry room for dryer. Relcate supply and waste for washer.		
Contractor: KITCHEN MART INC		
Occupancy: R-3 Residential	New Const Type: No longer use	Old Const Type: Type V NHR
Valuation: \$ 64,294.00	Fees Req: \$ 1,466.02	Fees Col: \$ 1,466.02
		Insp Dist: 2
		Activity Code: I1
		Bal Due: \$.00

Activity: RES-2001966	Type: Building / Residential / Web-Minor / HVAC	
Parcel: 25202140330000	Applied: 02/05/2020	Category: Single Family
Address: 1732 NOGALES ST	Issued: 02/05/2020	Finished:
Location:	# Units:	Sq Ft:
Description: Change-out w/new ducts Split System to Split System. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.		
Contractor: A R S AMERICAN RESIDENTIAL SERVICES OF CALIFORNIA INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 24,495.00	Fees Req: \$ 259.80	Fees Col: \$ 259.80
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2001967	Type: Building / Residential / Web-Minor / HVAC	
Parcel: 04902410090000	Applied: 02/05/2020	Category: Single Family
Address: 7428 LOMA VERDE WAY	Issued: 02/06/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: No Duct Work Permitted. Change-out Roof Mount to Roof Mount. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314.		
Contractor: A E 3 V LLC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 8,940.00	Fees Req: \$ 215.18	Fees Col: \$ 215.18
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2001968	Type: Building / Residential / Pool / NA	
Parcel: 00703010190000	Applied: 02/05/2020	Category: Pool
Address: 1558 SANTA YNEZ WAY	Issued: 02/05/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: EXPEDITED - New swimming pool; associated plumbing and electrical.		
Contractor: WELLS POOLS INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 42,000.00	Fees Req: \$ 1,120.58	Fees Col: \$ 1,120.58
		Insp Dist: 1
		Activity Code: J1
		Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 02/01/2020 and 02/15/2020

Activity: RES-2001970	Type: Building / Residential / Web-Minor / HVAC	
Parcel: 01701840060000	Applied: 02/05/2020	Category: Single Family
Address: 4920 MONTEREY WAY	Issued: 02/05/2020	Finaled:
Location:	# Units:	Sq Ft:
Description: New install/New location Split System. A unit will be installed in a new location. This unit will be fully screened behind a solid fence or alternatively behind shrubs or buildings providing screening resulting in the unit not being visible from any street views. Roof top installations will be located on back roof slopes and below ridge lines, and not visible from street views.		
Contractor: GRIFFITH CONSTRUCTION CO		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 9,350.00	Fees Req: \$ 217.74	Fees Col: \$ 217.74
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2001971	Type: Building / Residential / Minor / No Plans	
Parcel: 25002400510000	Applied: 02/05/2020	Category: Private Garage
Address: 400 WINTERHAVEN AVE	Issued: 02/06/2020	Finaled:
Location:	# Units: 0	Sq Ft:
Description: Replace approx 35' of mainline and install 4" abs fitted with shield ferncos. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314		
Contractor: GRAVES 7 INC		
Occupancy:	New Const Type: No longer use	Old Const Type:
Valuation: \$ 6,635.00	Fees Req: \$ 292.61	Fees Col: \$ 292.61
		Insp Dist: 4
		Activity Code: C1
		Bal Due: \$.00

Activity: RES-2001972	Type: Building / Residential / Web-Minor / Reroof	
Parcel: 00702010020000	Applied: 02/05/2020	Category: Single Family
Address: 1128 DOLORES WAY	Issued: 02/05/2020	Finaled: 02/19/2020
Location:	# Units: 0	Sq Ft:
Description: E-Permit: Tear Off - Yes, Resheet - No, 1 layer(s), 24 squares of 40yr Laminated Dimensional Composition. CRR: 0676-0096. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314		
Contractor: B & BROTHERS ROOFING INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 10,080.00	Fees Req: \$ 220.43	Fees Col: \$ 220.43
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2001973	Type: Building / Residential / Minor / No Plans	
Parcel: 23703650030000	Applied: 02/05/2020	Category: Single Family
Address: 112 ESTES WAY	Issued: 02/05/2020	Finaled:
Location:	# Units: 0	Sq Ft:
Description: Changing kitchen cabinets and counter tops. R/R all fixtures and appliances with same fixtures and appliances. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314.		
Contractor: ALL AMERICAN CONSTRUCTION PRO INC		
Occupancy:	New Const Type: No longer use	Old Const Type:
Valuation: \$ 25,500.00	Fees Req: \$ 371.60	Fees Col: \$ 371.60
		Insp Dist: 4
		Activity Code: C1
		Bal Due: \$.00

Activity: RES-2001974	Type: Building / Residential / Remodel / With Plans	
Parcel: 01203020060000	Applied: 02/05/2020	Category: Single Family
Address: 1624 8TH AVE	Issued: 02/05/2020	Finaled:
Location:	# Units: 0	Sq Ft:
Description: EXPEDITED - Install roof mounted solar thermal panels to be connected to existing pool.		
Contractor: AZTEC SOLAR INC		
Occupancy: R-3 Residential	New Const Type: No longer use	Old Const Type: Type V NHR
Valuation: \$ 5,573.00	Fees Req: \$ 259.89	Fees Col: \$ 259.89
		Insp Dist: 2
		Activity Code: E10
		Bal Due: \$.00

Activity: RES-2001976	Type: Building / Residential / Web-Minor / Solar System	
Parcel: 25100630160000	Applied: 02/05/2020	Category: Single Family
Address: 3812 MAY ST	Issued: 02/06/2020	Finaled:
Location:	# Units: 0	Sq Ft:
Description: 3.48kw Solar PV System, and 0gal Solar WH System (water heater installed null). Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314, Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt).		
Contractor: FREEDOM FOREVER LLC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 23,600.00	Fees Req: \$ 425.35	Fees Col: \$ 425.35
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 02/01/2020 and 02/15/2020

Activity: RES-2001977	Type: Building / Residential / Web-Minor / Electrical	
Parcel: 26503230020000	Applied: 02/05/2020	Category: Single Family
Address: 2590 EVERGREEN ST	Issued: 02/05/2020	Finished: 02/10/2020
Location:	# Units: 0	Sq Ft:
Description: Change out 200 Amps Main Service Panel, Main Breaker. Overhead service, N/A weather head/masthead work, Only 200 Amp main breaker replacement.		
Contractor:		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 2,110.62	Fees Req: \$ 89.20	Fees Col: \$ 89.20
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2001980	Type: Building / Residential / Minor / No Plans	
Parcel: 07801650030000	Applied: 02/05/2020	Category: Single Family
Address: 3016 TERILYN ST	Issued: 02/05/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: Complete re-wire, new insulation R-15 in exterior walls, R-38 in Ceiling, Replace 2 Windows (1 like for like, 1 new sliding door instead) all new drywall whole house, new sub panel, master bath remodel like for like, new light fixtures, outlets, switches, ceiling fans. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314		
Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)."		
Contractor:		
Occupancy:	New Const Type: No longer use	Old Const Type:
Valuation: \$ 8,000.00	Fees Req: \$ 334.48	Fees Col: \$ 334.48
		Insp Dist: 3
		Activity Code: 11
		Bal Due: \$.00

Activity: RES-2001982	Type: Building / Residential / Web-Minor / Solar System	
Parcel: 22531000190000	Applied: 02/05/2020	Category: Single Family
Address: 2682 ALCOVE WAY	Issued: 02/10/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: Install 4.55kw Solar PV System, 13 panels and Ogal Solar WH System (water heater installed null). All supply side connections, main breaker change-out, and/or panel upgrade will require a second inspection. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314, Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt).		
Contractor: SUNPOWER CORPORATION SYSTEMS		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 13,000.00	Fees Req: \$ 393.33	Fees Col: \$ 393.33
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2001986	Type: Building / Residential / Web-Minor / HVAC	
Parcel: 22518101010000	Applied: 02/05/2020	Category: Single Family
Address: 2954 HOLDREGE WAY	Issued: 02/05/2020	Finished: 02/14/2020
Location:	# Units:	Sq Ft:
Description: No Duct Work Permitted. Change-out Ground Mount to Ground Mount. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.		
Contractor: COMMUNITY RESOURCE PROJECT INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 9,200.00	Fees Req: \$ 217.68	Fees Col: \$ 217.68
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2001987	Type: Building / Residential / Housing-Minor / No Plans	
Parcel: 26302160250000	Applied: 02/05/2020	Category: Single Family
Address: 109 EL CAMINO AVE	Issued: 02/05/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: HSG Case 13-016636: Permit to complete work on expired permit 0214745; RES-1723715 & RES-1914961: Complete legalization of 960 SF DETACHED GARAGE WITH BATHROOM WITH SHOWER, (N)200 AMP PANEL AT HOUSE.Prior Permit History Attached Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314		
Contractor:		
Occupancy:	New Const Type: No longer use	Old Const Type:
Valuation: \$ 1,990.88	Fees Req: \$ 272.44	Fees Col: \$ 272.44
		Insp Dist: 4
		Activity Code: C10
		Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 02/01/2020 and 02/15/2020

Activity: RES-2001990	Type: Building / Residential / Web-Minor / Solar System	
Parcel: 22531000210000	Applied: 02/05/2020	Category: Single Family
Address: 2690 ALCOVE WAY	Issued: 02/10/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: Install 4.20kw Solar PV System, 12 Panels and 0gal Solar WH System (water heater installed null). All supply side connections, main breaker change-out, and/or panel upgrade will require a second inspection. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314, Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt).		
Contractor: SUNPOWER CORPORATION SYSTEMS		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 12,000.00	Fees Req: \$ 390.40	Fees Col: \$ 390.40
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2001991	Type: Building / Residential / Minor / No Plans	
Parcel: 11714900460000	Applied: 02/05/2020	Category: Single Family
Address: 125 CINEMA ST	Issued: 02/06/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: C/O 1 window like for like retrofit. The egress windows will meet code requirements enforced at the time structure was permitted the structure was built 2008. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314.		
Contractor: HOME DEPOT U S A INC		
Occupancy:	New Const Type: No longer use	Old Const Type:
Valuation: \$ 536.00	Fees Req: \$ 84.61	Fees Col: \$ 84.61
		Insp Dist: 2
		Activity Code: C1
		Bal Due: \$.00

Activity: RES-2001993	Type: Building / Residential / Housing-Rental Program-Minor / No Plans	
Parcel: 03103400410000	Applied: 02/05/2020	Category: Duplex
Address: 780 EL MACERO WAY	Issued: 02/05/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: 780 EL MACERO (RHIP 08-059480) - KITCHEN AND BEDROOM GFCI OUTLET; OUTSIDE LIGHTING; FIRE RATED GARAGE DOOR TO BE REPLACED; WATER HEATER TO BE REPLACED 40 GALLON GAS ; SMOKE ALARMS AND CARBON MONOXIDE DETECTORS REQUIRED. ALL WORK IS SUBJECT TO FIELD INSPECTION.		
Contractor: THAI'S TECHNICAL SERVICE		
Occupancy:	New Const Type: No longer use	Old Const Type:
Valuation: \$ 1,500.00	Fees Req: \$ 273.04	Fees Col: \$.00
		Insp Dist: 2
		Activity Code: C1
		Bal Due: \$ 273.04

Activity: RES-2001994	Type: Building / Residential / Web-Minor / Reroof	
Parcel: 00501530230000	Applied: 02/05/2020	Category: Single Family
Address: 5605 MODDISON AVE	Issued: 02/05/2020	Finished:
Location:	# Units:	Sq Ft:
Description: E-Permit: Tear Off - Yes, Resheet - Yes, 1 layer(s), 26 squares of Composite Class A. CRRRC: 0068-0123		
Contractor: ROOF LIFE COMPANY OF NORTHERN CALIFORNIA INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 22,620.00	Fees Req: \$ 254.25	Fees Col: \$ 254.25
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2001995	Type: Building / Residential / Web-Minor / Solar System	
Parcel: 22530900050000	Applied: 02/05/2020	Category: Single Family
Address: 2693 NORTH COVE DR	Issued: 02/10/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: Install 3.15kw Solar PV System, 9 panels and 0gal Solar WH System (water heater installed null). All supply side connections, main breaker change-out, and/or panel upgrade will require a second inspection. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314, Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt).		
Contractor: SUNPOWER CORPORATION SYSTEMS		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 9,000.00	Fees Req: \$ 381.61	Fees Col: \$ 381.61
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 02/01/2020 and 02/15/2020

Activity:	RES-2001998	Type:	Building / Residential / Web-Minor / Solar System		
Parcel:	22530900130000	Applied:	02/05/2020	Category:	Single Family
Address:	2708 BATHFORD ST	Issued:	02/10/2020	Finished:	
Location:		# Units:	0	Sq Ft:	
Description:	Install 3.15kw Solar PV System, and 0gal Solar WH System (water heater installed null). All supply side connections, main breaker change-out, and/or panel upgrade will require a second inspection. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314, Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt).				
Contractor:	SUNPOWER CORPORATION SYSTEMS				
Occupancy:	New Const Type:	Old Const Type:	Insp Dist:	Activity Code:	
Valuation:	\$ 9,000.00	Fees Req:	\$ 381.61	Fees Col:	\$ 381.61
				Bal Due:	\$.00

Activity:	RES-2002000	Type:	Building / Residential / Web-Minor / Reroof		
Parcel:	02102410510000	Applied:	02/05/2020	Category:	Single Family
Address:	15 MANLEY CT	Issued:	02/05/2020	Finished:	02/13/2020
Location:		# Units:		Sq Ft:	
Description:	E-Permit: Tear Off - Yes, Resheet - Yes, 1 layer(s), 28 squares of 40yr Laminated Dimensional Composition. CRR: 0676-0133				
Contractor:	CAL - VINTAGE ROOFING CO INC				
Occupancy:	New Const Type:	Old Const Type:	Insp Dist:	Activity Code:	
Valuation:	\$ 12,780.00	Fees Req:	\$ 226.31	Fees Col:	\$ 226.31
				Bal Due:	\$.00

Activity:	RES-2002001	Type:	Building / Residential / Web-Minor / HVAC		
Parcel:	02302640090000	Applied:	02/05/2020	Category:	Single Family
Address:	5500 EMERSON RD	Issued:	02/05/2020	Finished:	
Location:		# Units:		Sq Ft:	
Description:	Change-out Roof Mount to Roof Mount. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.				
Contractor:	AIR TECH HVAC INC				
Occupancy:	New Const Type:	Old Const Type:	Insp Dist:	Activity Code:	
Valuation:	\$ 8,940.00	Fees Req:	\$ 215.18	Fees Col:	\$ 215.18
				Bal Due:	\$.00

Activity:	RES-2002005	Type:	Building / Residential / Web-Minor / Water Heater		
Parcel:	22514900020000	Applied:	02/05/2020	Category:	Single Family
Address:	1906 CAGNEY WAY	Issued:	02/05/2020	Finished:	
Location:		# Units:		Sq Ft:	
Description:	Change-out installation of Gas - 050 gallon to Electric - 052 gallon, located inside building, screening not required.				
Contractor:	WATER HEATER EXPERTS				
Occupancy:	New Const Type:	Old Const Type:	Insp Dist:	Activity Code:	
Valuation:	\$ 4,719.00	Fees Req:	\$ 95.89	Fees Col:	\$ 95.89
				Bal Due:	\$.00

Activity:	RES-2002007	Type:	Building / Residential / Web-Minor / HVAC		
Parcel:	03001720110000	Applied:	02/06/2020	Category:	Single Family
Address:	208 RIVERBROOK WAY	Issued:	02/06/2020	Finished:	
Location:		# Units:		Sq Ft:	
Description:	No Duct Work Permitted. Change-out Furnace Only (Split System) to Furnace Only (Split System). The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.				
Contractor:	BONNEY PLUMBING LLC				
Occupancy:	New Const Type:	Old Const Type:	Insp Dist:	Activity Code:	
Valuation:	\$ 8,476.00	Fees Req:	\$ 214.99	Fees Col:	\$ 214.99
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Issued between 02/01/2020 and 02/15/2020

Activity: RES-2002009	Type: Building / Residential / Web-Minor / HVAC	
Parcel: 27403720370000	Applied: 02/06/2020	Category: Single Family
Address: 10 WHITECAP CT	Issued: 02/06/2020	Finaled:
Location:	# Units: 0	Sq Ft:
Description: No Duct Work Permitted. Change-out Split System to Split System. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314.		
Contractor: SUNRISE ENERGY SOLUTIONS INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 8,790.00	Fees Req: \$ 215.12	Fees Col: \$ 215.12
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2002010	Type: Building / Residential / Web-Minor / HVAC	
Parcel: 22514500260000	Applied: 02/06/2020	Category: Single Family
Address: 519 AVIATOR CIR	Issued: 02/06/2020	Finaled:
Location:	# Units:	Sq Ft:
Description: No Duct Work Permitted. Change-out Condenser/Coil Only (Split System) to Mini-Split System. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.		
Contractor: SUPER BROTHERS PLUMBING HEATING & AIR		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 10,650.00	Fees Req: \$ 220.66	Fees Col: \$ 220.66
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2002011	Type: Building / Residential / Web-Minor / HVAC	
Parcel: 00403230140000	Applied: 02/06/2020	Category: Single Family
Address: 741 53RD ST	Issued: 02/06/2020	Finaled:
Location:	# Units: 0	Sq Ft:
Description: Change-out Roof Mount to Roof Mount. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314.		
Contractor: NORDIC AIR MECHANICAL		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 9,040.00	Fees Req: \$ 217.62	Fees Col: \$ 217.62
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2002012	Type: Building / Residential / Web-Minor / HVAC	
Parcel: 03100920010000	Applied: 02/06/2020	Category: Single Family
Address: 7517 MYRTLE VISTA AVE	Issued: 02/06/2020	Finaled:
Location:	# Units:	Sq Ft:
Description: No Duct Work Permitted. Change-out Split System to Split System. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.		
Contractor: BROWER MECHANICAL INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 11,000.00	Fees Req: \$ 220.80	Fees Col: \$ 220.80
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2002013	Type: Building / Residential / Web-Minor / Electrical	
Parcel: 00802340090000	Applied: 02/06/2020	Category: Single Family
Address: 1208 56TH ST	Issued: 02/06/2020	Finaled:
Location:	# Units:	Sq Ft:
Description: E-Permit: existing panel 100 Amps - Overhead service, new main panel 200 Amps, New Install weather head/masthead work, adding 12 outlets (120V), adding 1 exhaust fans, rewiring 1120 sq ft.		
Contractor: HOBBS ELECTRIC INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 10,745.00	Fees Req: \$ 112.70	Fees Col: \$ 112.70
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2002014	Type: Building / Residential / Web-Minor / Reroof	
Parcel: 02103020330000	Applied: 02/06/2020	Category: Single Family
Address: 4741 58TH ST	Issued: 02/06/2020	Finaled:
Location:	# Units:	Sq Ft:
Description: E-Permit: Tear Off - Yes, Resheet - Yes, 3 layer(s), 33 squares of 30yr Laminated Dimensional Composition. CRRC: 0890-0013		
Contractor: CURTIS PACIFIC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 23,078.00	Fees Req: \$ 256.83	Fees Col: \$ 256.83
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 02/01/2020 and 02/15/2020

Activity: RES-2002015	Type: Building / Residential / Minor / No Plans	
Parcel: 03103300390000	Applied: 02/06/2020	Category: Single Family
Address: 6 CAPAY CT	Issued: 02/06/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: Remove and replace 10 windows. all units are inserts into existing frames. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314.		
Contractor: RIVER CITY WINDOW & DOOR INC		
Occupancy:	New Const Type: No longer use	Old Const Type:
Valuation: \$ 28,745.00	Fees Req: \$ 634.98	Fees Col: \$ 634.98
		Insp Dist: 2
		Activity Code: C1
		Bal Due: \$.00

Activity: RES-2002019	Type: Building / Residential / Housing-Minor / No Plans	
Parcel: 05201130320000	Applied: 02/06/2020	Category: Single Family
Address: 1643 ANOKA AVE	Issued: 02/06/2020	Finished: 02/14/2020
Location:	# Units: 0	Sq Ft:
Description: 15-023641 Reroof. Tear off X, re-sheet X, install 22 squares of wood shake roofing material. In-progress inspection required if 10 sq or greater. . CF-6R-ENV-01 required at final inspection. CF-1R-ALT on file. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314		
Contractor: BOB JAHN'S ROOFING INC		
Occupancy:	New Const Type: No longer use	Old Const Type:
Valuation: \$ 11,662.00	Fees Req: \$ 373.46	Fees Col: \$ 373.46
		Insp Dist: 2
		Activity Code: C4
		Bal Due: \$.00

Activity: RES-2002020	Type: Building / Residential / Web-Minor / Reroof	
Parcel: 11708900150000	Applied: 02/06/2020	Category: Single Family
Address: 5912 WINTERHAM WAY	Issued: 02/06/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: Tear Off - Yes, Resheet - No, 1 layer(s), 22 squares of 30yr Laminated Dimensional Composition. In-progress inspection required if 10 squares or greater. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314.		
Contractor: LESS-CO ROOFING		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 10,600.00	Fees Req: \$ 220.64	Fees Col: \$ 220.64
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2002021	Type: Building / Residential / Web-Minor / Water Heater	
Parcel: 20107600880000	Applied: 02/06/2020	Category: Single Family
Address: 5810 AMNEST WAY	Issued: 02/06/2020	Finished: 02/07/2020
Location:	# Units:	Sq Ft:
Description: Change-out installation of Gas - 040 gallon to Gas - 040 gallon, located inside building, screening not required.		
Contractor: J & D GREENBERG ENTERPRISES INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 1,927.00	Fees Req: \$ 87.57	Fees Col: \$ 87.57
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2002022	Type: Building / Residential / Web-Minor / Plumbing	
Parcel: 20106600410000	Applied: 02/06/2020	Category: Single Family
Address: 2750 ASPEN VALLEY LN	Issued: 02/06/2020	Finished:
Location:	# Units:	Sq Ft:
Description: E-Permit: Water Re-pipe, 800 L.F.		
Contractor: B Z PLUMBING COMPANY INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 24,128.00	Fees Req: \$ 151.65	Fees Col: \$ 151.65
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2002024	Type: Building / Residential / Web-Minor / Water Heater	
Parcel: 20108500140000	Applied: 02/06/2020	Category: Single Family
Address: 2321 ROSE ARBOR DR	Issued: 02/06/2020	Finished: 02/18/2020
Location:	# Units:	Sq Ft:
Description: Change-out installation of Gas - 040 gallon to Gas - 040 gallon, located inside building, screening not required.		
Contractor: B Z PLUMBING COMPANY INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 1,340.00	Fees Req: \$ 87.34	Fees Col: \$ 87.34
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 02/01/2020 and 02/15/2020

Activity: RES-2002025	Type: Building / Residential / Web-Minor / Plumbing	
Parcel: 20108500140000	Applied: 02/06/2020	Category: Single Family
Address: 2321 ROSE ARBOR DR	Issued: 02/06/2020	Finished: 02/18/2020
Location:	# Units:	Sq Ft:
Description: E-Permit: Water Re-pipe, 600 L.F.		
Contractor: B Z PLUMBING COMPANY INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 18,096.00	Fees Req: \$ 134.84	Fees Col: \$ 134.84
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2002026	Type: Building / Residential / Minor / No Plans	
Parcel: 02101260060000	Applied: 02/06/2020	Category: Single Family
Address: 4226 55TH ST	Issued: 02/06/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: R/R 50 gal gas water heater. Upgrade existing 70amp to 200amp service panel, remove knob and tube from attic, provide future wiring for Laundry in garage, install ev level 1&2 future circuits. Install (n) 220 circuit for future HVAC and current cook top. Remove existing insulation, seal attic flooe, install dams and soffits siels, deep bury ducts, blow in insulation to R38. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314.		
Contractor: CALIFORNIA ENERGY & AIR QUALITY SERVICES INC		
Occupancy:	New Const Type: No longer use	Old Const Type:
Valuation: \$ 10,000.00	Fees Req: \$ 380.00	Fees Col: \$ 380.00
		Insp Dist:
		Activity Code: C1
		Bal Due: \$.00

Activity: RES-2002029	Type: Building / Residential / Web-Minor / Reroof	
Parcel: 00702660210000	Applied: 02/06/2020	Category: Single Family
Address: 2618 O ST	Issued: 02/06/2020	Finished: 02/14/2020
Location:	# Units: 0	Sq Ft:
Description: E-Permit: Tear Off - Yes, Resheet - No, 1 layer(s), 27 squares of 40yr Laminated Dimensional Composition. CRRC: 0890-0018. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314		
Contractor: BOB JAHN'S ROOFING INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 14,976.00	Fees Req: \$ 231.99	Fees Col: \$ 231.99
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2002034	Type: Building / Residential / Minor / No Plans	
Parcel: 07800440130000	Applied: 02/06/2020	Category: Single Family
Address: 8599 ERINBROOK WAY	Issued: 02/06/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: Change out and cut down window to create patio door at back of house using existing header, no change in width or size. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314.		
Contractor: BELL BROTHER'S HEATING AND AIR INC		
Occupancy:	New Const Type: No longer use	Old Const Type:
Valuation: \$ 5,150.00	Fees Req: \$ 265.86	Fees Col: \$ 265.86
		Insp Dist: 3
		Activity Code: C1
		Bal Due: \$.00

Activity: RES-2002036	Type: Building / Residential / Web-Minor / HVAC	
Parcel: 11704400520000	Applied: 02/06/2020	Category: Single Family
Address: 5346 VALLEY HI DR	Issued: 02/06/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: No Duct Work Permitted. Change-out Roof Mount to Roof Mount. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314.		
Contractor: ANGKOR HEATING AIR CONDITIONING & REFRIGERATION		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 8,940.00	Fees Req: \$ 215.18	Fees Col: \$ 215.18
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2002037	Type: Building / Residential / Demolition / Demolition	
Parcel: 00300620110000	Applied: 02/06/2020	Category: Single Family
Address: 3201 B ST	Issued: 02/06/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: demo existing 1035 sq ft home		
Contractor: LIGHTNING DEMOLITION AND HAULING		
Occupancy:	New Const Type: No longer use	Old Const Type:
Valuation: \$ 11,000.00	Fees Req: \$ 484.80	Fees Col: \$ 484.80
		Insp Dist: 1
		Activity Code: W1
		Bal Due: \$.00

Activity Data Report City of Sacramento, CA Issued between 02/01/2020 and 02/15/2020

Activity: RES-2002038	Type: Building / Residential / Web-Minor / Reroof	
Parcel: 01401930310000	Applied: 02/06/2020	Category: Single Family
Address: 3101 44TH ST	Issued: 02/06/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: E-Permit: Tear Off - Yes, Resheet - No, 1 layer(s), 21 squares of 40yr Laminated Dimensional Composition. CRRC: 0890-0013. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314		
Contractor:		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 6,510.00	Fees Req: \$ 206.80	Fees Col: \$ 206.80
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2002039	Type: Building / Residential / Housing-Minor / No Plans	
Parcel: 01102620350000	Applied: 02/06/2020	Category: Other Non-Res Bldgs
Address: 6261 2ND AVE	Issued: 02/06/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: HSG: 19-042167 Guest Cottage Remodel- new flooring, paint exterior and interior, all new light fixtures, re-roof, All new plumbing fixtures, non-structural dry rot repair,		
Contractor:		
Occupancy:	New Const Type: No longer use	Old Const Type:
Valuation: \$ 14,000.00	Fees Req: \$ 598.24	Fees Col: \$ 598.24
		Insp Dist: 3
		Activity Code: C1
		Bal Due: \$.00

Activity: RES-2002040	Type: Building / Residential / Minor / No Plans	
Parcel: 27404300820000	Applied: 02/06/2020	Category: Single Family
Address: 5 LAS UVAS CT	Issued: 02/06/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: Kitchen remodel to include remove and replace cabinets, counter tops, sink, faucet, replace new LED lights retrofit. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314.		
Contractor: SPECTRUM ONE INC		
Occupancy:	New Const Type: No longer use	Old Const Type:
Valuation: \$ 15,000.00	Fees Req: \$ 340.00	Fees Col: \$ 340.00
		Insp Dist: 4
		Activity Code: C1
		Bal Due: \$.00

Activity: RES-2002042	Type: Building / Residential / Web-Minor / Water Heater	
Parcel: 02300750010000	Applied: 02/06/2020	Category: Single Family
Address: 4816 73RD ST	Issued: 02/06/2020	Finished:
Location:	# Units:	Sq Ft:
Description: Change-out installation of Gas - 040 gallon to Gas - 040 gallon, located outside building, screened by the Building and any Street Views.		
Contractor: BELL BROTHER'S HEATING AND AIR INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 2,632.00	Fees Req: \$ 90.25	Fees Col: \$ 90.25
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2002044	Type: Building / Residential / Housing-Minor / No Plans	
Parcel: 01102620350000	Applied: 02/06/2020	Category: Other Non-Res Bldgs
Address: 6261 2ND AVE	Issued: 02/06/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: HSG: 19-042167 Pool Demo-DEMO POOL. PUNCH TWO HOLES FOR DRAINAGE AT SHALLOW AND DEEP PART OF POOL. DISCONNECT ALL ELECTRICAL AND PLUMBING SERVICING THE POOL. FILL IN WITH CONCRETE/ROCKS/PLASTER. LAST 18" NEEDS TO BE FILLED WITH DIRT. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314		
Contractor:		
Occupancy:	New Const Type: No longer use	Old Const Type:
Valuation: \$ 3,000.00	Fees Req: \$ 888.52	Fees Col: \$ 888.52
		Insp Dist: 3
		Activity Code: C1
		Bal Due: \$.00

Activity: RES-2002046	Type: Building / Residential / Minor / No Plans	
Parcel: 01400710030000	Applied: 02/06/2020	Category: Single Family
Address: 3708 Y ST	Issued: 02/06/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: Bathroom remodel to include tile, tub surround/change out, bring electrical to code to include new fan with moisture sensor, LED lights. Electrical panel upgrade from 100 AMP to 200 AMP. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314.		
Contractor: SPECTRUM ONE INC		
Occupancy:	New Const Type: No longer use	Old Const Type:
Valuation: \$ 10,000.00	Fees Req: \$ 380.00	Fees Col: \$ 380.00
		Insp Dist: 2
		Activity Code: I1
		Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 02/01/2020 and 02/15/2020

Activity: RES-2002048	Type: Building / Residential / Web-Minor / HVAC	
Parcel: 01402020130000	Applied: 02/06/2020	Category: Single Family
Address: 3430 SAN CARLOS WAY	Issued: 02/06/2020	Finished:
Location:	# Units:	Sq Ft:
Description: No Duct Work Permitted. Change-out Mini-Split System to Mini-Split System. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.		
Contractor: A R S AMERICAN RESIDENTIAL SERVICES OF CALIFORNIA INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 15,700.00	Fees Req: \$ 234.68	Fees Col: \$ 234.68
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2002049	Type: Building / Residential / Web-Minor / Electrical	
Parcel: 22511600620000	Applied: 02/06/2020	Category: Single Family
Address: 3701 FAR NIENTE WAY	Issued: 02/06/2020	Finished: 02/11/2020
Location:	# Units: 0	Sq Ft:
Description: AA: existing panel 150 Amps - Overhead service, new main panel 100 Amps, N/A weather head/masthead work, main breaker replacement.		
Contractor: SST CONSTRUCTION LLC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 1,299.51	Fees Req: \$ 87.32	Fees Col: \$ 87.32
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2002050	Type: Building / Residential / Web-Minor / HVAC	
Parcel: 02402210060000	Applied: 02/06/2020	Category: Single Family
Address: 1237 41ST AVE	Issued: 02/06/2020	Finished: 02/12/2020
Location:	# Units:	Sq Ft:
Description: Change-out w/new ducts Ducts Only to Ducts Only. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.		
Contractor: CABS HEATING & AIR CONDITIONING		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 6,775.00	Fees Req: \$ 101.51	Fees Col: \$ 101.51
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2002052	Type: Building / Residential / Web-Minor / HVAC	
Parcel: 00302040070000	Applied: 02/06/2020	Category: Single Family
Address: 2816 G ST	Issued: 02/06/2020	Finished:
Location:	# Units:	Sq Ft:
Description: Change-out Split System to Split System. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.		
Contractor: JAGUAR HEATING & AIR INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 13,500.00	Fees Req: \$ 229.00	Fees Col: \$ 229.00
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2002053	Type: Building / Residential / Web-Minor / HVAC	
Parcel: 22506830460000	Applied: 02/06/2020	Category: Single Family
Address: 1505 DANICA WAY	Issued: 02/06/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: Change-out Split System to Split System. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314		
Contractor: ADVANCED COMFORT AIR SOLUTIONS		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 9,190.00	Fees Req: \$ 217.68	Fees Col: \$ 217.68
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2002054	Type: Building / Residential / Housing-Minor / No Plans	
Parcel: 01203850020000	Applied: 02/06/2020	Category: Single Family
Address: 3408 BROCKWAY CT	Issued: 02/06/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: 18-001855 DEMO EXISTING POOL AND RELATED EQUIPMENT.		
Contractor: SQUARE MEDIA INC		
Occupancy:	New Const Type: No longer use	Old Const Type:
Valuation: \$ 2,500.00	Fees Req: \$ 317.96	Fees Col: \$ 317.96
		Insp Dist: 2
		Activity Code: C4
		Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 02/01/2020 and 02/15/2020

Activity: RES-2002057	Type: Building / Residential / Web-Minor / Water Heater	
Parcel: 02902820160000	Applied: 02/06/2020	Category: Single Family
Address: 6709 LAKE PARK DR	Issued: 02/06/2020	Finished: 02/13/2020
Location:	# Units:	Sq Ft:
Description: Change-out installation of Gas - 040 gallon to Gas - 040 gallon, located inside building, screening not required.		
Contractor: PLUMBER HERO INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 3,800.00	Fees Req: \$ 93.12	Fees Col: \$ 93.12
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2002059	Type: Building / Residential / Web-Minor / Reroof	
Parcel: 26301610070000	Applied: 02/06/2020	Category: Single Family
Address: 2669 GARY WAY	Issued: 02/06/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: E-Permit: Tear Off - Yes, Resheet - No, 1 layer(s), 12 squares of 30yr Laminated Dimensional Composition. CRRC: 0668-0072. In-progress inspection required if 10 sq or greater. COOL ROOF compliance verification and CF1R form required at final inspection. Smoke & Carbon Monoxide Alarms required per CRC sections R314 & R315 Access to perform inspection/s must be provided by the Party requesting the inspection.		
Contractor: HARLAN QUALITY ROOFING INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 6,379.00	Fees Req: \$ 209.35	Fees Col: \$ 209.35
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2002060	Type: Building / Residential / Web-Minor / Reroof	
Parcel: 00902910440000	Applied: 02/06/2020	Category: Single Family
Address: 1233 1ST AVE	Issued: 02/06/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: E-Permit: Tear Off - Yes, Resheet - No, 1 layer(s), 19 squares of 30yr Laminated Dimensional Composition. CRRC: 0668-0119. In-progress inspection required if 10 sq or greater. COOL ROOF compliance verification and CF1R form required at final inspection. Smoke & Carbon Monoxide Alarms required per CRC sections R314 & R315 Access to perform inspection/s must be provided by the Party requesting the inspection.		
Contractor: HARLAN QUALITY ROOFING INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 7,907.00	Fees Req: \$ 212.36	Fees Col: \$ 212.36
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2002061	Type: Building / Residential / Web-Minor / Electrical	
Parcel: 23800920440000	Applied: 02/06/2020	Category: Single Family
Address: 211 WAINWRIGHT CT	Issued: 02/06/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: Change Out existing panel 100 Amps - Overhead service, new main panel 100 Amps, New Install weather head/masthead work. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314		
Contractor: J P M ELECTRIC INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 1,649.51	Fees Req: \$ 87.46	Fees Col: \$ 87.46
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2002062	Type: Building / Residential / Minor / No Plans	
Parcel: 03802440080000	Applied: 02/06/2020	Category: Single Family
Address: 8004 43RD AVE	Issued: 02/06/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: New Cut In HVAC 380 pound unit on roof 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 CRC sections R315 & R314		
Contractor: AIRMAN HEAT & AIR		
Occupancy:	New Const Type: No longer use	Old Const Type:
Valuation: \$ 11,000.00	Fees Req: \$ 220.80	Fees Col: \$ 220.80
		Insp Dist: 3
		Activity Code: M1
		Bal Due: \$.00

Activity Data Report

City of Sacramento, CA

Issued between 02/01/2020 and 02/15/2020

Activity: RES-2002063	Type: Building / Residential / Web-Minor / HVAC	
Parcel: 22517000140000	Applied: 02/06/2020	Category: Single Family
Address: 3506 JUMILLA WAY	Issued: 02/06/2020	Finished:
Location:	# Units:	Sq Ft:
Description: No Duct Work Permitted. Change-out Split System to Split System. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.		
Contractor: BELL BROTHER'S HEATING AND AIR INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 14,587.00	Fees Req: \$ 231.83	Fees Col: \$ 231.83
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2002064	Type: Building / Residential / Web-Minor / Electrical	
Parcel: 01200830030000	Applied: 02/06/2020	Category: Single Family
Address: 2774 19TH ST	Issued: 02/06/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: AA: existing panel 100 Amps - Overhead service, new main panel 200 Amps, New Install weather head/masthead work, main breaker replacement. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314		
Contractor: H & H ELECTRIC INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 2,460.62	Fees Req: \$ 90.18	Fees Col: \$ 90.18
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2002065	Type: Building / Residential / Web-Minor / HVAC	
Parcel: 00803530150000	Applied: 02/06/2020	Category: Single Family
Address: 1391 55TH ST	Issued: 02/06/2020	Finished:
Location:	# Units:	Sq Ft:
Description: No Duct Work Permitted. Change-out Roof Mount to Roof Mount. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.		
Contractor: PHILLIP ISAACS' CONSTRUCTION INCORPORATED		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 11,900.00	Fees Req: \$ 223.56	Fees Col: \$ 223.56
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2002067	Type: Building / Residential / Web-Minor / HVAC	
Parcel: 20104600510000	Applied: 02/06/2020	Category: Single Family
Address: 10 KALMIA CT	Issued: 02/06/2020	Finished:
Location:	# Units:	Sq Ft:
Description: No Duct Work Permitted. Change-out Split System to Split System. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.		
Contractor: BELL BROTHER'S HEATING AND AIR INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 15,669.00	Fees Req: \$ 234.67	Fees Col: \$ 234.67
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2002068	Type: Building / Residential / Web-Minor / HVAC	
Parcel: 03106440070000	Applied: 02/06/2020	Category: Single Family
Address: 532 COOL WIND WAY	Issued: 02/06/2020	Finished:
Location:	# Units:	Sq Ft:
Description: No Duct Work Permitted. Change-out Split System to Split System. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.		
Contractor: KINGDOM HEATING & AIR INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 8,790.00	Fees Req: \$ 215.12	Fees Col: \$ 215.12
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2002069	Type: Building / Residential / Remodel / With Plans	
Parcel: 25003140050000	Applied: 02/06/2020	Category: Single Family
Address: 3266 BOZEMAN ST	Issued: 02/06/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: EXPEDITED - convert garage into office, frame walls for bathroom and cover garage door. add 1 window, insulation R-19 in walls and ceiling. Plumbing 1 bathroom, electrical and sheet rock. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314.		
Contractor:		
Occupancy:	New Const Type: No longer use	Old Const Type: Type V NHR
Valuation: \$ 7,500.00	Fees Req: \$ 335.61	Fees Col: \$ 335.61
		Insp Dist: 4
		Activity Code: 11
		Bal Due: \$.00

Activity Data Report

City of Sacramento, CA

Issued between 02/01/2020 and 02/15/2020

Activity:	RES-2002075	Type:	Building / Residential / Addition / With Plans		
Parcel:	00201730140000	Applied:	02/06/2020	Category:	Single Family
Address:	1629 G ST	Issued:	02/06/2020	Finished:	
Location:		# Units:	0	Sq Ft:	0
Description:	EXPEDITED - Construct new 302 SQ FT deck at rear. Replace existing window at rear with new French Style door for deck access.				
Contractor:					
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 10,419.00	Fees Req:	\$ 515.69	Fees Col:	\$ 515.69
				Insp Dist:	1
				Activity Code:	A1
				Bal Due:	\$.00
Activity:	RES-2002076	Type:	Building / Residential / Addition / With Plans		
Parcel:	11904800540000	Applied:	02/06/2020	Category:	Other Struct (non-bldg)
Address:	3 MOSES CT	Issued:	02/06/2020	Finished:	02/18/2020
Location:		# Units:	0	Sq Ft:	0
Description:	Attached Duralum wood textured aluminum weather patio cover to the back of the house. Solid roof system attached to the house. standard post design 3"x3" post attached to concrete slab, wrap with 2-2" x 6" fill with foam. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314.				
Contractor:	FIVE STAR HOME IMPROVEMENT				
Occupancy:	NA	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 3,887.00	Fees Req:	\$ 282.66	Fees Col:	\$ 282.66
				Insp Dist:	2
				Activity Code:	D3
				Bal Due:	\$.00
Activity:	RES-2002077	Type:	Building / Residential / Minor / No Plans		
Parcel:	03000200170000	Applied:	02/06/2020	Category:	Single Family
Address:	6684 SPURLOCK WAY	Issued:	02/06/2020	Finished:	
Location:		# Units:	0	Sq Ft:	
Description:	this permit is to add scope to RES-1920491 Add electric to include: 4 new outlets, 2 ceiling fans, 8 can lights all under covered patio. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:					
Occupancy:		New Const Type:	No longer use	Old Const Type:	
Valuation:	\$ 1,100.00	Fees Req:	\$ 122.44	Fees Col:	\$ 122.44
				Insp Dist:	2
				Activity Code:	E10
				Bal Due:	\$.00
Activity:	RES-2002079	Type:	Building / Residential / Remodel / With Plans		
Parcel:	11802010030000	Applied:	02/06/2020	Category:	Single Family
Address:	7720 TELFER WAY	Issued:	02/06/2020	Finished:	
Location:		# Units:	0	Sq Ft:	
Description:	EXPEDITED - Convert 40sf of garage to habitable new bathroom extension.				
Contractor:					
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 3,000.00	Fees Req:	\$ 323.52	Fees Col:	\$ 323.52
				Insp Dist:	2
				Activity Code:	A1
				Bal Due:	\$.00
Activity:	RES-2002081	Type:	Building / Residential / Repair-Maintenance / With Plans		
Parcel:	05005100620000	Applied:	02/06/2020	Category:	Single Family
Address:	7 SAINT PETER CT	Issued:	02/06/2020	Finished:	
Location:	Foundation	# Units:	0	Sq Ft:	
Description:	EXPEDITED - Installing Push Piers (7) for leveling the existing SFR				
Contractor:	MATHEW PHELPS ENTERPRISES INC				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 16,987.00	Fees Req:	\$ 753.83	Fees Col:	\$ 753.83
				Insp Dist:	2
				Activity Code:	C1
				Bal Due:	\$.00
Activity:	RES-2002083	Type:	Building / Residential / Web-Minor / Plumbing		
Parcel:	00301360180000	Applied:	02/06/2020	Category:	Single Family
Address:	2317 F ST	Issued:	02/06/2020	Finished:	02/07/2020
Location:		# Units:	0	Sq Ft:	
Description:	AA: Sewer Service replacement or repair, Dig and Bury 80 L.F. From house to back of property line. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314.				
Contractor:	CHAPMAN CHAPMAN AND PERALTA INC				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 8,000.00	Fees Req:	\$ 104.40	Fees Col:	\$ 104.40
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Issued between 02/01/2020 and 02/15/2020

Activity: RES-2002084	Type: Building / Residential / Web-Minor / HVAC	
Parcel: 02100710550000	Applied: 02/06/2020	Category: Single Family
Address: 3904 FOTOS CT	Issued: 02/06/2020	Finished:
Location:	# Units:	Sq Ft:
Description: No Duct Work Permitted. Change-out Ground Mount to Ground Mount. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.		
Contractor: GILMORE SERVICES INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 11,444.00	Fees Req: \$ 223.38	Fees Col: \$ 223.38
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2002086	Type: Building / Residential / Web-Minor / Reroof	
Parcel: 01901910290000	Applied: 02/06/2020	Category: Private Garage
Address: 3101 29TH AVE	Issued: 02/06/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: Tear Off - No, Resheet - No, 1 layer(s), 4 squares of 30yr Laminated Dimensional Composition. In-progress inspection required if 10 squares or greater. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314		
Contractor:		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 2,500.00	Fees Req: \$ 197.20	Fees Col: \$ 197.20
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2002087	Type: Building / Residential / Web-Minor / Solar System	
Parcel: 22514300060000	Applied: 02/06/2020	Category: Single Family
Address: 3633 BROADLAND ST	Issued: 02/07/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: 5.35kw Solar PV System, 17 modules & 17 micro inverters, and Ogal Solar WH System (water heater installed null). Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314, Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt).		
Contractor: SUNRUN INSTALLATION SERVICES INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 15,929.00	Fees Req: \$ 402.08	Fees Col: \$ 402.08
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2002090	Type: Building / Residential / Web-Minor / HVAC	
Parcel: 04801040100000	Applied: 02/06/2020	Category: Single Family
Address: 7548 COSGROVE WAY	Issued: 02/06/2020	Finished: 02/11/2020
Location:	# Units:	Sq Ft:
Description: No Duct Work Permitted. Change-out Roof Mount to Roof Mount. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.		
Contractor: AIR COOL HEATING & COOLING INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 8,940.00	Fees Req: \$ 215.18	Fees Col: \$ 215.18
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2002091	Type: Building / Residential / Web-Minor / HVAC	
Parcel: 11704400160000	Applied: 02/06/2020	Category: Single Family
Address: 8031 PEGLER WAY	Issued: 02/06/2020	Finished:
Location:	# Units:	Sq Ft:
Description: No Duct Work Permitted. Change-out Roof Mount to Roof Mount. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.		
Contractor: AIR COOL HEATING & COOLING INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 8,940.00	Fees Req: \$ 215.18	Fees Col: \$ 215.18
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2002092	Type: Building / Residential / Web-Minor / Reroof	
Parcel: 22504300080000	Applied: 02/06/2020	Category: Single Family
Address: 1431 NIGHTHAWK WAY	Issued: 02/06/2020	Finished: 02/19/2020
Location:	# Units:	Sq Ft:
Description: E-Permit: Tear Off - Yes, Resheet - No, 2 layer(s), 25 squares of 30yr Laminated Dimensional Composition. CRRC: 0890-0013		
Contractor: FLAT ROOF PROS		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 12,425.00	Fees Req: \$ 226.17	Fees Col: \$ 226.17
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 02/01/2020 and 02/15/2020

Activity: RES-2002093	Type: Building / Residential / Web-Minor / Water Heater	
Parcel: 03002720040000	Applied: 02/06/2020	Category: Duplex
Address: 1024 GREENHURST WAY	Issued: 02/06/2020	Finished:
Location:	# Units:	Sq Ft:
Description: Change-out installation of Gas - 040 gallon to Gas - 040 gallon, located inside building, screening not required.		
Contractor: DON ROSE PLUMBING		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 2,100.00	Fees Req: \$ 90.04	Fees Col: \$ 90.04
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2002098	Type: Building / Residential / Web-Minor / Water Heater	
Parcel: 27404300010000	Applied: 02/07/2020	Category: Single Family
Address: 2350 LA LIMA WAY	Issued: 02/07/2020	Finished:
Location:	# Units:	Sq Ft:
Description: Change-out installation of Gas - 050 gallon to Electric - 052 gallon, located inside building, screening not required.		
Contractor: STAR ENERGY INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 4,500.00	Fees Req: \$ 95.80	Fees Col: \$ 95.80
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2002099	Type: Building / Residential / Web-Minor / Solar System	
Parcel: 20107000100000	Applied: 02/07/2020	Category: Single Family
Address: 2136 MABRY DR	Issued: 02/07/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: 5.12kw Solar PV System, and 0gal Solar WH System (water heater installed null).		
Contractor: VIVINT SOLAR DEVELOPER LLC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 11,264.00	Fees Req: \$ 390.01	Fees Col: \$ 390.01
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2002100	Type: Building / Residential / Minor / No Plans	
Parcel: 00802110140000	Applied: 02/07/2020	Category: Single Family
Address: 1230 45TH ST	Issued: 02/10/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: Replace 27 Windows and 3 Doors (Patio and entry) like for like retrofit and nail fin filling in front door to change size, making smaller width, same header. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314		
Contractor: HALL'S WINDOW CENTER INC		
Occupancy:	New Const Type: No longer use	Old Const Type:
Valuation: \$ 95,822.00	Fees Req: \$ 1,404.57	Fees Col: \$ 1,404.57
		Insp Dist: 1
		Activity Code: C1
		Bal Due: \$.00

Activity: RES-2002102	Type: Building / Residential / Web-Minor / HVAC	
Parcel: 11801520160000	Applied: 02/07/2020	Category: Single Family
Address: 7612 CENTER PKWY	Issued: 02/07/2020	Finished:
Location:	# Units:	Sq Ft:
Description: Change-out Ground Mount to Ground Mount. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.		
Contractor: GARICK AIR CONDITIONING SERVICE		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 9,461.00	Fees Req: \$ 217.78	Fees Col: \$ 217.78
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2002103	Type: Building / Residential / Web-Minor / Water Heater	
Parcel: 02100620010000	Applied: 02/07/2020	Category: Single Family
Address: 4001 60TH ST	Issued: 02/07/2020	Finished:
Location:	# Units:	Sq Ft:
Description: Change-out installation of Gas - Tankless to Gas - Tankless, located inside building, screening not required.		
Contractor: BELL BROTHER'S HEATING AND AIR INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 6,846.26	Fees Req: \$ 101.54	Fees Col: \$ 101.54
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 02/01/2020 and 02/15/2020

Activity: RES-2002104	Type: Building / Residential / Web-Minor / Water Heater	
Parcel: 03114600060000	Applied: 02/07/2020	Category: Single Family
Address: 7660 MARINA COVE DR	Issued: 02/07/2020	Filed: 02/10/2020
Location:	# Units:	Sq Ft:
Description: Change-out installation of Gas - 075 gallon to Gas - 075 gallon, located inside building, screening not required.		
Contractor: ARMSTRONG PLUMBING INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 3,800.00	Fees Req: \$ 93.12	Fees Col: \$ 93.12
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2002106	Type: Building / Residential / Web-Minor / HVAC	
Parcel: 03500410040000	Applied: 02/07/2020	Category: Single Family
Address: 1424 38TH AVE	Issued: 02/07/2020	Filed:
Location:	# Units:	Sq Ft:
Description: No Duct Work Permitted. Change-out Roof Mount to Roof Mount. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.		
Contractor: BELL BROTHER'S HEATING AND AIR INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 9,780.00	Fees Req: \$ 217.91	Fees Col: \$ 217.91
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2002109	Type: Building / Residential / Housing-Minor / No Plans	
Parcel: 11705450090000	Applied: 02/07/2020	Category: Single Family
Address: 9 MALINO CT	Issued: 02/07/2020	Filed:
Location:	# Units: 0	Sq Ft:
Description: HSG: 19-041859 Remove Un-permitted Work: demo rear shed, demo rear room addition, remove side patio addition, remove all illegal electrical wiring, re-stucco front elevation. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314		
Contractor:		
Occupancy:	New Const Type: No longer use	Old Const Type:
Valuation: \$ 3,000.00	Fees Req: \$ 351.52	Fees Col: \$ 351.52
		Insp Dist: 2
		Activity Code: C1
		Bal Due: \$.00

Activity: RES-2002110	Type: Building / Residential / Web-Minor / Water Heater	
Parcel: 20107301430000	Applied: 02/07/2020	Category: Single Family
Address: 490 PELICAN BAY CIR	Issued: 02/07/2020	Filed: 02/14/2020
Location:	# Units:	Sq Ft:
Description: Change-out installation of Gas - 040 gallon to Electric - 052 gallon, located inside building, screening not required.		
Contractor: WATER HEATER EXPERTS		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 3,788.00	Fees Req: \$ 93.12	Fees Col: \$ 93.12
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2002111	Type: Building / Residential / Minor / No Plans	
Parcel: 02501930120000	Applied: 02/07/2020	Category: Single Family
Address: 2960 36TH AVE	Issued: 02/07/2020	Filed:
Location:	# Units: 0	Sq Ft:
Description: Stucco overlay over existing lap siding on dwelling unit only. Reside gable ends on front elevation w/ Hardiplank siding - 90-yds Smoke & Carbon Monoxide Alarms required per CRC sections R314 & R315 Access to perform inspection/s must be provided by the Party requesting the inspection.		
Contractor:		
Occupancy:	New Const Type: No longer use	Old Const Type:
Valuation: \$ 4,500.00	Fees Req: \$ 107.50	Fees Col: \$ 107.50
		Insp Dist: 2
		Activity Code: C1
		Bal Due: \$.00

Activity: RES-2002112	Type: Building / Residential / Web-Minor / Plumbing	
Parcel: 01900660100000	Applied: 02/07/2020	Category: Single Family
Address: 4213 28TH ST	Issued: 02/07/2020	Filed:
Location:	# Units:	Sq Ft:
Description: E-Permit: Drain Line replacement or repair, 20 L.F.		
Contractor: BELL BROTHER'S HEATING AND AIR INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 4,417.00	Fees Req: \$ 95.77	Fees Col: \$ 95.77
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 02/01/2020 and 02/15/2020

Activity: RES-2002115	Type: Building / Residential / Web-Minor / Plumbing	
Parcel: 02403240100000	Applied: 02/07/2020	Category: Single Family
Address: 6533 FORDHAM WAY	Issued: 02/07/2020	Finished:
Location:	# Units:	Sq Ft:
Description: E-Permit: Drain Line replacement or repair, 80 L.F.		
Contractor: BELL BROTHER'S HEATING AND AIR INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 3,467.00	Fees Req: \$ 92.99	Fees Col: \$ 92.99
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2002116	Type: Building / Residential / Housing-Minor / No Plans	
Parcel: 25101580070000	Applied: 02/07/2020	Category: Single Family
Address: 821 SILVANO ST	Issued: 02/07/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: Change out main breaker for electrical panel. Preform require SMUD safety inspection. Smoke & Carbon Monoxide Alarms required per CRC sections R314 & R315.		
Contractor:		
Occupancy:	New Const Type: No longer use	Old Const Type:
Valuation: \$ 1,000.00	Fees Req: \$ 270.04	Fees Col: \$ 270.04
		Insp Dist: 4
		Activity Code: C4
		Bal Due: \$.00

Activity: RES-2002118	Type: Building / Residential / Web-Minor / Water Heater	
Parcel: 00403520060000	Applied: 02/07/2020	Category: Single Family
Address: 170 LAGOMARSINO WAY	Issued: 02/07/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: Change-out installation of Gas - 050 gallon to Electric - 050 gallon Heat Pump, located inside building, screening not required. Water heater change out. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314		
Contractor:		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 5,000.00	Fees Req: \$ 94.00	Fees Col: \$ 94.00
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2002121	Type: Building / Residential / Web-Minor / Reroof	
Parcel: 22603800620000	Applied: 02/07/2020	Category: Single Family
Address: 332 SUMATRA DR	Issued: 02/07/2020	Finished:
Location:	# Units:	Sq Ft:
Description: E-Permit: Tear Off - Yes, Resheet - No, 1 layer(s), 28 squares of 30yr Laminated Dimensional Composition. CRRC: 0668-0058		
Contractor: THE ROOFING COMPANY		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 11,000.00	Fees Req: \$ 220.80	Fees Col: \$ 220.80
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2002122	Type: Building / Residential / Web-Minor / Reroof	
Parcel: 02200220070000	Applied: 02/07/2020	Category: Single Family
Address: 4816 36TH ST	Issued: 02/07/2020	Finished:
Location:	# Units:	Sq Ft:
Description: E-Permit: Tear Off - Yes, Resheet - No, 1 layer(s), 6 squares of PVC Single Ply. In-progress inspection required if 10 squares or greater.		
Contractor: K L M ROOFING		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 2,040.00	Fees Req: \$ 198.02	Fees Col: \$ 198.02
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2002123	Type: Building / Residential / Web-Minor / Plumbing	
Parcel: 01401880190000	Applied: 02/07/2020	Category: Single Family
Address: 4127 SANTA ROSA AVE	Issued: 02/07/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: AA: Water Service replacement or repair, 25 sf. dig and bury. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314. Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt).		
Contractor:		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 2,310.25	Fees Req: \$ 89.20	Fees Col: \$ 89.20
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 02/01/2020 and 02/15/2020

Activity: RES-2002124	Type: Building / Residential / Web-Minor / HVAC	
Parcel: 04902060050000	Applied: 02/07/2020	Category: Single Family
Address: 7341 29TH ST	Issued: 02/07/2020	Finished:
Location:	# Units:	Sq Ft:
Description: No Duct Work Permitted. Change-out Furnace Only (Split System) to Furnace Only (Split System). The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.		
Contractor: J & D GREENBERG ENTERPRISES INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 4,180.00	Fees Req: \$ 203.67	Fees Col: \$ 203.67
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2002125	Type: Building / Residential / Minor / No Plans	
Parcel: 00901130240000	Applied: 02/07/2020	Category: Single Family
Address: 2029 4TH ST	Issued: 02/07/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: Non Structural Remodel to Include: Whole house rewire, Repipe. Install new HVAC System and apprx 40 ft of Duct. Bathroom: Replacing fixtures and finishes to meet current code. Change out 11 Windows like for like size location and material. Kitchen: new appliances, update electrical, plumbing to current code, New cabinets, flooring and paint. Add insulation to attic. Upgrade water heater. Repair dry-rot as needed.		
Contractor: DIAZ CONSTRUCTION INC		
Occupancy:	New Const Type: No longer use	Old Const Type:
Valuation: \$ 50,000.00	Fees Req: \$ 910.96	Fees Col: \$ 910.96
		Insp Dist: 1
		Activity Code: I1
		Bal Due: \$.00

Activity: RES-2002126	Type: Building / Residential / Housing-Minor / No Plans	
Parcel: 00901340230000	Applied: 02/07/2020	Category: Single Family
Address: 2121 10TH ST	Issued: 02/07/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: HSG: 19-037859-installation of tankless water heater on the outside of the home.		
Contractor:		
Occupancy:	New Const Type: No longer use	Old Const Type:
Valuation: \$ 7,000.00	Fees Req: \$ 167.80	Fees Col: \$ 167.80
		Insp Dist: 1
		Activity Code: C1
		Bal Due: \$.00

Activity: RES-2002128	Type: Building / Residential / Web-Minor / Water Heater	
Parcel: 01103900250000	Applied: 02/07/2020	Category: Single Family
Address: 9 GOVERNORS CT	Issued: 02/07/2020	Finished:
Location:	# Units:	Sq Ft:
Description: Change-out installation of Gas - 040 gallon to Electric - 052 gallon, located inside building, screening not required.		
Contractor: WATER HEATER EXPERTS		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 3,668.00	Fees Req: \$ 93.07	Fees Col: \$ 93.07
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2002131	Type: Building / Residential / Web-Minor / Water Heater	
Parcel: 03002020070000	Applied: 02/07/2020	Category: Single Family
Address: 950 TRESTLE GLEN WAY	Issued: 02/07/2020	Finished: 02/19/2020
Location:	# Units: 0	Sq Ft:
Description: Change-out installation of Gas - 040 gallon to Gas - 040 gallon, relocate to outside building, within Existing Exterior Enclosure.		
Contractor: L R PLUMBING INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 1,500.00	Fees Req: \$ 87.40	Fees Col: \$ 87.40
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 02/01/2020 and 02/15/2020

Activity:	RES-2002133	Type:	Building / Residential / Web-Minor / Solar System		
Parcel:	20110000780000	Applied:	02/07/2020	Category:	Single Family
Address:	320 GREG THATCH CIR	Issued:	02/07/2020	Finished:	
Location:		# Units:	0	Sq Ft:	
Description:	Install 4.72kw Solar PV System, 15 modules, 15 micro inverters and 0gal Solar WH System (water heater installed null). All supply side connections, main breaker change-out, and/or panel upgrade will require a second inspection. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314, Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt).				
Contractor:	SUNRUN INSTALLATION SERVICES INC				
Occupancy:	New Const Type:	Old Const Type:	Insp Dist:	Activity Code:	
Valuation:	\$ 14,067.00	Fees Req:	\$ 398.70	Fees Col:	\$ 398.70
				Bal Due:	\$.00

Activity:	RES-2002136	Type:	Building / Residential / Web-Minor / HVAC		
Parcel:	20107400500000	Applied:	02/07/2020	Category:	Single Family
Address:	5342 BACCUS WAY	Issued:	02/07/2020	Finished:	
Location:		# Units:	0	Sq Ft:	
Description:	No Duct Work Permitted. Change-out Split System to Split System. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.				
Contractor:	SERRANO HEATING & AIR				
Occupancy:	New Const Type:	Old Const Type:	Insp Dist:	Activity Code:	
Valuation:	\$ 8,790.00	Fees Req:	\$ 215.12	Fees Col:	\$ 215.12
				Bal Due:	\$.00

Activity:	RES-2002138	Type:	Building / Residential / Web-Minor / Reroof		
Parcel:	26301310280000	Applied:	02/07/2020	Category:	Single Family
Address:	2714 NORWOOD AVE	Issued:	02/07/2020	Finished:	
Location:		# Units:	0	Sq Ft:	
Description:	Tear Off - No, Resheet - No, 2 layer(s), 19 squares of 30yr Laminated Dimensional Composition. In-progress inspection required if 10 squares or greater.				
Contractor:					
Occupancy:	New Const Type:	Old Const Type:	Insp Dist:	Activity Code:	
Valuation:	\$ 3,420.00	Fees Req:	\$ 199.60	Fees Col:	\$ 199.60
				Bal Due:	\$.00

Activity:	RES-2002139	Type:	Building / Residential / Web-Minor / HVAC		
Parcel:	20103800680000	Applied:	02/07/2020	Category:	Single Family
Address:	5458 BANDERAS WAY	Issued:	02/07/2020	Finished:	02/14/2020
Location:		# Units:		Sq Ft:	
Description:	No Duct Work Permitted. Change-out Split System to Split System. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.				
Contractor:	J & D GREENBERG ENTERPRISES INC				
Occupancy:	New Const Type:	Old Const Type:	Insp Dist:	Activity Code:	
Valuation:	\$ 12,663.43	Fees Req:	\$ 226.27	Fees Col:	\$ 226.27
				Bal Due:	\$.00

Activity:	RES-2002140	Type:	Building / Residential / Web-Minor / HVAC		
Parcel:	11705100540000	Applied:	02/07/2020	Category:	Single Family
Address:	47 ABBEYWOOD CIR	Issued:	02/07/2020	Finished:	
Location:		# Units:		Sq Ft:	
Description:	No Duct Work Permitted. Change-out Ground Mount to Ground Mount. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.				
Contractor:	EAGLE SYSTEMS INTERNATIONAL INC				
Occupancy:	New Const Type:	Old Const Type:	Insp Dist:	Activity Code:	
Valuation:	\$ 9,200.00	Fees Req:	\$ 217.68	Fees Col:	\$ 217.68
				Bal Due:	\$.00

Activity:	RES-2002141	Type:	Building / Residential / Web-Minor / HVAC		
Parcel:	07801240040000	Applied:	02/07/2020	Category:	Single Family
Address:	8654 FALLBROOK WAY	Issued:	02/07/2020	Finished:	
Location:		# Units:		Sq Ft:	
Description:	No Duct Work Permitted. Change-out Split System to Split System. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.				
Contractor:	EAGLE SYSTEMS INTERNATIONAL INC				
Occupancy:	New Const Type:	Old Const Type:	Insp Dist:	Activity Code:	
Valuation:	\$ 8,790.00	Fees Req:	\$ 215.12	Fees Col:	\$ 215.12
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Issued between 02/01/2020 and 02/15/2020

Activity: RES-2002142			Type: Building / Residential / Web-Minor / Plumbing
Parcel: 01002710140000	Applied: 02/07/2020	Category: Single Family	
Address: 1817 1ST AVE		Issued: 02/07/2020	Finalized: 02/19/2020
Location:		# Units: 0	Sq Ft:
Description: AA: Gas Line replacement, repair, or new leg, 30 L.F.			
Contractor: GREG SCHULZE CONSTRUCTION			
Occupancy:	New Const Type:	Old Const Type:	Insp Dist:
Valuation: \$ 2,800.00	Fees Req: \$ 90.32	Fees Col: \$ 90.32	Bal Due: \$.00

Activity: RES-2002143			Type: Building / Residential / Web-Minor / Solar System
Parcel: 03101450070000	Applied: 02/07/2020	Category: Duplex	
Address: 7280 STANWOOD WAY		Issued: 02/07/2020	Finalized: 02/18/2020
Location:		# Units: 0	Sq Ft:
Description: DUPLEX - Install 2.52kw Solar PV System, 8 modules 8 micro inverters and 0gal Solar WH System (water heater installed null). All supply side connections, main breaker change-out, and/or panel upgrade will require a second inspection. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314, Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt).			
Contractor: SUNRUN INSTALLATION SERVICES INC			
Occupancy:	New Const Type:	Old Const Type:	Insp Dist:
Valuation: \$ 7,395.00	Fees Req: \$ 378.36	Fees Col: \$ 378.36	Bal Due: \$.00

Activity: RES-2002144			Type: Building / Residential / Housing-Minor / No Plans
Parcel: 04904010150000	Applied: 02/07/2020	Category: Single Family	
Address: 7411 MEADOWGATE DR		Issued: 02/07/2020	Finalized:
Location:		# Units: 0	Sq Ft:
Description: HSG Case 19-021337 : REPLACE LIKE FOR LIKE 125 A MAIN SVC ELECTRICAL PANEL. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314			
Contractor:			
Occupancy:	New Const Type: No longer use	Old Const Type:	Insp Dist: 2
Valuation: \$ 2,000.00	Fees Req: \$ 314.56	Fees Col: \$ 314.56	Bal Due: \$.00

Activity: RES-2002146			Type: Building / Residential / Web-Minor / Water Heater
Parcel: 20104900740000	Applied: 02/07/2020	Category: Single Family	
Address: 270 BELFONT CIR		Issued: 02/07/2020	Finalized:
Location:		# Units:	Sq Ft:
Description: Change-out installation of Gas - 050 gallon to Electric - 052 gallon, located inside building, screening not required.			
Contractor: WATER HEATER EXPERTS			
Occupancy:	New Const Type:	Old Const Type:	Insp Dist:
Valuation: \$ 4,200.00	Fees Req: \$ 95.68	Fees Col: \$ 95.68	Bal Due: \$.00

Activity: RES-2002149			Type: Building / Residential / Minor / No Plans
Parcel: 22508100510000	Applied: 02/07/2020	Category: Single Family	
Address: 2101 PEBBLEWOOD DR		Issued: 02/07/2020	Finalized:
Location:		# Units: 0	Sq Ft:
Description: Bathroom Remodel-To include like for like replacement of shower surround, pan, valve, toilet vanity, lighting fixtures, and exhaust fan, tile and finishes. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314 Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)."			
Contractor: RELIABLE RESIDENTIAL IMPROVEMENTS INC			
Occupancy:	New Const Type: No longer use	Old Const Type:	Insp Dist: 4
Valuation: \$ 7,500.00	Fees Req: \$ 307.24	Fees Col: \$ 307.24	Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 02/01/2020 and 02/15/2020

Activity: RES-2002152	Type: Building / Residential / Web-Minor / HVAC	
Parcel: 02501730070000	Applied: 02/07/2020	Category: Single Family
Address: 3080 34TH AVE	Issued: 02/07/2020	Finished:
Location:	# Units:	Sq Ft:
Description: Change-out w/new ducts N/A to Roof Mount. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.		
Contractor: AIR-CRAFT HEATING & AIR		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 9,540.00	Fees Req: \$ 217.82	Fees Col: \$ 217.82
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2002154	Type: Building / Residential / Web-Minor / HVAC	
Parcel: 00400440180000	Applied: 02/07/2020	Category: Single Family
Address: 73 COLOMA WAY	Issued: 02/07/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: No Duct Work Permitted. Change-out Roof Mount to Roof Mount. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%. CF-1R-ALT-HVAC on file: Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314.		
Contractor: AIR-CRAFT HEATING & AIR		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 8,940.00	Fees Req: \$ 215.18	Fees Col: \$ 215.18
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2002155	Type: Building / Residential / Web-Minor / Water Heater	
Parcel: 22517400750000	Applied: 02/07/2020	Category: Single Family
Address: 9 VANESSA PL	Issued: 02/07/2020	Finished: 02/19/2020
Location:	# Units:	Sq Ft:
Description: Change-out installation of Gas - 050 gallon to Electric - 052 gallon, located inside building, screening not required.		
Contractor: WATER HEATER EXPERTS		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 4,200.00	Fees Req: \$ 95.68	Fees Col: \$ 95.68
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2002156	Type: Building / Residential / Minor / No Plans	
Parcel: 03105900250000	Applied: 02/07/2020	Category: Single Family
Address: 43 WINDUBEY CIR	Issued: 02/07/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: Master Bathroom Remodel-To include like for like replacement of shower surround, pan, valve, toilet vanity, lighting fixtures, and exhaust fan, tile and finishes. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314 Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)."		
Contractor: RELIABLE RESIDENTIAL IMPROVEMENTS INC		
Occupancy:	New Const Type: No longer use	Old Const Type:
Valuation: \$ 5,500.00	Fees Req: \$ 266.00	Fees Col: \$ 266.00
		Insp Dist: 2
		Activity Code: 11
		Bal Due: \$.00

Activity: RES-2002159	Type: Building / Residential / Addition / With Plans	
Parcel: 02403640040000	Applied: 02/07/2020	Category: Single Family
Address: 1321 MUNGER WAY	Issued: 02/07/2020	Finished:
Location:	# Units: 0	Sq Ft: 0
Description: New Patio Cover 288sf no electric, remove existing patio cover.		
Contractor: QUALITY FIRST HOME IMPROVEMENT INC		
Occupancy: R-3 Residential	New Const Type: No longer use	Old Const Type: Type V NHR
Valuation: \$ 15,000.00	Fees Req: \$ 314.95	Fees Col: \$ 314.95
		Insp Dist: 2
		Activity Code: D3
		Bal Due: \$.00

Activity: RES-2002160	Type: Building / Residential / Web-Minor / Water Heater	
Parcel: 02404210100000	Applied: 02/07/2020	Category: Single Family
Address: 1351 42ND AVE	Issued: 02/07/2020	Finished: 02/18/2020
Location:	# Units:	Sq Ft:
Description: Change-out installation of Gas - 050 gallon to Gas - 050 gallon, located inside building, screening not required.		
Contractor: BELL BROTHER'S HEATING AND AIR INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 3,977.00	Fees Req: \$ 93.19	Fees Col: \$ 93.19
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 02/01/2020 and 02/15/2020

Activity: RES-2002162	Type: Building / Residential / Web-Minor / Reroof	
Parcel: 04801520030000	Applied: 02/07/2020	Category: Single Family
Address: 7453 19TH ST	Issued: 02/07/2020	Finished:
Location:	# Units:	Sq Ft:
Description: E-Permit: Tear Off - Yes, Resheet - No, 1 layer(s), 23 squares of 30yr Laminated Dimensional Composition. CRRC: 0850-0040		
Contractor: AMERICAN HOME ENERGY SAVERS INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 18,000.00	Fees Req: \$ 240.40	Fees Col: \$ 240.40
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2002163	Type: Building / Residential / Web-Minor / HVAC	
Parcel: 29502100160000	Applied: 02/07/2020	Category: Single Family
Address: 522 HARTNELL PL	Issued: 02/07/2020	Finished:
Location:	# Units:	Sq Ft:
Description: Change-out Split System to Split System. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.		
Contractor: BONNEY PLUMBING LLC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 23,818.00	Fees Req: \$ 257.13	Fees Col: \$ 257.13
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2002167	Type: Building / Residential / Web-Minor / Plumbing	
Parcel: 02701040150000	Applied: 02/07/2020	Category: Single Family
Address: 6063 35TH AVE	Issued: 02/07/2020	Finished:
Location:	# Units:	Sq Ft:
Description: E-Permit: Tub Replacement.		
Contractor: USA BATH CALIFORNIA REMODELING INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 9,810.00	Fees Req: \$ 109.92	Fees Col: \$ 109.92
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2002168	Type: Building / Residential / Web-Minor / Water Heater	
Parcel: 20105600300000	Applied: 02/07/2020	Category: Single Family
Address: 2048 PAUL COURTER WAY	Issued: 02/07/2020	Finished:
Location:	# Units:	Sq Ft:
Description: Change-out installation of Gas - 040 gallon to Gas - 040 gallon, located inside building, screening not required.		
Contractor: BONNEY PLUMBING LLC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 3,184.00	Fees Req: \$ 92.87	Fees Col: \$ 92.87
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2002169	Type: Building / Residential / Minor / No Plans	
Parcel: 00401730090000	Applied: 02/07/2020	Category: Single Family
Address: 380 36TH WAY	Issued: 02/07/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: Remove and replace (1) window. Insert into existing metal frame. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314.		
Contractor: RIVER CITY WINDOW & DOOR INC		
Occupancy:	New Const Type: No longer use	Old Const Type:
Valuation: \$ 1,824.00	Fees Req: \$ 123.17	Fees Col: \$ 123.17
		Insp Dist: 1
		Activity Code: C1
		Bal Due: \$.00

Activity: RES-2002170	Type: Building / Residential / Web-Minor / Water Heater	
Parcel: 02300830090000	Applied: 02/07/2020	Category: Single Family
Address: 4940 QUONSET DR	Issued: 02/07/2020	Finished:
Location:	# Units:	Sq Ft:
Description: Change-out installation of Gas - 040 gallon to Gas - 040 gallon, located inside building, screening not required.		
Contractor: BONNEY PLUMBING LLC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 2,000.00	Fees Req: \$ 87.60	Fees Col: \$ 87.60
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 02/01/2020 and 02/15/2020

Activity: RES-2002172	Type: Building / Residential / Web-Minor / HVAC	
Parcel: 02702140060000	Applied: 02/07/2020	Category: Single Family
Address: 6324 38TH AVE	Issued: 02/07/2020	Finalized:
Location:	# Units:	Sq Ft:
Description: No Duct Work Permitted. Change-out Roof Mount to Condenser/Coil Only (Split System). The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.		
Contractor: SOUTH PLACER HEATING & AIR		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 3,520.00	Fees Req: \$ 201.01	Fees Col: \$ 201.01
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2002173	Type: Building / Residential / Pool / NA	
Parcel: 00801420180000	Applied: 02/07/2020	Category: NA
Address: 1043 41ST ST	Issued: 02/07/2020	Finalized:
Location:	# Units: 0	Sq Ft:
Description: Install new in ground gunite pool and spa with associated equipment. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314 Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)."		
Contractor:		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 50,000.00	Fees Req: \$ 1,603.34	Fees Col: \$ 1,603.34
		Insp Dist: 1
		Activity Code: J1
		Bal Due: \$.00

Activity: RES-2002176	Type: Building / Residential / Web-Minor / Reroof	
Parcel: 23705700440000	Applied: 02/07/2020	Category: Single Family
Address: 984 DONDRA WAY	Issued: 02/07/2020	Finalized:
Location:	# Units: 0	Sq Ft:
Description: E-Permit: Tear Off - Wood Shake material Yes, Resheet - Yes, 1 layer(s), 27 squares of 30yr Laminated Dimensional Composition. CRRC to be installed, subject to field inspection. In-progress inspection required if 10 sq or greater. CF-6R-ENV-01 required at final inspection. CF-1R-ALT on file. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314		
Contractor:		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 13,600.00	Fees Req: \$ 223.60	Fees Col: \$ 223.60
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2002177	Type: Building / Residential / Web-Minor / Reroof	
Parcel: 03001640070000	Applied: 02/07/2020	Category: Single Family
Address: 6766 PARK RIVIERA WAY	Issued: 02/07/2020	Finalized: 02/19/2020
Location:	# Units: 0	Sq Ft:
Description: E-Permit: Tear Off - Yes, Resheet - Yes, 1 layer(s), 30 squares of 40yr Laminated Dimensional Composition. CRRC: 0676-0136. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314		
Contractor: RED'S ROOFING		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 15,000.00	Fees Req: \$ 232.00	Fees Col: \$ 232.00
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2002179	Type: Building / Residential / Web-Minor / HVAC	
Parcel: 02300330060000	Applied: 02/07/2020	Category: Single Family
Address: 5301 MORENA WAY	Issued: 02/07/2020	Finalized:
Location:	# Units:	Sq Ft:
Description: No Duct Work Permitted. Change-out Roof Mount to Roof Mount. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.		
Contractor: SOUTH PLACER HEATING & AIR		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 8,940.00	Fees Req: \$ 215.18	Fees Col: \$ 215.18
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 02/01/2020 and 02/15/2020

Activity: RES-2002182	Type: Building / Residential / Web-Minor / HVAC	
Parcel: 02200640150000	Applied: 02/07/2020	Category: Single Family
Address: 4941 MCGLASHAN ST	Issued: 02/07/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: Change-out w/new ducts Split System to Split System. The existing unit shall be removed. Relocate FAU to attic and Condenser to be located in rear yard. New or relocated units shall be screened from street views by the building with no portion of the new unit being visible from any street views. HERS Report required at final inspection. Smoke & Carbon Monoxide Alarms required per CRC sections R314 & R315 Access to perform inspection/s must be provided by the Party requesting the inspection		
Contractor: COMFORT SYSTEMS HEATING AND AIR CONDITIONING		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 10,000.00	Fees Req: \$ 218.00	Fees Col: \$ 218.00
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2002187	Type: Building / Residential / Minor / No Plans	
Parcel: 02702270020000	Applied: 02/07/2020	Category: Single Family
Address: 5848 68TH ST	Issued: 02/07/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: Change out (4) windows retrofit like for like in size and location. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314.		
Contractor:		
Occupancy:	New Const Type: No longer use	Old Const Type:
Valuation: \$ 2,000.00	Fees Req: \$ 164.56	Fees Col: \$ 164.56
		Insp Dist: 3
		Activity Code: C1
		Bal Due: \$.00

Activity: RES-2002191	Type: Building / Residential / Web-Minor / Reroof	
Parcel: 27403720020000	Applied: 02/07/2020	Category: Single Family
Address: 2152 SANDCASTLE WAY	Issued: 02/07/2020	Finished:
Location:	# Units:	Sq Ft:
Description: E-Permit: Tear Off - Yes, Resheet - No, 2 layer(s), 18 squares of 50yr Laminated Dimensional Composition. CRRC: 0890-0016		
Contractor: STRAIGHT LINE ROOFING & CONSTRUCTION		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 19,200.00	Fees Req: \$ 245.68	Fees Col: \$ 245.68
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2002193	Type: Building / Residential / Minor / No Plans	
Parcel: 01501130390000	Applied: 02/07/2020	Category: Single Family
Address: 4849 9TH AVE	Issued: 02/07/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: Non-Structural Remodel bath to include: Replace lighting, install vacancy sensor, replace vent fan, replace toilet, vanity, tub and surround.		
Contractor: YANCEY COMPANY		
Occupancy:	New Const Type: No longer use	Old Const Type:
Valuation: \$ 14,750.00	Fees Req: \$ 326.94	Fees Col: \$ 326.94
		Insp Dist: 3
		Activity Code: 11
		Bal Due: \$.00

Activity: RES-2002195	Type: Building / Residential / Web-Minor / HVAC	
Parcel: 22523401860000	Applied: 02/07/2020	Category: Single Family
Address: 3642 SARDINIA ISLAND WAY	Issued: 02/07/2020	Finished: 02/14/2020
Location:	# Units:	Sq Ft:
Description: No Duct Work Permitted. Change-out Split System to Split System. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.		
Contractor: AIRFLOW HEATING & AIR INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 8,790.00	Fees Req: \$ 215.12	Fees Col: \$ 215.12
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2002196	Type: Building / Residential / Web-Minor / Reroof	
Parcel: 02500440070000	Applied: 02/07/2020	Category: Single Family
Address: 5624 CAZADERO WAY	Issued: 02/07/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: Tear Off - Yes, Resheet - No, 1 layer(s), 17 squares of 30yr Laminated Dimensional Composition. In-progress inspection required if 10 squares or greater.		
Contractor:		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 8,000.00	Fees Req: \$ 209.20	Fees Col: \$ 209.20
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 02/01/2020 and 02/15/2020

Activity: RES-2002200	Type: Building / Residential / Web-Minor / Water Heater	
Parcel: 00301930100000	Applied: 02/07/2020	Category: Single Family
Address: 616 26TH ST	Issued: 02/07/2020	Finished: 02/13/2020
Location:	# Units:	Sq Ft:
Description: Change-out installation of Gas - 040 gallon to Gas - 040 gallon, located inside building, screening not required.		
Contractor: 5 - STAR PLUMBING INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 2,300.00	Fees Req: \$ 90.12	Fees Col: \$ 90.12
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2002203	Type: Building / Residential / Web-Minor / Solar System	
Parcel: 11712100570000	Applied: 02/07/2020	Category: Single Family
Address: 6860 NEWPORT COVE WAY	Issued: 02/10/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: 2.83kw Solar PV System, and 0gal Solar WH System (water heater installed null). Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314, Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)."		
Contractor: SUNRUN INSTALLATION SERVICES INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 9,490.00	Fees Req: \$ 384.27	Fees Col: \$ 384.27
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2002208	Type: Building / Residential / Web-Minor / HVAC	
Parcel: 22507210200000	Applied: 02/07/2020	Category: Single Family
Address: 1249 ANDALUSIA DR	Issued: 02/07/2020	Finished:
Location:	# Units:	Sq Ft:
Description: Change-out Furnace Only (Split System) to Furnace Only (Split System). The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.		
Contractor: J R PUTMAN INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 7,020.00	Fees Req: \$ 212.01	Fees Col: \$ 212.01
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2002209	Type: Building / Residential / Web-Minor / Reroof	
Parcel: 00703010210000	Applied: 02/07/2020	Category: Single Family
Address: 3515 P ST	Issued: 02/07/2020	Finished: 02/13/2020
Location:	# Units:	Sq Ft:
Description: E-Permit: Tear Off - Yes, Resheet - No, 1 layer(s), 16 squares of 30yr Laminated Dimensional Composition. CRRC: 0676-0132		
Contractor: B & BROTHERS ROOFING INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 6,700.00	Fees Req: \$ 209.48	Fees Col: \$ 209.48
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2002210	Type: Building / Residential / Web-Minor / Reroof	
Parcel: 03104700290000	Applied: 02/08/2020	Category: Single Family
Address: 7339 RIVER PLACE WAY	Issued: 02/08/2020	Finished:
Location:	# Units:	Sq Ft:
Description: E-Permit: Tear Off - Yes, Resheet - Yes, 1 layer(s), 36 squares of Composite Class A. CRRC: 0668-0123		
Contractor: CLAUNCH ROOFING INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 31,320.00	Fees Req: \$ 280.33	Fees Col: \$ 280.33
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2002211	Type: Building / Residential / Web-Minor / HVAC	
Parcel: 02100810280000	Applied: 02/08/2020	Category: Single Family
Address: 4060 69TH ST	Issued: 02/08/2020	Finished:
Location:	# Units:	Sq Ft:
Description: No Duct Work Permitted. Change-out Furnace Only (Split System) to Furnace Only (Split System). The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.		
Contractor: BELL BROTHER'S HEATING AND AIR INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 5,670.00	Fees Req: \$ 206.67	Fees Col: \$ 206.67
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 02/01/2020 and 02/15/2020

Activity: RES-2002212	Type: Building / Residential / Web-Minor / Reroof	
Parcel: 03004800340000	Applied: 02/08/2020	Category: Single Family
Address: 62 HAVENWOOD CIR	Issued: 02/08/2020	Finished: 02/18/2020
Location:	# Units:	Sq Ft:
Description: E-Permit: Tear Off - Yes, Resheet - Yes, 1 layer(s), 42 squares of Composite Class A. CRRC: 0668-0130		
Contractor: CLAUNCH ROOFING INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 36,540.00	Fees Req: \$ 294.42	Fees Col: \$ 294.42
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2002213	Type: Building / Residential / Web-Minor / Water Heater	
Parcel: 27502120060000	Applied: 02/08/2020	Category: Single Family
Address: 1022 LOCHBRAE RD	Issued: 02/08/2020	Finished:
Location:	# Units:	Sq Ft:
Description: Change-out installation of Gas - 050 gallon to Electric - 052 gallon, located inside building, screening not required.		
Contractor: SUPER BROTHERS PLUMBING HEATING & AIR		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 3,850.00	Fees Req: \$ 93.14	Fees Col: \$ 93.14
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2002214	Type: Building / Residential / Web-Minor / Water Heater	
Parcel: 03105300330000	Applied: 02/08/2020	Category: Single Family
Address: 721 FLORIN RD	Issued: 02/08/2020	Finished:
Location:	# Units:	Sq Ft:
Description: Change-out installation of Electric - 052 gallon to Electric - 052 gallon, located inside building, screening not required.		
Contractor: BUDGET ROOTER INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 1,220.00	Fees Req: \$ 87.29	Fees Col: \$ 87.29
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2002215	Type: Building / Residential / Web-Minor / HVAC	
Parcel: 27502320070000	Applied: 02/10/2020	Category: Single Family
Address: 1991 OXFORD ST	Issued: 02/10/2020	Finished:
Location:	# Units:	Sq Ft:
Description: No Duct Work Permitted. Change-out Split System to Split System. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.		
Contractor: BONNEY PLUMBING LLC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 20,294.00	Fees Req: \$ 248.52	Fees Col: \$ 248.52
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2002216	Type: Building / Residential / Web-Minor / Solar System	
Parcel: 23701640290000	Applied: 02/10/2020	Category: Single Family
Address: 4306 MARYSVILLE BLVD	Issued: 02/10/2020	Finished: 02/19/2020
Location:	# Units: 0	Sq Ft:
Description: 6.615kw Solar PV System, and 0gal Solar WH System (water heater installed null). Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314, Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)."		
Contractor: SUNRUN INSTALLATION SERVICES INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 20,251.00	Fees Req: \$ 416.37	Fees Col: \$ 416.37
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2002218	Type: Building / Residential / Web-Minor / Solar System	
Parcel: 05301600390000	Applied: 02/10/2020	Category: Single Family
Address: 7722 DIXIE LOU ST	Issued: 02/11/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: 4.5kw - 15 Modules, Solar PV System, and 0gal Solar WH System (water heater installed null). Derate main breaker from 125A to 100A. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314, Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt).		
Contractor: KUUBIX ENERGY INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 23,300.00	Fees Req: \$ 425.19	Fees Col: \$ 425.19
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 02/01/2020 and 02/15/2020

Activity: RES-2002219	Type: Building / Residential / Web-Minor / HVAC	
Parcel: 02103140190000	Applied: 02/10/2020	Category: Single Family
Address: 4439 62ND ST	Issued: 02/10/2020	Finished:
Location:	# Units:	Sq Ft:
Description: No Duct Work Permitted. Change-out Furnace Only (Split System) to Furnace Only (Split System). The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.		
Contractor: ON-TIME AIR CONDITIONING & HEATING INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 7,498.00	Fees Req: \$ 212.20	Fees Col: \$ 212.20
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2002221	Type: Building / Residential / Web-Minor / Plumbing	
Parcel: 27500330310000	Applied: 02/10/2020	Category: Single Family
Address: 539 REDWOOD AVE	Issued: 02/10/2020	Finished: 02/12/2020
Location:	# Units:	Sq Ft:
Description: E-Permit: Sewer Service replacement or repair, Dig and Bury 15 L.F.		
Contractor: BONNEY PLUMBING LLC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 3,250.00	Fees Req: \$ 92.90	Fees Col: \$ 92.90
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2002222	Type: Building / Residential / Web-Minor / Solar System	
Parcel: 22513000360000	Applied: 02/10/2020	Category: Single Family
Address: 3628 TREFETHEN WAY	Issued: 02/10/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: 6.82kw Solar PV System, and 0gal Solar WH System (water heater installed null). Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314, Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)."		
Contractor: SUNRUN INSTALLATION SERVICES INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 25,050.00	Fees Req: \$ 431.92	Fees Col: \$ 431.92
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2002225	Type: Building / Residential / Web-Minor / Plumbing	
Parcel: 03002830040000	Applied: 02/10/2020	Category: Single Family
Address: 71 STARGLOW CIR	Issued: 02/10/2020	Finished: 02/18/2020
Location:	# Units:	Sq Ft:
Description: E-Permit: Drain Line replacement or repair, 8 L.F.		
Contractor: BONNEY PLUMBING LLC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 1,519.00	Fees Req: \$ 87.41	Fees Col: \$ 87.41
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2002227	Type: Building / Residential / Web-Minor / Water Heater	
Parcel: 03005800140000	Applied: 02/10/2020	Category: Single Family
Address: 52 PARK VISTA CIR	Issued: 02/10/2020	Finished:
Location:	# Units:	Sq Ft:
Description: Change-out installation of Gas - 050 gallon to Gas - 050 gallon, located inside building, screening not required.		
Contractor: BELL BROTHER'S HEATING AND AIR INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 2,782.00	Fees Req: \$ 90.31	Fees Col: \$ 90.31
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2002229	Type: Building / Residential / Housing-Minor / No Plans	
Parcel: 26200520040000	Applied: 02/10/2020	Category: Single Family
Address: 604 NORCIA CT	Issued: 02/10/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: H# 18-033640 - To complete RES-1915279All work associated with the Housing Violation checklist to include : Rehabilitate fire damaged home. Re-wire, Re-plumb, and new Mechanical. new panel, minor non structural repairs new windows. All new interior fixtures and cabinetry.No structural repairs are needed. Only electrical mechanical, plumbing. New windows doors and paint.. No Plans Required.		
Contractor:		
Occupancy:	New Const Type: No longer use	Old Const Type:
Valuation: \$ 45,000.00	Fees Req: \$ 981.44	Fees Col: \$ 981.44
		Insp Dist: 4
		Activity Code: C1
		Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 02/01/2020 and 02/15/2020

Activity: RES-2002230	Type: Building / Residential / Web-Minor / Reroof
Parcel: 03601230040000	Applied: 02/10/2020
Address: 2613 52ND AVE	Category: Single Family
Location:	Issued: 02/10/2020
Description: E-Permit: Tear Off - Yes, Resheet - No, 1 layer(s), 37 squares of 30yr Laminated Dimensional Composition. CRRC: 0668-0129	Finished:
Contractor: ALEX PEREZ'S ROOFING	# Units:
Occupancy:	Sq Ft:
Valuation: \$ 11,100.00	Activity Code:
New Const Type:	Insp Dist:
Fees Req: \$ 223.24	Fees Col: \$ 223.24
	Bal Due: \$.00

Activity: RES-2002232	Type: Building / Residential / Web-Minor / Water Heater
Parcel: 00402630090000	Applied: 02/10/2020
Address: 469 PALA WAY	Category: Single Family
Location:	Issued: 02/10/2020
Description: Change-out installation of Gas - 050 gallon to Gas - Tankless, located inside building, screening not required.	Finished:
Contractor: BELL BROTHER'S HEATING AND AIR INC	# Units:
Occupancy:	Sq Ft:
Valuation: \$ 8,046.40	Activity Code:
New Const Type:	Insp Dist:
Fees Req: \$ 106.82	Fees Col: \$ 106.82
	Bal Due: \$.00

Activity: RES-2002233	Type: Building / Residential / Web-Minor / Water Heater
Parcel: 11700720030000	Applied: 02/10/2020
Address: 6779 BODINE CIR	Category: Single Family
Location:	Issued: 02/10/2020
Description: Change-out installation of Gas - 050 gallon to Electric - 052 gallon, located inside building, screening not required.	Finished:
Contractor: SUPER BROTHERS PLUMBING HEATING & AIR	# Units:
Occupancy:	Sq Ft:
Valuation: \$ 3,850.00	Activity Code:
New Const Type:	Insp Dist:
Fees Req: \$ 93.14	Fees Col: \$ 93.14
	Bal Due: \$.00

Activity: RES-2002234	Type: Building / Residential / Housing-Minor / No Plans
Parcel: 02002740070000	Applied: 02/10/2020
Address: 3650 22ND AVE	Category: Single Family
Location:	Issued: 02/10/2020
Description: HSG #13-016470 Permit to Complete RES-1915358 and others. Installation of plumbing, electrical, mechanical fixtures and trim and finish building elements so as to make dwelling meet habitability requirements. Minimum valuation (\$1200) to cover Final inspections.	Finished:
Contractor:	# Units: 0
Occupancy:	Sq Ft:
Valuation: \$ 1,200.00	Activity Code: C1
New Const Type: No longer use	Insp Dist: 2
Fees Req: \$ 272.44	Fees Col: \$ 272.44
	Bal Due: \$.00

Activity: RES-2002236	Type: Building / Residential / Web-Minor / HVAC
Parcel: 04800210090000	Applied: 02/10/2020
Address: 7436 AMHERST ST	Category: Single Family
Location:	Issued: 02/10/2020
Description: No Duct Work Permitted. Change-out Furnace Only (Split System) to Furnace Only (Split System). The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.	Finished:
Contractor: AIRE SERV OF SACRAMENTO	# Units:
Occupancy:	Sq Ft:
Valuation: \$ 9,000.00	Activity Code:
New Const Type:	Insp Dist:
Fees Req: \$ 215.20	Fees Col: \$ 215.20
	Bal Due: \$.00

Activity: RES-2002238	Type: Building / Residential / Web-Minor / HVAC
Parcel: 00703710160000	Applied: 02/10/2020
Address: 1609 35TH ST	Category: Single Family
Location:	Issued: 02/10/2020
Description: No Duct Work Permitted. Change-out Split System to Split System. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.	Finished:
Contractor: BRYANT HEATING & AIR CONDITIONING	# Units: 0
Occupancy:	Sq Ft:
Valuation: \$ 8,790.00	Activity Code:
New Const Type:	Insp Dist:
Fees Req: \$ 215.12	Fees Col: \$ 215.12
	Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 02/01/2020 and 02/15/2020

Activity: RES-2002239	Type: Building / Residential / Web-Minor / Plumbing	
Parcel: 01300510010000	Applied: 02/10/2020	Category: Single Family
Address: 2701 27TH ST	Issued: 02/10/2020	Finished:
Location:	# Units:	Sq Ft:
Description: E-Permit: Gas Line replacement, repair, or new leg, 35 L.F.		
Contractor: FLETCHER'S PLUMBING AND CONTRACTING INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 875.00	Fees Req: \$ 84.75	Fees Col: \$ 84.75
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2002240	Type: Building / Residential / Web-Minor / Reroof	
Parcel: 22508330820000	Applied: 02/10/2020	Category: Single Family
Address: 3508 DEL SOL WAY	Issued: 02/10/2020	Finished: 02/19/2020
Location:	# Units: 0	Sq Ft:
Description: Tear Off - Yes, Resheet - No, 1 layer(s), 24 squares of 30yr Laminated Dimensional Composition. In-progress inspection required if 10 squares or greater. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314.		
Contractor: BRIGGS ROOFING & REPAIR INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 12,600.00	Fees Req: \$ 226.24	Fees Col: \$ 226.24
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2002241	Type: Building / Residential / Web-Minor / Reroof	
Parcel: 02502220060000	Applied: 02/10/2020	Category: Single Family
Address: 2930 37TH AVE A	Issued: 02/10/2020	Finished: 02/18/2020
Location:	# Units: 0	Sq Ft:
Description: E-Permit: Tear Off - Yes, Resheet - No, 1 layer(s), 14 squares of 30yr Laminated Dimensional Composition. CRRC: 0890-0026. In-progress inspection required if 10 sq or greater. CF-6R-ENV-01 required at final inspection. CF-1R-ALT on file. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314		
Contractor: N R G PROS INC DBA BARRETT CONSTRUCTION		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 6,500.00	Fees Req: \$ 209.40	Fees Col: \$ 209.40
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2002245	Type: Building / Residential / Web-Minor / Solar System	
Parcel: 20108900180000	Applied: 02/10/2020	Category: Single Family
Address: 361 RICK HEINRICH CIR	Issued: 02/10/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: 4.35kw Solar PV System, and 0gal Solar WH System (water heater installed null).		
Contractor: FUTURE ENERGY CORPORATION		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 19,000.00	Fees Req: \$ 410.91	Fees Col: \$ 410.91
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2002248	Type: Building / Residential / Web-Minor / HVAC	
Parcel: 27401520200000	Applied: 02/10/2020	Category: Single Family
Address: 2225 AMERICAN AVE	Issued: 02/10/2020	Finished:
Location:	# Units:	Sq Ft:
Description: No Duct Work Permitted. Change-out Wall Furnace to Wall Furnace. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.		
Contractor: POLVERA DRYWALL OF RIVERSIDE CORPORATION		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 2,020.00	Fees Req: \$ 90.01	Fees Col: \$ 90.01
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2002250	Type: Building / Residential / Minor / No Plans	
Parcel: 07900830270000	Applied: 02/10/2020	Category: Single Family
Address: 8416 BENNINGTON WAY	Issued: 02/10/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: Full kitchen remodel to include : r/r cabinets, counters, back splash, appliances , sink , faucet, disposal add dedicated gas line from meter for gas cook top, upgrade electrical per code, new can lights in kitchen and dinning room , c/o kitchen window , new hood for range .		
Contractor: A CONSTRUCTION PRO INC		
Occupancy:	New Const Type: No longer use	Old Const Type:
Valuation: \$ 59,922.00	Fees Req: \$ 1,012.29	Fees Col: \$ 1,012.29
		Insp Dist: 3
		Activity Code: C1
		Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 02/01/2020 and 02/15/2020

Activity: RES-2002252	Type: Building / Residential / Web-Minor / Reroof	
Parcel: 00301220230000	Applied: 02/10/2020	Category: Single Family
Address: 521 18TH ST	Issued: 02/10/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: E-Permit: Tear Off - No, Resheet - No, 1 layer(s), 15 squares of 40yr Laminated Dimensional Composition. CRR: 0668-0084		
Contractor: K L M ROOFING		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 6,200.00	Fees Req: \$ 209.28	Fees Col: \$ 209.28
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2002257	Type: Building / Residential / Web-Minor / Plumbing	
Parcel: 01402520150000	Applied: 02/10/2020	Category: Single Family
Address: 4600 11TH AVE	Issued: 02/10/2020	Finished:
Location:	# Units:	Sq Ft:
Description: E-Permit: Sewer Service replacement or repair, Trenchless 35 L.F. Water Re-pipe, 120 L.F.		
Contractor: AMERICAN HOME ENERGY SAVERS INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 18,000.00	Fees Req: \$ 132.40	Fees Col: \$ 132.40
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2002258	Type: Building / Residential / Web-Minor / Water Heater	
Parcel: 05200620220000	Applied: 02/10/2020	Category: Single Family
Address: 7645 LYTLE ST	Issued: 02/10/2020	Finished: 02/18/2020
Location:	# Units:	Sq Ft:
Description: Change-out installation of Gas - 040 gallon to Gas - 040 gallon, located outside building, screened by the Building and any Street Views.		
Contractor: POLVERA DRYWALL OF RIVERSIDE CORPORATION		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 1,500.00	Fees Req: \$ 87.40	Fees Col: \$ 87.40
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2002259	Type: Building / Residential / Web-Minor / HVAC	
Parcel: 22516600370000	Applied: 02/10/2020	Category: Single Family
Address: 12 MENCIA CT	Issued: 02/10/2020	Finished:
Location:	# Units:	Sq Ft:
Description: No Duct Work Permitted. Change-out Furnace Only (Split System) to Furnace Only (Split System). The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.		
Contractor: BELL BROTHER'S HEATING AND AIR INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 4,737.00	Fees Req: \$ 203.89	Fees Col: \$ 203.89
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2002260	Type: Building / Residential / Housing-Minor / No Plans	
Parcel: 11801930140000	Applied: 02/10/2020	Category: Single Family
Address: 7753 CENTER PKWY	Issued: 02/10/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: HSG Case 19-016502 Permit to Complete Work from expired permit RES-1914250: Complete the following: Complete all electrical repairs,, provide repairs to drywall in master bedroom, repair 2 windows and 2 garage windows, Install self closing hinges at garage door, paint all exposed wood on the exterior, repair or replace the Kitchen & M-Bath flooring with a smooth non-absorbent surface, provide exterior address, Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314		
Separate issued permit: RES-1923428: Replumb hot & cold water and new hybrid water heater. Roof repairs were completed under finale permit RES-1918711		
Contractor:		
Occupancy:	New Const Type: No longer use	Old Const Type:
Valuation: \$ 2,950.00	Fees Req: \$ 316.96	Fees Col: \$ 316.96
		Insp Dist: 2
		Activity Code: C10
		Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 02/01/2020 and 02/15/2020

Activity:	RES-2002265	Type:	Building / Residential / Web-Minor / Plumbing		
Parcel:	01401020150000	Applied:	02/10/2020	Category:	Duplex
Address:	3980 3RD AVE	Issued:	02/10/2020	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	AA: Sewer Service replacement or repair, Dig and Bury 15 L.F. New install from city connection to dwelling unit. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:					
Occupancy:	New Const Type:	Old Const Type:	Insp Dist:	Activity Code:	
Valuation:	\$ 1,500.00	Fees Req:	\$ 86.80	Fees Col:	\$ 86.80
				Bal Due:	\$.00

Activity:	RES-2002266	Type:	Building / Residential / Web-Minor / Reroof		
Parcel:	26502610440000	Applied:	02/10/2020	Category:	Single Family
Address:	2758 ELLEN ST	Issued:	02/10/2020	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Tear Off - Yes, Resheet - No, 1 layer(s), 12 squares of 30yr Laminated Dimensional Composition. In-progress inspection required if 10 squares or greater. Paint exterior and replace bathroom floors. Subject to field inspection. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314.				
Contractor:	CAPITAL BAY CONSTRUCTION INC				
Occupancy:	New Const Type:	Old Const Type:	Insp Dist:	Activity Code:	
Valuation:	\$ 12,500.00	Fees Req:	\$ 226.20	Fees Col:	\$ 226.20
				Bal Due:	\$.00

Activity:	RES-2002267	Type:	Building / Residential / Web-Minor / Reroof		
Parcel:	01102540080000	Applied:	02/10/2020	Category:	Single Family
Address:	6150 1ST AVE	Issued:	02/10/2020	Finaled:	
Location:		# Units:		Sq Ft:	
Description:	E-Permit: Tear Off - Yes, Resheet - Yes, 1 layer(s), 18 squares of 30yr Laminated Dimensional Composition. CRR: 0668-0072				
Contractor:	ALEX PEREZ'S ROOFING				
Occupancy:	New Const Type:	Old Const Type:	Insp Dist:	Activity Code:	
Valuation:	\$ 7,740.00	Fees Req:	\$ 212.30	Fees Col:	\$ 212.30
				Bal Due:	\$.00

Activity:	RES-2002268	Type:	Building / Residential / Web-Minor / HVAC		
Parcel:	03103800420000	Applied:	02/10/2020	Category:	Single Family
Address:	338 RIVERGATE WAY	Issued:	02/10/2020	Finaled:	
Location:		# Units:		Sq Ft:	
Description:	No Duct Work Permitted. Change-out Split System to Split System. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.				
Contractor:	HUFT HEATING AND AIR CONDITIONING INC				
Occupancy:	New Const Type:	Old Const Type:	Insp Dist:	Activity Code:	
Valuation:	\$ 13,223.00	Fees Req:	\$ 228.89	Fees Col:	\$ 228.89
				Bal Due:	\$.00

Activity:	RES-2002269	Type:	Building / Residential / Web-Minor / HVAC		
Parcel:	25004101330000	Applied:	02/10/2020	Category:	Single Family
Address:	904 ELMRIDGE WAY	Issued:	02/10/2020	Finaled:	
Location:		# Units:		Sq Ft:	
Description:	Change-out w/new ducts Split System to Split System. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.				
Contractor:	BELL BROTHER'S HEATING AND AIR INC				
Occupancy:	New Const Type:	Old Const Type:	Insp Dist:	Activity Code:	
Valuation:	\$ 19,296.00	Fees Req:	\$ 245.72	Fees Col:	\$ 245.72
				Bal Due:	\$.00

Activity:	RES-2002270	Type:	Building / Residential / Web-Minor / Reroof		
Parcel:	03006400360000	Applied:	02/10/2020	Category:	Single Family
Address:	7075 WATERVIEW WAY	Issued:	02/10/2020	Finaled:	
Location:		# Units:		Sq Ft:	
Description:	E-Permit: Tear Off - Yes, Resheet - No, 1 layer(s), 49 squares of Lifetime Laminated Dimensional Composition. CRR: 0890-0015				
Contractor:	CENTRAL PACIFIC ROOFING INC				
Occupancy:	New Const Type:	Old Const Type:	Insp Dist:	Activity Code:	
Valuation:	\$ 21,560.00	Fees Req:	\$ 251.42	Fees Col:	\$ 251.42
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Issued between 02/01/2020 and 02/15/2020

Activity: RES-2002271	Type: Building / Residential / Web-Minor / Reroof	
Parcel: 03006300210000	Applied: 02/10/2020	Category: Duplex
Address: 565 ARK WAY	Issued: 02/10/2020	Finished:
Location:	# Units:	Sq Ft:
Description: E-Permit: Tear Off - Yes, Resheet - No, 1 layer(s), 50 squares of Lifetime Laminated Dimensional Composition. CRRR: 0890-0018		
Contractor: CENTRAL PACIFIC ROOFING INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 22,000.00	Fees Req: \$ 251.60	Fees Col: \$ 251.60
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2002273	Type: Building / Residential / Web-Minor / Water Heater	
Parcel: 04905800450000	Applied: 02/10/2020	Category: Single Family
Address: 7507 GEORGICA WAY	Issued: 02/10/2020	Finished:
Location:	# Units:	Sq Ft:
Description: Change-out installation of Gas - 040 gallon to Gas - 040 gallon, located inside building, screening not required.		
Contractor: CALIFORNIA DELTA MECHANICAL INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 1,700.00	Fees Req: \$ 87.48	Fees Col: \$ 87.48
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2002275	Type: Building / Residential / Minor / No Plans	
Parcel: 03802440080000	Applied: 02/10/2020	Category: Single Family
Address: 8004 43RD AVE	Issued: 02/10/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: Tear-off existing roofing, repair dry-rot at rafters / eaves / fascia boards, and resheet. Install new CRRR compliant shingles for dwelling and roll roofing at low-slope roof decking. Paint exterior. Replace sink and tub in bathroom. Replace kitchen cabinets, countertops, and sink. Replace interior doors and flooring. Smoke & Carbon Monoxide Alarms required per CRC sections R314 & R315. Water conserving fixtures are required to be installed throughout this residence per SB 407 (Residences built after January 1, 1994 are exempt). Changes in this scope require PRE-approval from Building Department. Access to perform inspection/s must be provided by the Party requesting the inspection		
Contractor:		
Occupancy:	New Const Type: No longer use	Old Const Type:
Valuation: \$ 25,000.00	Fees Req: \$ 583.72	Fees Col: \$ 583.72
		Insp Dist: 3
		Activity Code: C1
		Bal Due: \$.00

Activity: RES-2002277	Type: Building / Residential / Web-Minor / Electrical	
Parcel: 11801430080000	Applied: 02/10/2020	Category: Single Family
Address: 5025 SCARBOROUGH WAY	Issued: 02/10/2020	Finished: 02/12/2020
Location:	# Units: 0	Sq Ft:
Description: AA: existing panel 100 Amps - Overhead service, new main panel 100 Amps, New Install weather head/masthead work, main breaker replacement. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314		
Contractor: PI ELECTRIC & SOLAR		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 1,649.51	Fees Req: \$ 87.46	Fees Col: \$ 87.46
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2002278	Type: Building / Residential / Minor / No Plans	
Parcel: 04901240080000	Applied: 02/10/2020	Category: Single Family
Address: 7551 SWEETFERN WAY	Issued: 02/10/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: Replace / repair missing or damaged shingle siding. Replace moisture barrier as necessary. Repaint entire exterior. Smoke & Carbon Monoxide Alarms required per CRC sections R314 & R315 Access to perform inspection/s must be provided by the Party requesting the inspection.		
Contractor:		
Occupancy:	New Const Type: No longer use	Old Const Type:
Valuation: \$ 6,000.00	Fees Req: \$ 109.90	Fees Col: \$ 109.90
		Insp Dist: 2
		Activity Code: C1
		Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 02/01/2020 and 02/15/2020

Activity:	RES-2002279	Type:	Building / Residential / Minor / No Plans		
Parcel:	07803600050000	Applied:	02/10/2020	Category:	Single Family
Address:	8840 GARDEN GLEN WAY	Issued:	02/10/2020	Finaled:	02/18/2020
Location:		# Units:	0	Sq Ft:	
Description:	Demolition of of pool located located in rear of existing residence and remove all electrical and plumbing equipment associated with the pool. Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt). Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:	ALL - CAL DEMOLITION				
Occupancy:	New Const Type:	No longer use	Old Const Type:	Insp Dist:	3
Valuation:	\$ 4,000.00	Fees Req:	\$ 234.68	Fees Col:	\$ 234.68
				Bal Due:	\$.00

Activity:	RES-2002280	Type:	Building / Residential / Web-Minor / Reroof		
Parcel:	04800910030000	Applied:	02/10/2020	Category:	Single Family
Address:	1551 BELINDA WAY	Issued:	02/10/2020	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Tear Off - No, Resheet - No, 0 layer(s), 26 squares of 30yr Laminated Dimensional Composition. In-progress inspection required if 10 squares or greater. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314.				
Contractor:					
Occupancy:	New Const Type:		Old Const Type:	Insp Dist:	
Valuation:	\$ 5,200.00	Fees Req:	\$ 204.40	Fees Col:	\$ 204.40
				Bal Due:	\$.00

Activity:	RES-2002282	Type:	Building / Residential / Web-Minor / HVAC		
Parcel:	07803600050000	Applied:	02/10/2020	Category:	Single Family
Address:	8840 GARDEN GLEN WAY	Issued:	02/10/2020	Finaled:	
Location:		# Units:		Sq Ft:	
Description:	Change-out Split System to Split System. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.				
Contractor:	PACIFIC HEAT & AIR INC				
Occupancy:	New Const Type:		Old Const Type:	Insp Dist:	
Valuation:	\$ 9,040.00	Fees Req:	\$ 217.62	Fees Col:	\$ 217.62
				Bal Due:	\$.00

Activity:	RES-2002283	Type:	Building / Residential / Repair-Maintenance / With Plans		
Parcel:	22508900710000	Applied:	02/10/2020	Category:	Single Family
Address:	1618 VALLARTA CIR	Issued:	02/13/2020	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	EXPEDITED - Shore up existing foundation by voluntarily underpinning.				
Contractor:	S M P CONSTRUCTION & MAINTENANCE INC				
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 35,000.00	Fees Req:	\$ 950.12	Fees Col:	\$ 950.12
				Bal Due:	\$.00

Activity:	RES-2002284	Type:	Building / Residential / Minor / No Plans		
Parcel:	03001460040000	Applied:	02/10/2020	Category:	Single Family
Address:	6611 TRUDY WAY	Issued:	02/10/2020	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Replace patio door from aluminum to vinyl, size is like for like. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:	RIVER CITY WINDOW & DOOR INC				
Occupancy:	New Const Type:	No longer use	Old Const Type:	Insp Dist:	2
Valuation:	\$ 7,180.00	Fees Req:	\$ 316.83	Fees Col:	\$ 316.83
				Bal Due:	\$.00

Activity:	RES-2002285	Type:	Building / Residential / Minor / No Plans		
Parcel:	11709100300000	Applied:	02/10/2020	Category:	Single Family
Address:	8504 DARTFORD DR	Issued:	02/12/2020	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	C/O 16 windows and 2 patio doors like for like nail fin. R/R wood siding and replace with vinyl 2200SF. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314.				
Contractor:	NORTHWEST EXTERIORS INC				
Occupancy:	New Const Type:	No longer use	Old Const Type:	Insp Dist:	2
Valuation:	\$ 43,350.00	Fees Req:	\$ 825.86	Fees Col:	\$ 825.86
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Issued between 02/01/2020 and 02/15/2020

Activity: RES-2002286	Type: Building / Residential / Housing-Minor / No Plans	
Parcel: 00700250020000	Applied: 02/10/2020	Category: Single Family
Address: 2308 H ST	Issued: 02/10/2020	Finaled: 02/10/2020
Location:	# Units: 0	Sq Ft:
Description: TWO FOOT EXTENSION OF FENCE AROUND PERIMETER PF PROPERTY PER APPROVALS. FENCE PERMIT CAN BE FINALED AT COUNTER ONCE APPROVED FOR ISSUE.		
Contractor:		
Occupancy:	New Const Type: No longer use	Old Const Type:
Valuation: \$ 999.00	Fees Req: \$ 234.40	Fees Col: \$ 234.40
		Insp Dist: 1
		Activity Code: C4
		Bal Due: \$.00

Activity: RES-2002288	Type: Building / Residential / Web-Minor / HVAC	
Parcel: 02700710240000	Applied: 02/10/2020	Category: Single Family
Address: 7805 32ND AVE	Issued: 02/10/2020	Finaled:
Location:	# Units:	Sq Ft:
Description: Change-out Roof Mount to Roof Mount. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.		
Contractor: AMERICAN HOME ENERGY SAVERS INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 10,750.00	Fees Req: \$ 220.70	Fees Col: \$ 220.70
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2002289	Type: Building / Residential / Remodel / With Plans	
Parcel: 26200150040000	Applied: 02/10/2020	Category: Single Family
Address: 3252 NORTHVIEW DR	Issued: 02/10/2020	Finaled:
Location:	# Units: 0	Sq Ft:
Description: EXPEDITED - Convert existing "bonus room" to new master suite. No additional square footage to be added to building		
Contractor:		
Occupancy: R-3 Residential	New Const Type: No longer use	Old Const Type: Type V NHR
Valuation: \$ 7,000.00	Fees Req: \$ 333.15	Fees Col: \$ 333.15
		Insp Dist: 4
		Activity Code: 11
		Bal Due: \$.00

Activity: RES-2002290	Type: Building / Residential / Web-Minor / HVAC	
Parcel: 02102910190000	Applied: 02/10/2020	Category: Single Family
Address: 5525 21ST AVE	Issued: 02/10/2020	Finaled:
Location:	# Units:	Sq Ft:
Description: Change-out w/new ducts Roof Mount to Roof Mount. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.		
Contractor: SIERRA PACIFIC HOME & COMFORT INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 10,848.00	Fees Req: \$ 220.74	Fees Col: \$ 220.74
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2002291	Type: Building / Residential / Web-Minor / HVAC	
Parcel: 20105200010000	Applied: 02/10/2020	Category: Single Family
Address: 11 JEBEL CT	Issued: 02/10/2020	Finaled:
Location:	# Units:	Sq Ft:
Description: Change-out w/new ducts Split System to Split System. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.		
Contractor: SIERRA PACIFIC HOME & COMFORT INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 16,706.00	Fees Req: \$ 237.48	Fees Col: \$ 237.48
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2002292	Type: Building / Residential / Web-Minor / HVAC	
Parcel: 03112300510000	Applied: 02/10/2020	Category: Single Family
Address: 861 LAKE FRONT DR	Issued: 02/10/2020	Finaled:
Location:	# Units:	Sq Ft:
Description: Change-out w/new ducts Ground Mount to Ground Mount. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.		
Contractor: SIERRA PACIFIC HOME & COMFORT INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 11,222.00	Fees Req: \$ 223.29	Fees Col: \$ 223.29
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 02/01/2020 and 02/15/2020

Activity:	RES-2002293	Type:	Building / Residential / Web-Minor / Electrical		
Parcel:	03007500060000	Applied:	02/10/2020	Category:	Single Family
Address:	6401 GRANGERS DAIRY DR	Issued:	02/10/2020	Finaled:	02/12/2020
Location:		# Units:	0	Sq Ft:	
Description:	AA: existing panel 100 Amps - Underground service, new main panel 200 Amps, Replacement weather head/masthead work, main breaker replacement. Smoke & Carbon Monoxide Alarms required per CRC sections R314 & R315 Access to perform inspection/s must be provided by the Party requesting the inspection.				
Contractor:	SHAFFER ELECTRIC				
Occupancy:	New Const Type:	Old Const Type:	Insp Dist:	Activity Code:	
Valuation:	\$ 2,500.62	Fees Req:	\$ 90.20	Fees Col:	\$ 90.20
				Bal Due:	\$.00

Activity:	RES-2002294	Type:	Building / Residential / Housing Dept Permit / With Plans		
Parcel:	02904800200000	Applied:	02/10/2020	Category:	Private Garage
Address:	1004 SILVER LAKE DR	Issued:	02/10/2020	Finaled:	
Location:	Inside Garage	# Units:	0	Sq Ft:	0
Description:	EXPEDITED - HSG Case 19-005686 Creating 115 SF conditioned enclosed room area within existing garage. Walls and ceiling to be conventional framing , insulated and dry walled for computer servers and computer equipment,with partial ceiling height below existing ceiling & above the garage door track height of the garage door hardware. to allow operation of Garage Door, with lighting, stand alone. (2) mini-splits and electrical outlets. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:					
Occupancy:	U Utility, miscel	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 3,800.00	Fees Req:	\$ 833.42	Fees Col:	\$ 833.42
				Insp Dist:	2
				Activity Code:	12
				Bal Due:	\$.00

Activity:	RES-2002295	Type:	Building / Residential / Web-Minor / Plumbing		
Parcel:	01302830170000	Applied:	02/10/2020	Category:	Single Family
Address:	3241 8TH AVE	Issued:	02/10/2020	Finaled:	02/13/2020
Location:		# Units:		Sq Ft:	
Description:	E-Permit: Sewer Service replacement or repair, Trenchless 90 L.F.				
Contractor:	GREENBERG CLARK INC				
Occupancy:	New Const Type:	Old Const Type:	Insp Dist:	Activity Code:	
Valuation:	\$ 9,882.00	Fees Req:	\$ 109.95	Fees Col:	\$ 109.95
				Bal Due:	\$.00

Activity:	RES-2002296	Type:	Building / Residential / Web-Minor / Water Heater		
Parcel:	11713700190000	Applied:	02/10/2020	Category:	Single Family
Address:	11 TONGA CT	Issued:	02/10/2020	Finaled:	02/11/2020
Location:		# Units:	0	Sq Ft:	
Description:	Change-out installation of Gas - 050 gallon to Gas - 050 gallon, located inside building, screening not required. Water heater change out. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:	ACT INCORPORATED				
Occupancy:	New Const Type:	Old Const Type:	Insp Dist:	Activity Code:	
Valuation:	\$ 1,390.00	Fees Req:	\$ 87.36	Fees Col:	\$ 87.36
				Bal Due:	\$.00

Activity:	RES-2002297	Type:	Building / Residential / Web-Minor / Plumbing		
Parcel:	01300740150000	Applied:	02/10/2020	Category:	Single Family
Address:	2344 PORTOLA WAY	Issued:	02/10/2020	Finaled:	02/19/2020
Location:		# Units:		Sq Ft:	
Description:	E-Permit: Sewer Service replacement or repair, Trenchless 55 L.F.				
Contractor:	AFFORDABLE TRENCHLESS & PLUMBING INC				
Occupancy:	New Const Type:	Old Const Type:	Insp Dist:	Activity Code:	
Valuation:	\$ 6,039.00	Fees Req:	\$ 101.22	Fees Col:	\$ 101.22
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Issued between 02/01/2020 and 02/15/2020

Activity: RES-2002299	Type: Building / Residential / Web-Minor / HVAC	
Parcel: 01101270290000	Applied: 02/10/2020	Category: Single Family
Address: 4601 V ST	Issued: 02/10/2020	Finaled:
Location:	# Units:	Sq Ft:
Description: Change-out Roof Mount to Roof Mount. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.		
Contractor: JAGUAR HEATING & AIR INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 8,940.00	Fees Req: \$ 215.18	Fees Col: \$ 215.18
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2002300	Type: Building / Residential / Web-Minor / Electrical	
Parcel: 00703020310000	Applied: 02/10/2020	Category: Single Family
Address: 1529 SANTA YNEZ WAY	Issued: 02/10/2020	Finaled:
Location:	# Units:	Sq Ft:
Description: E-Permit: existing panel 100 Amps - Overhead service, new main panel 200 Amps, New Install weather head/masthead work.		
Contractor: BRIGHTER LIFE ELECTRIC INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 2,800.00	Fees Req: \$ 90.32	Fees Col: \$ 90.32
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2002301	Type: Building / Residential / Minor / No Plans	
Parcel: 27702110110000	Applied: 02/10/2020	Category: Single Family
Address: 1832 JAMESTOWN DR	Issued: 02/10/2020	Finaled:
Location:	# Units: 0	Sq Ft:
Description: R/R hot water heater - relocate to outside (N) location. replace garage man door, some stucco work, (N) shower and floor in bathroom. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314.		
Contractor: S R ENTERPRISES		
Occupancy:	New Const Type: No longer use	Old Const Type:
Valuation: \$ 10,000.00	Fees Req: \$ 380.00	Fees Col: \$ 380.00
		Insp Dist: 4
		Activity Code: C1
		Bal Due: \$.00

Activity: RES-2002302	Type: Building / Residential / Minor / No Plans	
Parcel: 02501730070000	Applied: 02/10/2020	Category: Single Family
Address: 3080 34TH AVE	Issued: 02/10/2020	Finaled:
Location:	# Units: 0	Sq Ft:
Description: R/R garage door w/opener, Install new 220v outlet for dryer, R/R 7 vinyl window, replace kitchen counter tops, add new counters/cabinets, install garbage disposal. New lighting and electrical in 2 bathrooms, add humidistat to Main bathroom. Upgrade lighting and electric in kitchen. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314.		
Contractor:		
Occupancy:	New Const Type: No longer use	Old Const Type:
Valuation: \$ 15,000.00	Fees Req: \$ 460.36	Fees Col: \$ 460.36
		Insp Dist: 2
		Activity Code: C1
		Bal Due: \$.00

Activity: RES-2002303	Type: Building / Residential / Web-Minor / HVAC	
Parcel: 01103060020000	Applied: 02/10/2020	Category: Single Family
Address: 5908 4TH AVE	Issued: 02/10/2020	Finaled:
Location:	# Units:	Sq Ft:
Description: No Duct Work Permitted. Change-out Split System to Split System. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.		
Contractor: KENYON & SONS INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 9,800.00	Fees Req: \$ 217.92	Fees Col: \$ 217.92
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2002304	Type: Building / Residential / Web-Minor / HVAC	
Parcel: 03501630050000	Applied: 02/10/2020	Category: Single Family
Address: 2331 THOMPSON WAY	Issued: 02/10/2020	Finaled:
Location:	# Units:	Sq Ft:
Description: No Duct Work Permitted. Change-out Roof Mount to Roof Mount. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.		
Contractor: BELL BROTHER'S HEATING AND AIR INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 12,738.00	Fees Req: \$ 226.30	Fees Col: \$ 226.30
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 02/01/2020 and 02/15/2020

Activity: RES-2002305	Type: Building / Residential / Web-Minor / Reroof	
Parcel: 26503040140000	Applied: 02/10/2020	Category: Single Family
Address: 1257 FRIENZA AVE	Issued: 02/10/2020	Finished: 02/19/2020
Location:	# Units:	Sq Ft:
Description: E-Permit: Tear Off - Yes, Resheet - No, 2 layer(s), 15 squares of Lifetime Laminated Dimensional Composition. CRRRC: 0890-0013		
Contractor: BERNARDINO ROOFING LLC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 10,940.00	Fees Req: \$ 220.78	Fees Col: \$ 220.78
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2002306	Type: Building / Residential / Web-Minor / Water Heater	
Parcel: 01200320050000	Applied: 02/11/2020	Category: Single Family
Address: 2724 MARTY WAY	Issued: 02/11/2020	Finished: 02/12/2020
Location:	# Units:	Sq Ft:
Description: Change-out installation of Gas - Tankless to Gas - Tankless, located outside building, screened by the Building and any Street Views.		
Contractor: BONNEY PLUMBING LLC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 8,635.00	Fees Req: \$ 107.05	Fees Col: \$ 107.05
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2002307	Type: Building / Residential / Web-Minor / Plumbing	
Parcel: 01801930020000	Applied: 02/11/2020	Category: Single Family
Address: 2006 STOVER WAY	Issued: 02/11/2020	Finished: 02/13/2020
Location:	# Units:	Sq Ft:
Description: E-Permit: Sewer Service replacement or repair, Dig and Bury 50 L.F.		
Contractor: BONNEY PLUMBING LLC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 7,119.00	Fees Req: \$ 104.05	Fees Col: \$ 104.05
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2002311	Type: Building / Residential / Web-Minor / HVAC	
Parcel: 01201410240000	Applied: 02/11/2020	Category: Single Family
Address: 1909 4TH AVE	Issued: 02/11/2020	Finished:
Location:	# Units:	Sq Ft:
Description: Change-out Split System to Split System. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.		
Contractor: AIR TECH HVAC INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 8,790.00	Fees Req: \$ 215.12	Fees Col: \$ 215.12
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2002313	Type: Building / Residential / Web-Minor / Water Heater	
Parcel: 07900740170000	Applied: 02/11/2020	Category: Single Family
Address: 8540 BENNINGTON WAY	Issued: 02/11/2020	Finished:
Location:	# Units:	Sq Ft:
Description: Change-out installation of Gas - 050 gallon to Gas - Tankless, located inside building, screening not required.		
Contractor: BELL BROTHER'S HEATING AND AIR INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 6,981.00	Fees Req: \$ 101.59	Fees Col: \$ 101.59
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2002314	Type: Building / Residential / Web-Minor / Solar System	
Parcel: 26501400210000	Applied: 02/11/2020	Category: Single Family
Address: 2965 DEL PASO BLVD	Issued: 02/11/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: 4.03kw Solar PV System, and 0gal Solar WH System (water heater installed null).		
Contractor: SUNRUN INSTALLATION SERVICES INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 11,942.00	Fees Req: \$ 390.37	Fees Col: \$ 390.37
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 02/01/2020 and 02/15/2020

Activity: RES-2002315	Type: Building / Residential / Web-Minor / HVAC	
Parcel: 20109100250000	Applied: 02/11/2020	Category: Single Family
Address: 3 ELLERTON PL	Issued: 02/11/2020	Finished:
Location:	# Units:	Sq Ft:
Description: Change-out Split System to Split System. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.		
Contractor: SIERRA VALLEY HOME CORP		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 8,990.00	Fees Req: \$ 215.20	Fees Col: \$ 215.20
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2002320	Type: Building / Residential / Web-Minor / Solar System	
Parcel: 05202700420000	Applied: 02/11/2020	Category: Duplex
Address: 1943 LEFORD WAY	Issued: 02/11/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: 4.93kw Solar PV System, and 0gal Solar WH System (water heater installed null). Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314, Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt).		
Contractor: SUNRUN INSTALLATION SERVICES INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 13,623.00	Fees Req: \$ 396.06	Fees Col: \$ 396.06
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2002322	Type: Building / Residential / Web-Minor / HVAC	
Parcel: 22604000720000	Applied: 02/11/2020	Category: Single Family
Address: 11 TAJERO CT	Issued: 02/11/2020	Finished:
Location:	# Units:	Sq Ft:
Description: Change-out Furnace Only (Split System) to Furnace Only (Split System). The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.		
Contractor: BONNEY PLUMBING LLC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 9,160.00	Fees Req: \$ 217.66	Fees Col: \$ 217.66
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2002323	Type: Building / Residential / Web-Minor / Electrical	
Parcel: 22507850080000	Applied: 02/11/2020	Category: Single Family
Address: 1724 TOURNEY WAY	Issued: 02/11/2020	Finished: 02/11/2020
Location:	# Units: 0	Sq Ft:
Description: AA: existing panel 100 Amps - Underground service, new main panel 100 Amps, Replacement weather head/masthead work, main breaker replacement. Replacing stolen main breaker. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314.		
Contractor:		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 1,689.51	Fees Req: \$ 86.80	Fees Col: \$ 86.80
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2002324	Type: Building / Residential / Web-Minor / Plumbing	
Parcel: 00403030260000	Applied: 02/11/2020	Category: Single Family
Address: 647 45TH ST	Issued: 02/11/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: AA: Drain Line replacement or repair, 30 L.F. Water Re-pipe, 80 L.F. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314		
Contractor: GOLDEN STATE PLUMBING & DRAIN		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 6,000.00	Fees Req: \$ 98.80	Fees Col: \$ 98.80
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 02/01/2020 and 02/15/2020

Activity:	RES-2002325	Type:	Building / Residential / Web-Minor / Solar System		
Parcel:	03002330180000	Applied:	02/11/2020	Category:	Single Family
Address:	6244 RIVERSIDE BLVD	Issued:	02/11/2020	Finished:	
Location:		# Units:	0	Sq Ft:	
Description:	5.5kw Solar PV System, and 0gal Solar WH System (water heater installed null). Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314, Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt).				
Contractor:	SUNRUN INSTALLATION SERVICES INC				
Occupancy:	New Const Type:	Old Const Type:	Insp Dist:	Activity Code:	
Valuation:	\$ 16,635.79	Fees Req:	\$ 404.85	Fees Col:	\$ 404.85
				Bal Due:	\$.00

Activity:	RES-2002326	Type:	Building / Residential / Web-Minor / Reroof		
Parcel:	01800520150000	Applied:	02/11/2020	Category:	Single Family
Address:	4271 CUSTIS AVE	Issued:	02/11/2020	Finished:	
Location:		# Units:		Sq Ft:	
Description:	E-Permit: Tear Off - Yes, Resheet - No, 1 layer(s), 9 squares of 50yr Laminated Dimensional Composition. CRRC: 0890-0016				
Contractor:	STRAIGHT LINE ROOFING & CONSTRUCTION				
Occupancy:	New Const Type:	Old Const Type:	Insp Dist:	Activity Code:	
Valuation:	\$ 5,900.00	Fees Req:	\$ 206.76	Fees Col:	\$ 206.76
				Bal Due:	\$.00

Activity:	RES-2002329	Type:	Building / Residential / Addition / With Plans		
Parcel:	02403830270000	Applied:	02/11/2020	Category:	Private Garage
Address:	1235 NORFOLK WAY	Issued:	02/12/2020	Finished:	
Location:		# Units:	0	Sq Ft:	0
Description:	SHARED PLANS - To Complete the work on Expired RES-1712573 : 87 sq ft bathroom addition to rear gazebo. (project reviewed under RES-1712569) "Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)."Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:					
Occupancy:	U Utility, miscel	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 7,650.00	Fees Req:	\$ 331.86	Fees Col:	\$ 331.86
				Insp Dist:	2
				Activity Code:	A1
				Bal Due:	\$.00

Activity:	RES-2002331	Type:	Building / Residential / Web-Minor / Electrical		
Parcel:	04802010100000	Applied:	02/11/2020	Category:	Single Family
Address:	7514 BOWEN CIR	Issued:	02/11/2020	Finished:	
Location:		# Units:	0	Sq Ft:	
Description:	AA: existing panel 100 Amps - Underground service, new main panel upgrade to 200 Amps, Replacement weather head/masthead work, main breaker replacement. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314.				
Contractor:					
Occupancy:	New Const Type:	Old Const Type:	Insp Dist:	Activity Code:	
Valuation:	\$ 2,000.00	Fees Req:	\$ 86.80	Fees Col:	\$ 86.80
				Bal Due:	\$.00

Activity:	RES-2002332	Type:	Building / Residential / Web-Minor / Reroof		
Parcel:	11700640200000	Applied:	02/11/2020	Category:	Single Family
Address:	8015 GRANDSTAFF DR	Issued:	02/11/2020	Finished:	
Location:		# Units:		Sq Ft:	
Description:	E-Permit: Tear Off - Yes, Resheet - Yes, 1 layer(s), 26 squares of Composite Class A. CRRC: 0676-0136				
Contractor:	YANCEY HOME IMPROVEMENTS INC				
Occupancy:	New Const Type:	Old Const Type:	Insp Dist:	Activity Code:	
Valuation:	\$ 22,620.00	Fees Req:	\$ 254.25	Fees Col:	\$ 254.25
				Bal Due:	\$.00

Activity:	RES-2002336	Type:	Building / Residential / Web-Minor / Water Heater		
Parcel:	22524700440000	Applied:	02/11/2020	Category:	Single Family
Address:	3991 POZZALLO LN	Issued:	02/11/2020	Finished:	
Location:		# Units:		Sq Ft:	
Description:	Change-out installation of Gas - Tankless to Gas - Tankless, located inside building, screening not required.				
Contractor:	BELL BROTHER'S HEATING AND AIR INC				
Occupancy:	New Const Type:	Old Const Type:	Insp Dist:	Activity Code:	
Valuation:	\$ 4,644.00	Fees Req:	\$ 95.86	Fees Col:	\$ 95.86
				Bal Due:	\$.00

Activity Data Report
City of Sacramento, CA
Issued between 02/01/2020 and 02/15/2020

Activity: RES-2002337	Type: Building / Residential / Addition / With Plans	
Parcel: 02403830270000	Applied: 02/11/2020	Category: Single Family
Address: 1235 NORFOLK WAY	Issued: 02/12/2020	Finished:
Location:	# Units: 0	Sq Ft: 120
Description: SHARED PLANS W/ RES-2002329: TO Complete the work on Expired Permit RES-1712569: 120 sq ft addition to kitchen, remodel laundry room and bathroom, Master Bath, new tankless water heater. "Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)."Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314 (See RES-1712573 for Gazebo addition).		
Contractor:		
Occupancy: R-3 Residential	New Const Type: No longer use	Old Const Type: Type V NHR
Valuation: \$ 17,250.00	Fees Req: \$ 577.94	Fees Col: \$ 577.94
	Insp Dist: 2	Activity Code: A1
		Bal Due: \$.00

Activity: RES-2002339	Type: Building / Residential / Web-Minor / Water Heater	
Parcel: 01502020010000	Applied: 02/11/2020	Category: Single Family
Address: 3601 53RD ST	Issued: 02/11/2020	Finished:
Location:	# Units:	Sq Ft:
Description: Change-out installation of Electric - 052 gallon to Electric - 052 gallon, located inside building, screening not required.		
Contractor: BONNEY PLUMBING LLC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 6,909.00	Fees Req: \$ 101.56	Fees Col: \$ 101.56
	Insp Dist:	Activity Code:
		Bal Due: \$.00

Activity: RES-2002340	Type: Building / Residential / Pool / NA	
Parcel: 01701320020000	Applied: 02/11/2020	Category: Pool Remodel
Address: 4678 CABANA WAY	Issued: 02/11/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: Remodel of existing pool area to include demolition of existing concrete deck, replastering pool w/ new channel drain, new electrical run from main w/ bonding, new pool equipment, install water fall feature, and new concrete deck. Smoke & Carbon Monoxide Alarms required per CRC sections R314 & R315Access to perform inspection/s must be provided by the Party requesting the inspection.		
Contractor: DAVE GROSS ENTERPRISES INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 32,675.00	Fees Req: \$ 522.11	Fees Col: \$ 522.11
	Insp Dist: 2	Activity Code: J1
		Bal Due: \$.00

Activity: RES-2002342	Type: Building / Residential / Web-Minor / HVAC	
Parcel: 25102410100000	Applied: 02/11/2020	Category: Single Family
Address: 811 FORD RD	Issued: 02/11/2020	Finished:
Location:	# Units:	Sq Ft:
Description: No Duct Work Permitted. Change-out Split System to Split System. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.		
Contractor: BIG MOUNTAIN HEATING AND AIR INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 8,790.00	Fees Req: \$ 215.12	Fees Col: \$ 215.12
	Insp Dist:	Activity Code:
		Bal Due: \$.00

Activity: RES-2002343	Type: Building / Residential / Web-Minor / Reroof	
Parcel: 25100630160000	Applied: 02/11/2020	Category: Single Family
Address: 3812 MAY ST	Issued: 02/11/2020	Finished: 02/14/2020
Location:	# Units: 0	Sq Ft:
Description: Tear Off - Yes, Resheet - No, 1 layer(s), 5 squares of 30yr Laminated Dimensional Composition. In-progress inspection required if 10 squares or greater. In-progress inspection required if 10 sq or greater. CF-6R-ENV-01 required at final inspection. CF-1R-ALT on file. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314		
Contractor: INNOVATIVE ROOFING INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 2,350.00	Fees Req: \$ 198.14	Fees Col: \$ 198.14
	Insp Dist:	Activity Code:
		Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 02/01/2020 and 02/15/2020

Activity: RES-2002346	Type: Building / Residential / Web-Minor / HVAC	
Parcel: 20108800330000	Applied: 02/11/2020	Category: Single Family
Address: 2722 ROCKAWAY LN	Issued: 02/11/2020	Finished:
Location:	# Units:	Sq Ft:
Description: No Duct Work Permitted. Change-out Split System to Split System. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.		
Contractor: A R S AMERICAN RESIDENTIAL SERVICES OF CALIFORNIA INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 27,202.00	Fees Req: \$ 269.08	Fees Col: \$ 269.08
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2002347	Type: Building / Residential / Web-Minor / Plumbing	
Parcel: 05200340230000	Applied: 02/11/2020	Category: Single Family
Address: 2267 KENWORTHY WAY	Issued: 02/11/2020	Finished:
Location:	# Units:	Sq Ft:
Description: E-Permit: Water Service replacement or repair, 100 L.F. Drain Line replacement or repair, 120 L.F.		
Contractor: BELL BROTHER'S HEATING AND AIR INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 23,773.00	Fees Req: \$ 149.11	Fees Col: \$ 149.11
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2002348	Type: Building / Residential / Web-Minor / Plumbing	
Parcel: 02900720250000	Applied: 02/11/2020	Category: Single Family
Address: 1353 LAS LOMITAS CIR	Issued: 02/11/2020	Finished: 02/13/2020
Location:	# Units:	Sq Ft:
Description: E-Permit: Water Service replacement or repair, 50 L.F.		
Contractor: BONNEY PLUMBING LLC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 8,979.00	Fees Req: \$ 107.19	Fees Col: \$ 107.19
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2002350	Type: Building / Residential / Web-Minor / Plumbing	
Parcel: 02403920130000	Applied: 02/11/2020	Category: Single Family
Address: 6329 FORDHAM WAY	Issued: 02/11/2020	Finished:
Location:	# Units:	Sq Ft:
Description: E-Permit: Water Service replacement or repair, 20 L.F.		
Contractor: ALL PHASE PLUMBING INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 4,830.00	Fees Req: \$ 95.93	Fees Col: \$ 95.93
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2002353	Type: Building / Residential / Web-Minor / HVAC	
Parcel: 11702900190000	Applied: 02/11/2020	Category: Single Family
Address: 7902 VALLEY GREEN DR	Issued: 02/11/2020	Finished:
Location:	# Units:	Sq Ft:
Description: No Duct Work Permitted. Change-out Split System to Split System. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.		
Contractor: AMERICAN HOME ENERGY SAVERS INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 11,000.00	Fees Req: \$ 220.80	Fees Col: \$ 220.80
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2002354	Type: Building / Residential / Web-Minor / Reroof	
Parcel: 01200840070000	Applied: 02/11/2020	Category: Single Family
Address: 2780 FREEPORT BLVD	Issued: 02/11/2020	Finished:
Location:	# Units:	Sq Ft:
Description: E-Permit: Tear Off - YES - Resheet - No, 2 layer(s), 14 squares of 40yr Laminated Dimensional Composition. CRRRC: 0676-0136		
Contractor: YANCEY HOME IMPROVEMENTS INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 13,000.00	Fees Req: \$ 226.40	Fees Col: \$ 226.40
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 02/01/2020 and 02/15/2020

Activity: RES-2002357	Type: Building / Residential / Minor / No Plans	
Parcel: 22512900250000	Applied: 02/11/2020	Category: Single Family
Address: 440 LYMAN CIR	Issued: 02/11/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: Water damage repair - Drywall, insulation, finish electrical (detached and reset outlets/switches), finish plumbing (detached and reset fixtures), flooring, paint, new vanity cabinet and countertop. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314.		
Contractor: DINWIDDIE-HINES CONSTRUCTION INC		
Occupancy:	New Const Type: No longer use	Old Const Type:
Valuation: \$ 34,189.00	Fees Req: \$ 712.04	Fees Col: \$ 712.04
		Insp Dist: 4
		Activity Code: C1
		Bal Due: \$.00

Activity: RES-2002358	Type: Building / Residential / Web-Minor / Water Heater	
Parcel: 22505820010000	Applied: 02/11/2020	Category: Single Family
Address: 2850 BENDMILL WAY	Issued: 02/11/2020	Finished:
Location:	# Units:	Sq Ft:
Description: Change-out installation of Gas - 040 gallon to Gas - 050 gallon, located inside building, screening not required.		
Contractor: HUFT HEATING AND AIR CONDITIONING INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 2,089.00	Fees Req: \$ 90.04	Fees Col: \$ 90.04
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2002359	Type: Building / Residential / Web-Minor / HVAC	
Parcel: 11904700190000	Applied: 02/11/2020	Category: Single Family
Address: 169 CREEKSIDE CIR	Issued: 02/11/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: No Duct Work Permitted. Change-out Ground Mount to Ground Mount. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314		
Contractor: A PLUS GLOBAL SYSTEM		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 9,200.00	Fees Req: \$ 192.68	Fees Col: \$ 192.68
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2002360	Type: Building / Residential / Web-Minor / Reroof	
Parcel: 02101510150000	Applied: 02/11/2020	Category: Single Family
Address: 4239 60TH ST	Issued: 02/11/2020	Finished:
Location:	# Units:	Sq Ft:
Description: E-Permit: Tear Off - Yes, Resheet - No, 2 layer(s), 22 squares of 40yr Laminated Dimensional Composition. CRRC: 0676-0130		
Contractor: YANCEY HOME IMPROVEMENTS INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 22,077.00	Fees Req: \$ 254.03	Fees Col: \$ 254.03
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2002363	Type: Building / Residential / Web-Minor / Reroof	
Parcel: 01801540100000	Applied: 02/11/2020	Category: Single Family
Address: 2354 ANITA AVE	Issued: 02/11/2020	Finished:
Location:	# Units:	Sq Ft:
Description: E-Permit: Tear Off - Yes, Resheet - No, 1 layer(s), 16 squares of 40yr Laminated Dimensional Composition. CRRC: 0626-0136		
Contractor: YANCEY HOME IMPROVEMENTS INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 9,410.00	Fees Req: \$ 217.76	Fees Col: \$ 217.76
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2002364	Type: Building / Residential / Web-Minor / Reroof	
Parcel: 00701350140000	Applied: 02/11/2020	Category: Single Family
Address: 1025 SANTA YNEZ WAY	Issued: 02/11/2020	Finished:
Location:	# Units:	Sq Ft:
Description: E-Permit: Tear Off - Yes, Resheet - No, 1 layer(s), 21 squares of 40yr Laminated Dimensional Composition. CRRC: 0676-0131		
Contractor: YANCEY HOME IMPROVEMENTS INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 21,593.00	Fees Req: \$ 251.44	Fees Col: \$ 251.44
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 02/01/2020 and 02/15/2020

Activity: RES-2002366	Type: Building / Residential / Web-Minor / HVAC	
Parcel: 02101630070000	Applied: 02/11/2020	Category: Single Family
Address: 6509 18TH AVE	Issued: 02/11/2020	Finished:
Location:	# Units:	Sq Ft:
Description: No Duct Work Permitted. Change-out Ground Mount to Ground Mount. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.		
Contractor: BELL BROTHER'S HEATING AND AIR INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 13,345.00	Fees Req: \$ 228.94	Fees Col: \$ 228.94
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2002367	Type: Building / Residential / Remodel / With Plans	
Parcel: 00401020250000	Applied: 02/11/2020	Category: Single Family
Address: 217 SAN MIGUEL WAY	Issued: 02/11/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: EXPEDITED - Remove partition wall between kitchen and living room, remodel kitchen, relocate kitchen window, modify electrical where altered, bathroom remodel, and replace gas water heater w/ gas tankless WH. Smoke & Carbon Monoxide Alarms required per CRC sections R314 & R315. Water conserving fixtures are required to be installed throughout this residence per SB 407 (Residences built after January 1, 1994 are exempt). Changes in this scope require PRE-approval from Building Department. Access to perform inspection/s must be provided by the Party requesting the inspection.		
Contractor: KAHLER CONSTRUCTION		
Occupancy: R-3 Residential	New Const Type: No longer use	Old Const Type: Type V NHR
Valuation: \$ 51,327.00	Fees Req: \$ 1,421.84	Fees Col: \$ 1,421.84
		Insp Dist: 1
		Activity Code: 11
		Bal Due: \$.00

Activity: RES-2002368	Type: Building / Residential / Web-Minor / Electrical	
Parcel: 01801820190000	Applied: 02/11/2020	Category: Single Family
Address: 2367 HALDIS WAY	Issued: 02/11/2020	Finished: 02/18/2020
Location:	# Units: 0	Sq Ft:
Description: AA: existing panel 100 Amps - Overhead service, new main panel 100 Amps, New Install weather head/masthead work, main breaker replacement. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314		
Contractor: A O E BAY AREA INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 2,000.00	Fees Req: \$ 87.60	Fees Col: \$ 87.60
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2002369	Type: Building / Residential / Minor / No Plans	
Parcel: 11708900700000	Applied: 02/11/2020	Category: Single Family
Address: 6 BENEDICT CT	Issued: 02/11/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: Replacing 1 patio door and 18 windows like for like. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314.		
Contractor: MURADU GLAZING		
Occupancy:	New Const Type: No longer use	Old Const Type:
Valuation: \$ 8,750.00	Fees Req: \$ 340.38	Fees Col: \$ 340.38
		Insp Dist: 2
		Activity Code: C1
		Bal Due: \$.00

Activity: RES-2002370	Type: Building / Residential / Web-Minor / HVAC	
Parcel: 02100620010000	Applied: 02/11/2020	Category: Single Family
Address: 4001 60TH ST	Issued: 02/11/2020	Finished:
Location:	# Units:	Sq Ft:
Description: No Duct Work Permitted. Change-out Roof Mount to Roof Mount. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.		
Contractor: BELL BROTHER'S HEATING AND AIR INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 19,605.74	Fees Req: \$ 245.84	Fees Col: \$ 245.84
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 02/01/2020 and 02/15/2020

Activity: RES-2002371	Type: Building / Residential / Web-Minor / Reroof	
Parcel: 00800640210000	Applied: 02/11/2020	Category: Single Family
Address: 4819 I ST	Issued: 02/11/2020	Finished:
Location:	# Units:	Sq Ft:
Description: E-Permit: Tear Off - Yes, Resheet - No, 1 layer(s), 20 squares of Composite Class A. In-progress inspection required if 10 squares or greater.		
Contractor: N I R WEST COAST INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 16,800.00	Fees Req: \$ 237.52	Fees Col: \$ 237.52
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2002377	Type: Building / Residential / Demolition / Demolition	
Parcel: 01000920140000	Applied: 02/11/2020	Category: Other Non-Res Bldgs
Address: 1811 V ST	Issued: 02/11/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: Demolish & dispose 1200-sqft metal carport (on alley)		
Contractor: B N P REMODELING INC		
Occupancy:	New Const Type: No longer use	Old Const Type:
Valuation: \$ 3,500.00	Fees Req: \$ 241.00	Fees Col: \$ 241.00
		Insp Dist: 1
		Activity Code: W1
		Bal Due: \$.00

Activity: RES-2002378	Type: Building / Residential / Web-Minor / HVAC	
Parcel: 03002830180000	Applied: 02/11/2020	Category: Single Family
Address: 19 GREENWAY CIR	Issued: 02/11/2020	Finished:
Location:	# Units:	Sq Ft:
Description: No Duct Work Permitted. Change-out Furnace Only (Split System) to Furnace Only (Split System). The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.		
Contractor: MOORE SERVICES HOLDINGS LLC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 9,120.00	Fees Req: \$ 217.65	Fees Col: \$ 217.65
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2002379	Type: Building / Residential / Web-Minor / Electrical	
Parcel: 26302410110000	Applied: 02/11/2020	Category: Single Family
Address: 698 PLAZA AVE	Issued: 02/11/2020	Finished:
Location:	# Units:	Sq Ft:
Description: E-Permit: - Overhead service, rewiring 2000 sq ft.		
Contractor: STRAIGHT LINE ROOFING & CONSTRUCTION		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 8,130.00	Fees Req: \$ 106.85	Fees Col: \$ 106.85
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2002381	Type: Building / Residential / Web-Minor / Reroof	
Parcel: 02301310180000	Applied: 02/11/2020	Category: Single Family
Address: 5101 58TH ST	Issued: 02/11/2020	Finished: 02/14/2020
Location:	# Units:	Sq Ft:
Description: E-Permit: Tear Off - Yes, Resheet - No, 1 layer(s), 25 squares of 40yr Laminated Dimensional Composition. CRRC: 0676-0136		
Contractor: CISCO'S ROOFING		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 11,000.00	Fees Req: \$ 220.80	Fees Col: \$ 220.80
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2002382	Type: Building / Residential / Web-Minor / HVAC	
Parcel: 07800550080000	Applied: 02/11/2020	Category: Single Family
Address: 8572 LA RIVIERA DR	Issued: 02/11/2020	Finished:
Location:	# Units:	Sq Ft:
Description: No Duct Work Permitted. Change-out Split System to Split System. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.		
Contractor: ROCKLIN HEATING AND AIR CONDITIONING COMPANY INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 8,790.00	Fees Req: \$ 215.12	Fees Col: \$ 215.12
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 02/01/2020 and 02/15/2020

Activity: RES-2002383	Type: Building / Residential / Web-Minor / Water Heater	
Parcel: 02000520210000	Applied: 02/11/2020	Category: Single Family
Address: 4001 34TH ST	Issued: 02/11/2020	Finished:
Location:	# Units:	Sq Ft:
Description: Change-out installation of Gas - 050 gallon to Gas - 050 gallon, located inside building, screening not required.		
Contractor: BONNEY PLUMBING LLC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 2,948.00	Fees Req: \$ 90.38	Fees Col: \$ 90.38
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2002385	Type: Building / Residential / Web-Minor / HVAC	
Parcel: 26604130040000	Applied: 02/11/2020	Category: Duplex
Address: 1516 FRIENZA AVE	Issued: 02/11/2020	Finished: 02/18/2020
Location:	# Units:	Sq Ft:
Description: No Duct Work Permitted. Change-out Wall Furnace to Wall Furnace. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.		
Contractor: GRAY CONSTRUCTION AND SECUREMENT SERVICES		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 2,020.00	Fees Req: \$ 90.01	Fees Col: \$ 90.01
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2002387	Type: Building / Residential / Web-Minor / Plumbing	
Parcel: 00500920110000	Applied: 02/11/2020	Category: Single Family
Address: 5700 SANDBURG DR	Issued: 02/11/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: AA: Sewer Service replacement or repair, Trenchless 35 L.F. re lining from house to 5 feet off property line. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314.		
Contractor: E W CARROLL AND SONS INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 4,275.00	Fees Req: \$ 95.71	Fees Col: \$ 95.71
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2002388	Type: Building / Residential / Web-Minor / Reroof	
Parcel: 02103230050000	Applied: 02/11/2020	Category: Single Family
Address: 4761 65TH ST	Issued: 02/11/2020	Finished:
Location:	# Units:	Sq Ft:
Description: E-Permit: Tear Off - Yes, Resheet - Yes, 2 layer(s), 27 squares of Composite Class A. In-progress inspection required if 10 squares or greater.		
Contractor: SERVICE MONSTER LLC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 23,490.00	Fees Req: \$ 257.00	Fees Col: \$ 257.00
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2002391	Type: Building / Residential / Web-Minor / HVAC	
Parcel: 02102410610000	Applied: 02/11/2020	Category: Single Family
Address: 59 MANLEY CT	Issued: 02/11/2020	Finished:
Location:	# Units:	Sq Ft:
Description: Change-out Split System to Split System. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.		
Contractor: J R PUTMAN INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 12,657.00	Fees Req: \$ 226.26	Fees Col: \$ 226.26
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2002393	Type: Building / Residential / Web-Minor / HVAC	
Parcel: 03005600090000	Applied: 02/11/2020	Category: Single Family
Address: 569 LEEWARD WAY	Issued: 02/11/2020	Finished:
Location:	# Units:	Sq Ft:
Description: Change-out Split System to Split System. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.		
Contractor: J R PUTMAN INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 11,936.00	Fees Req: \$ 223.57	Fees Col: \$ 223.57
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 02/01/2020 and 02/15/2020

Activity: RES-2002394	Type: Building / Residential / Web-Minor / Electrical	
Parcel: 03502020260000	Applied: 02/11/2020	Category: Single Family
Address: 6733 MIDDLECOFF WAY	Issued: 02/11/2020	Finished:
Location:	# Units:	Sq Ft:
Description: E-Permit: existing panel 100 Amps - Overhead service, new main panel 200 Amps, New Install weather head/masthead work, main breaker replacement.		
Contractor: PEACH ELECTRIC LLC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 2,460.62	Fees Req: \$ 90.18	Fees Col: \$ 90.18
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2002395	Type: Building / Residential / Web-Minor / Plumbing	
Parcel: 03006300010000	Applied: 02/12/2020	Category: Single Family
Address: 6801 RIPTIDE WAY	Issued: 02/12/2020	Finished: 02/14/2020
Location:	# Units:	Sq Ft:
Description: E-Permit: Sewer Service replacement or repair, Trenchless 85 L.F.		
Contractor: BONNEY PLUMBING LLC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 13,079.00	Fees Req: \$ 120.83	Fees Col: \$ 120.83
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2002396	Type: Building / Residential / Web-Minor / Plumbing	
Parcel: 25004300070000	Applied: 02/12/2020	Category: Single Family
Address: 3788 DIDCOT CIR	Issued: 02/12/2020	Finished: 02/14/2020
Location:	# Units:	Sq Ft:
Description: E-Permit: Sewer Service replacement or repair, Dig and Bury 5 L.F.		
Contractor: BONNEY PLUMBING LLC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 1,711.00	Fees Req: \$ 87.48	Fees Col: \$ 87.48
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2002397	Type: Building / Residential / Web-Minor / Reroof	
Parcel: 01302410320000	Applied: 02/12/2020	Category: Single Family
Address: 3047 FRANKLIN BLVD	Issued: 02/12/2020	Finished:
Location:	# Units:	Sq Ft:
Description: E-Permit: Tear Off - Yes, Resheet - No, 1 layer(s), 22 squares of 30yr Laminated Dimensional Composition. CRRRC: 0668-0129		
Contractor: ALEX PEREZ'S ROOFING		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 6,600.00	Fees Req: \$ 209.44	Fees Col: \$ 209.44
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2002398	Type: Building / Residential / Web-Minor / Solar System	
Parcel: 27501040160000	Applied: 02/12/2020	Category: Single Family
Address: 2332 CAMBRIDGE ST	Issued: 02/14/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: 4.5kw Solar PV System, and 0gal Solar WH System (water heater installed null). Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314, Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt).		
Contractor: CAPITAL CITY SOLAR ELECTRIC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 19,586.30	Fees Req: \$ 413.62	Fees Col: \$ 413.62
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2002399	Type: Building / Residential / Web-Minor / Solar System	
Parcel: 25101520320000	Applied: 02/12/2020	Category: Single Family
Address: 3509 CYPRESS ST	Issued: 02/14/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: Install 7.13kw Solar PV System, 23 modules and 0gal Solar WH System (water heater installed null). All supply side connections, main breaker change-out, and/or panel upgrade will require a second inspection. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314, Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt).		
Contractor: SYNERGY HOME IMPROVEMENTS INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 47,472.00	Fees Req: \$ 496.60	Fees Col: \$ 496.60
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 02/01/2020 and 02/15/2020

Activity: RES-2002400	Type: Building / Residential / Web-Minor / Water Heater	
Parcel: 01502730130000	Applied: 02/12/2020	Category: Single Family
Address: 5819 RAYMOND WAY	Issued: 02/12/2020	Finished:
Location:	# Units:	Sq Ft:
Description: Change-out installation of Gas - 040 gallon to Gas - 040 gallon, located inside building, screening not required.		
Contractor: CALIFORNIA DELTA MECHANICAL INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 1,500.00	Fees Req: \$ 87.40	Fees Col: \$ 87.40
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2002401	Type: Building / Residential / Minor / No Plans	
Parcel: 01302840200000	Applied: 02/12/2020	Category: Duplex
Address: 3267 9TH AVE	Issued: 02/12/2020	Finished:
Location: 3265-3267	# Units: 0	Sq Ft:
Description: (DUPLEX # 3265 & 3267) (2) ELECTRICAL PANEL CHANGEOUTS - OVERHEAD SERVICE - BOTH 100 AMP PANELS - SAME LOCATION- LIKE FOR LIKE CHANGEOUTS; WEATHERHEAD AND RISER TO BE CAHNGEOUT SMOKE ALARMS AND CARBON MONOXIDE DETECTORS REQUIRED.-		
Contractor: PRIORITY 1 ELECTRIC		
Occupancy:	New Const Type: No longer use	Old Const Type:
Valuation: \$ 2,000.00	Fees Req: \$ 165.36	Fees Col: \$ 165.36
		Insp Dist: 2
		Activity Code: E10
		Bal Due: \$.00

Activity: RES-2002402	Type: Building / Residential / Web-Minor / HVAC	
Parcel: 29502800030000	Applied: 02/12/2020	Category: Single Family
Address: 126 HARTNELL PL	Issued: 02/12/2020	Finished:
Location:	# Units:	Sq Ft:
Description: Change-out w/new ducts Split System to Split System. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.		
Contractor: AIR TECH HVAC INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 9,790.00	Fees Req: \$ 217.92	Fees Col: \$ 217.92
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2002403	Type: Building / Residential / Web-Minor / Reroof	
Parcel: 01302640110000	Applied: 02/12/2020	Category: Single Family
Address: 2549 9TH AVE	Issued: 02/12/2020	Finished: 02/19/2020
Location:	# Units: 0	Sq Ft:
Description: Tear Off - Yes, Resheet - No, 1 layer(s), 24 squares of 30yr Laminated Dimensional Composition. In-progress inspection required if 10 squares or greater. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314.		
Contractor: BARDO RAMIREZ ROOFING INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 18,000.00	Fees Req: \$ 240.40	Fees Col: \$ 240.40
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2002404	Type: Building / Residential / Web-Minor / Water Heater	
Parcel: 11704600050000	Applied: 02/12/2020	Category: Single Family
Address: 6 ECKERT CT	Issued: 02/12/2020	Finished:
Location:	# Units:	Sq Ft:
Description: Change-out installation of Gas - 050 gallon to Gas - 050 gallon, located inside building, screening not required.		
Contractor: INDEPENDENT PLUMBING		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 1,500.00	Fees Req: \$ 87.40	Fees Col: \$ 87.40
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2002405	Type: Building / Residential / Web-Minor / Water Heater	
Parcel: 01402220030000	Applied: 02/12/2020	Category: Single Family
Address: 4416 8TH AVE	Issued: 02/12/2020	Finished:
Location:	# Units:	Sq Ft:
Description: Change-out installation of Gas - 040 gallon to Gas - 040 gallon, located inside building, screening not required.		
Contractor: INDEPENDENT PLUMBING		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 1,650.00	Fees Req: \$ 87.46	Fees Col: \$ 87.46
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 02/01/2020 and 02/15/2020

Activity: RES-2002407	Type: Building / Residential / Web-Minor / HVAC	
Parcel: 00501610290000	Applied: 02/12/2020	Category: Single Family
Address: 5819 CALLISTER AVE	Issued: 02/12/2020	Finished: 02/19/2020
Location:	# Units:	Sq Ft:
Description: No Duct Work Permitted. Change-out Split System to Split System. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.		
Contractor: ROSEVILLE SHEET METAL INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 13,053.00	Fees Req: \$ 228.82	Fees Col: \$ 228.82
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2002409	Type: Building / Residential / Minor / No Plans	
Parcel: 03004220370000	Applied: 02/12/2020	Category: Single Family
Address: 10 SEA CT	Issued: 02/12/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: Replace master bath shower pan, valve. surround & tempered glass enclosure & toilet. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314.		
Contractor: KITCHEN MART INC		
Occupancy:	New Const Type: No longer use	Old Const Type:
Valuation: \$ 19,460.00	Fees Req: \$ 520.10	Fees Col: \$ 520.10
		Insp Dist: 2
		Activity Code: C1
		Bal Due: \$.00

Activity: RES-2002410	Type: Building / Residential / Minor / No Plans	
Parcel: 01002610030000	Applied: 02/12/2020	Category: Duplex
Address: 3257 W ST	Issued: 02/12/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: Work without Permit - Reside entire home w/ wood lap siding to match existing including minor exterior electrical modifications. Verify compliance of mini-split system installed without permit - HERS report required for final inspection. (Quad fee condition applied per BCOSLEY1 to be issued as CDD permit) Smoke & Carbon Monoxide Alarms required per CRC sections R314 & R315 Access to perform inspection/s must be provided by the Party requesting the inspection.		
Contractor:		
Occupancy:	New Const Type: No longer use	Old Const Type:
Valuation: \$ 20,000.00	Fees Req: \$ 1,460.04	Fees Col: \$ 1,460.04
		Insp Dist: 2
		Activity Code: C2
		Bal Due: \$.00

Activity: RES-2002413	Type: Building / Residential / Web-Minor / Reroof	
Parcel: 03002130060000	Applied: 02/12/2020	Category: Single Family
Address: 81 SUNLIT CIR	Issued: 02/12/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: Tear Off - Yes, Resheet - Yes, 1 layer(s), 60 squares of 30yr Laminated Dimensional Composition. In-progress inspection required if 10 squares or greater. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314.		
Contractor: DURAMAX ROOFING INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 25,800.00	Fees Req: \$ 263.72	Fees Col: \$ 263.72
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2002417	Type: Building / Residential / Web-Minor / Plumbing	
Parcel: 00804630180000	Applied: 02/12/2020	Category: Single Family
Address: 1737 41ST ST	Issued: 02/12/2020	Finished: 02/14/2020
Location:	# Units:	Sq Ft:
Description: E-Permit: Water Service replacement or repair, 80 L.F. Water Re-pipe, 80 L.F.		
Contractor: ROONEY'S PLUMBING CO		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 12,254.40	Fees Req: \$ 118.10	Fees Col: \$ 118.10
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2002419	Type: Building / Residential / Web-Minor / Reroof	
Parcel: 02903440150000	Applied: 02/12/2020	Category: Single Family
Address: 1324 GAGLE WAY	Issued: 02/12/2020	Finished:
Location:	# Units:	Sq Ft:
Description: E-Permit: Tear Off - Yes, Resheet - Yes, 1 layer(s), 44 squares of Composite Class A. CRRC: 0890-0026		
Contractor: BOB JAHN'S ROOFING INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 38,280.00	Fees Req: \$ 299.91	Fees Col: \$ 299.91
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 02/01/2020 and 02/15/2020

Activity: RES-2002421	Type: Building / Residential / Web-Minor / Plumbing	
Parcel: 01501910540000	Applied: 02/12/2020	Category: Single Family
Address: 5025 10TH AVE	Issued: 02/12/2020	Finished:
Location:	# Units:	Sq Ft:
Description: E-Permit: Sewer Service replacement or repair, Trenchless 70 L.F.		
Contractor: GREENBERG CLARK INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 7,686.00	Fees Req: \$ 104.27	Fees Col: \$ 104.27
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2002426	Type: Building / Residential / Web-Minor / Plumbing	
Parcel: 00901120100000	Applied: 02/12/2020	Category: Duplex
Address: 326 U ST	Issued: 02/12/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: AA: Water Service replacement or repair, 90 L.F. 326 & 326 1/2 U St. Water line to service both units. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314.		
Contractor: GREENBERG CLARK INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 9,000.00	Fees Req: \$ 107.20	Fees Col: \$ 107.20
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2002427	Type: Building / Residential / Minor / No Plans	
Parcel: 00202200010000	Applied: 02/12/2020	Category: Single Family
Address: 1007 D ST	Issued: 02/12/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: Remove and replace existing stucco in order to determine if any further issues exist. Additional work to be done under separate permit if necessary.		
Contractor: J L S ENVIRONMENTAL SERVICES INC		
Occupancy:	New Const Type: No longer use	Old Const Type:
Valuation: \$ 9,871.64	Fees Req: \$ 123.45	Fees Col: \$ 123.45
		Insp Dist: 1
		Activity Code: C1
		Bal Due: \$.00

Activity: RES-2002428	Type: Building / Residential / Web-Minor / Reroof	
Parcel: 03500830030000	Applied: 02/12/2020	Category: Single Family
Address: 1414 MCALLISTER AVE	Issued: 02/12/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: Tear Off - No, Resheet - No, 2 layer(s), 15 squares of 30yr Laminated Dimensional Composition. In-progress inspection required if 10 squares or greater.		
Contractor:		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 10,000.00	Fees Req: \$ 214.00	Fees Col: \$ 214.00
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2002431	Type: Building / Residential / Web-Minor / Water Heater	
Parcel: 00500610150000	Applied: 02/12/2020	Category: Single Family
Address: 5307 SANDBURG DR	Issued: 02/12/2020	Finished:
Location:	# Units:	Sq Ft:
Description: Change-out installation of Gas - 050 gallon to Gas - 050 gallon, located inside building, screening not required.		
Contractor: J R PUTMAN INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 2,818.00	Fees Req: \$ 90.33	Fees Col: \$ 90.33
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2002432	Type: Building / Residential / Web-Minor / Reroof	
Parcel: 01203920020000	Applied: 02/12/2020	Category: Single Family
Address: 1510 12TH AVE	Issued: 02/12/2020	Finished:
Location:	# Units:	Sq Ft:
Description: E-Permit: Tear Off - Yes, Resheet - Yes, 1 layer(s), 25 squares of 50yr Laminated Dimensional Composition. In-progress inspection required if 10 squares or greater.		
Contractor: CAL - VINTAGE ROOFING CO INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 31,820.00	Fees Req: \$ 280.53	Fees Col: \$ 280.53
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 02/01/2020 and 02/15/2020

Activity: RES-2002435	Type: Building / Residential / Web-Minor / Electrical	
Parcel: 07901720040000	Applied: 02/12/2020	Category: Single Family
Address: 3001 JULLIARD DR	Issued: 02/12/2020	Finished:
Location:	# Units:	Sq Ft:
Description: E-Permit: existing panel 125 Amps - Overhead service, new main panel 200 Amps, New Install weather head/masthead work.		
Contractor: HOBBS ELECTRIC INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 2,595.00	Fees Req: \$ 90.24	Fees Col: \$ 90.24
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2002437	Type: Building / Residential / Web-Minor / HVAC	
Parcel: 03601520060000	Applied: 02/12/2020	Category: Duplex
Address: 2645 53RD AVE	Issued: 02/12/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: No Duct Work Permitted. Change-out Roof Mount to Roof Mount. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314.		
Contractor: R P M HVAC SERVICE		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 8,940.00	Fees Req: \$ 215.18	Fees Col: \$ 215.18
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2002438	Type: Building / Residential / Minor / No Plans	
Parcel: 01600950160000	Applied: 02/12/2020	Category: Single Family
Address: 4271 EUCLID AVE	Issued: 02/12/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: KITCHEN REMODEL (COMPLETE); MASTER BATH (COMPLETE); HALLWAY BATH (COMPLETE); LED - RECESSED LIGHTING THROUGHOUT HOUSE; FLOORING THROUGHOUT; SIDING TO THE FRONT OF THE HOUSE - TO WRAP AROUND THE SIDES OF THE HOUSE UP TO THE FENCE (BOARD AND BATTEN SIDING TO BE USED) WINDOWS WILL BE PULLED UNDER A SEPARATE PERMIT.		
Contractor:		
Occupancy:	New Const Type: No longer use	Old Const Type:
Valuation: \$ 27,000.00	Fees Req: \$ 619.76	Fees Col: \$ 619.76
		Insp Dist: 2
		Activity Code: 11
		Bal Due: \$.00

Activity: RES-2002439	Type: Building / Residential / Web-Minor / HVAC	
Parcel: 07901950100000	Applied: 02/12/2020	Category: Single Family
Address: 8312 BRIAR CLIFF WAY	Issued: 02/12/2020	Finished:
Location:	# Units:	Sq Ft:
Description: No Duct Work Permitted. Change-out Split System to Split System. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.		
Contractor: BELL BROTHER'S HEATING AND AIR INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 14,100.00	Fees Req: \$ 231.64	Fees Col: \$ 231.64
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2002440	Type: Building / Residential / Web-Minor / Water Heater	
Parcel: 02100660140000	Applied: 02/12/2020	Category: Single Family
Address: 4011 62ND ST	Issued: 02/12/2020	Finished:
Location:	# Units:	Sq Ft:
Description: Change-out installation of Gas - 040 gallon to Gas - 040 gallon, located inside building, screening not required.		
Contractor: ON-TIME AIR CONDITIONING & HEATING INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 3,491.00	Fees Req: \$ 93.00	Fees Col: \$ 93.00
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2002441	Type: Building / Residential / Web-Minor / Water Heater	
Parcel: 20106600280000	Applied: 02/12/2020	Category: Single Family
Address: 2639 HERITAGE PARK LN	Issued: 02/12/2020	Finished:
Location:	# Units:	Sq Ft:
Description: Change-out installation of Gas - 050 gallon to Electric - 052 gallon, located inside building, screening not required.		
Contractor: SUPER BROTHERS PLUMBING HEATING & AIR		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 1,220.00	Fees Req: \$ 87.29	Fees Col: \$ 87.29
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity Data Report

City of Sacramento, CA

Issued between 02/01/2020 and 02/15/2020

Activity: RES-2002442	Type: Building / Residential / Web-Minor / HVAC	
Parcel: 02302310080000	Applied: 02/12/2020	Category: Single Family
Address: 5406 ESERALDA ST	Issued: 02/12/2020	Finished:
Location:	# Units:	Sq Ft:
Description: Change-out Roof Mount to Roof Mount. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.		
Contractor: JAGUAR HEATING & AIR INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 8,940.00	Fees Req: \$ 215.18	Fees Col: \$ 215.18
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2002443	Type: Building / Residential / Web-Minor / Reroof	
Parcel: 25200610080000	Applied: 02/12/2020	Category: Single Family
Address: 3817 IVY ST	Issued: 02/12/2020	Finished:
Location:	# Units:	Sq Ft:
Description: E-Permit: Tear Off - Yes, Resheet - No, 1 layer(s), 9 squares of Composite Class A. In-progress inspection required if 10 squares or greater.		
Contractor: ROOF RECOVERY		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 7,000.00	Fees Req: \$ 209.60	Fees Col: \$ 209.60
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2002446	Type: Building / Residential / Remodel / With Plans	
Parcel: 29500800260000	Applied: 02/12/2020	Category: Single Family
Address: 500 ELMHURST CIR	Issued: 02/12/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: EXPEDITED - Remodel to Include: Kitchen - Framing pass through in kitchen wall. Replace counter tops, sink, faucet and disposal. Bath - Replace vanity, counter tops, sink, faucet and toilet.		
Contractor: KITCHEN MART INC		
Occupancy: R-3 Residential	New Const Type: No longer use	Old Const Type: Type V NHR
Valuation: \$ 39,871.00	Fees Req: \$ 1,032.43	Fees Col: \$ 1,032.43
		Insp Dist: 1
		Activity Code: 11
		Bal Due: \$.00

Activity: RES-2002448	Type: Building / Residential / Web-Minor / Reroof	
Parcel: 26601530150000	Applied: 02/12/2020	Category: Single Family
Address: 3020 ALBATROSS WAY	Issued: 02/12/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: Tear Off - Yes, Resheet - Yes, 1 layer(s), 20 squares of 30yr Laminated Dimensional Composition. In-progress inspection required if 10 squares or greater. Subject to field verification of CRRC product type. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314.		
Contractor:		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 8,600.00	Fees Req: \$ 211.60	Fees Col: \$ 211.60
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2002449	Type: Building / Residential / Web-Minor / Water Heater	
Parcel: 00901520090000	Applied: 02/12/2020	Category: Single Family
Address: 1526 U ST	Issued: 02/12/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: Change-out installation of Gas - 030 gallon to Gas - Tankless, relocate to inside building, screening not required. Water heater change out. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314		
Contractor: SACRAMENTO CITY BUILDING CO		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 3,390.00	Fees Req: \$ 92.96	Fees Col: \$ 92.96
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2002450	Type: Building / Residential / Web-Minor / Water Heater	
Parcel: 22514400250000	Applied: 02/12/2020	Category: Single Family
Address: 18 ROCKROSE CT	Issued: 02/12/2020	Finished:
Location:	# Units:	Sq Ft:
Description: Change-out installation of Gas - 050 gallon to Gas - 050 gallon, located inside building, screening not required.		
Contractor: WATER HEATERS ONLY INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 1,547.00	Fees Req: \$ 87.42	Fees Col: \$ 87.42
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 02/01/2020 and 02/15/2020

Activity:	RES-2002452	Type:	Building / Residential / Web-Minor / HVAC		
Parcel:	03803500280000	Applied:	02/12/2020	Category:	Single Family
Address:	6312 FALL RIVER WAY	Issued:	02/12/2020	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	No Duct Work Permitted. Change-out Split System to Split System. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314.				
Contractor:	ELITE MECHANICAL				
Occupancy:	New Const Type:	Old Const Type:	Insp Dist:	Activity Code:	
Valuation:	\$ 16,780.00	Fees Req:	\$ 237.51	Fees Col:	\$ 237.51
				Insp Dist:	
				Bal Due:	\$.00

Activity:	RES-2002453	Type:	Building / Residential / Web-Minor / Water Heater		
Parcel:	00402860380000	Applied:	02/12/2020	Category:	Single Family
Address:	601 SAN ANTONIO WAY	Issued:	02/12/2020	Finaled:	
Location:		# Units:		Sq Ft:	
Description:	Change-out installation of Gas - 075 gallon to Gas - 075 gallon, located outside building, within Existing Exterior Enclosure.				
Contractor:	WATER HEATERS ONLY INC				
Occupancy:	New Const Type:	Old Const Type:	Insp Dist:	Activity Code:	
Valuation:	\$ 2,787.00	Fees Req:	\$ 90.31	Fees Col:	\$ 90.31
				Insp Dist:	
				Bal Due:	\$.00

Activity:	RES-2002454	Type:	Building / Residential / Web-Minor / HVAC		
Parcel:	03104900010000	Applied:	02/12/2020	Category:	Single Family
Address:	15 SAND RIVER CT	Issued:	02/12/2020	Finaled:	
Location:		# Units:		Sq Ft:	
Description:	Change-out Ground Mount to Ground Mount. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.				
Contractor:	GARICK AIR CONDITIONING SERVICE				
Occupancy:	New Const Type:	Old Const Type:	Insp Dist:	Activity Code:	
Valuation:	\$ 12,151.00	Fees Req:	\$ 226.06	Fees Col:	\$ 226.06
				Insp Dist:	
				Bal Due:	\$.00

Activity:	RES-2002456	Type:	Building / Residential / Web-Minor / Water Heater		
Parcel:	01500510070000	Applied:	02/12/2020	Category:	Single Family
Address:	5330 BROADWAY	Issued:	02/12/2020	Finaled:	
Location:		# Units:		Sq Ft:	
Description:	Change-out installation of Electric - 030 gallon to Electric - 040 gallon, relocate to inside building, screening not required.				
Contractor:	SIERRA PACIFIC HOME & COMFORT INC				
Occupancy:	New Const Type:	Old Const Type:	Insp Dist:	Activity Code:	
Valuation:	\$ 3,693.00	Fees Req:	\$ 93.08	Fees Col:	\$ 93.08
				Insp Dist:	
				Bal Due:	\$.00

Activity:	RES-2002461	Type:	Building / Residential / Minor / No Plans		
Parcel:	27700710010000	Applied:	02/12/2020	Category:	Single Family
Address:	850 DIXIEANNE AVE	Issued:	02/12/2020	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	Replacing 12 windows like for like. Main panel C/O 60amp like for like, fixing weather head and riser. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314.				
Contractor:					
Occupancy:	New Const Type:	Old Const Type:	Insp Dist:	Activity Code:	
Valuation:	\$ 5,000.00	Fees Req:	\$ 261.40	Fees Col:	\$ 261.40
				Insp Dist:	4
				Bal Due:	\$.00
				Activity Code:	C1

Activity:	RES-2002462	Type:	Building / Residential / Repair-Maintenance / With Plans		
Parcel:	04905300550000	Applied:	02/12/2020	Category:	Single Family
Address:	3634 SHINING STAR DR	Issued:	02/12/2020	Finaled:	
Location:		# Units:	0	Sq Ft:	
Description:	EXPEDITED - Fire damage repair to include: partial truss removal and replace. repair wiring as needed, repair grills, ducts as required.				
Contractor:	T Q CONSTRUCTION SERVICES INC				
Occupancy:	New Const Type:	Old Const Type:	Insp Dist:	Activity Code:	
Valuation:	\$ 60,000.00	Fees Req:	\$ 1,393.72	Fees Col:	\$ 1,393.72
				Insp Dist:	2
				Bal Due:	\$.00
				Activity Code:	C1

Activity Data Report
City of Sacramento, CA
Issued between 02/01/2020 and 02/15/2020

Activity: RES-2002466	Type: Building / Residential / Web-Minor / Reroof	
Parcel: 29300910100000	Applied: 02/12/2020	Category: Single Family
Address: 31 ADLER CIR	Issued: 02/12/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: E-Permit: Tear Off - Yes, Resheet - Yes, 1 layer(s), 37 squares of 40yr Laminated Dimensional Composition. CRRC: 0676-0128		
Contractor: YANCEY HOME IMPROVEMENTS INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 37,916.00	Fees Req: \$ 297.37	Fees Col: \$ 297.37
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2002469	Type: Building / Residential / Web-Minor / Reroof	
Parcel: 03802620200000	Applied: 02/12/2020	Category: Single Family
Address: 7772 GOLDEN WEST WAY	Issued: 02/12/2020	Finished:
Location:	# Units:	Sq Ft:
Description: E-Permit: Tear Off - No, Resheet - No, 1 layer(s), 20 squares of 30yr Laminated Dimensional Composition. CRRC: 0890-0016		
Contractor: JIM MOYLEN ROOFING		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 7,800.00	Fees Req: \$ 212.32	Fees Col: \$ 212.32
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2002472	Type: Building / Residential / Housing Dept Permit / With Plans	
Parcel: 02001120480000	Applied: 02/12/2020	Category: Single Family
Address: 4175 32ND ST	Issued: 02/12/2020	Finished:
Location:	# Units: 0	Sq Ft: 0
Description: HSG Case13-002345 - Complete work expired permits: RES-1915833; Res-1903114; res-1816536, res-1803776, res-1412755 /res-1513485 scope- framing repairs including subfloor install of plumbing, mechanical, electrical systems, insulation, windows, roofing, sheetrock etc. All per current Calif. code requirements. Per plans which included full electrical, plumbing, mechanical calcs. and sizing and title 24. Exterior items including new front porch approved by design review. To replace windows, repair electrical, rebuild 30sf porch in front, plumbing, mechanical, wood, water heater and dry rot. Carbon monoxide & smoke alarms required. Reference CRC sections r315 & r314		
Contractor:		
Occupancy: R-3 Residential	New Const Type: No longer use	Old Const Type: Type V NHR
Valuation: \$ 5,500.00	Fees Req: \$ 421.56	Fees Col: \$ 421.56
		Insp Dist: 2
		Activity Code: C10
		Bal Due: \$.00

Activity: RES-2002473	Type: Building / Residential / Remodel / With Plans	
Parcel: 00801830060000	Applied: 02/12/2020	Category: Single Family
Address: 1028 58TH ST	Issued: 02/12/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: EXPEDITED - Remodel to include removal of a wall in order to open up the floor plan between dining room & living room. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314		
Contractor: TANKERSLEY CONSTRUCTION		
Occupancy:	New Const Type: No longer use	Old Const Type: Type V NHR
Valuation: \$ 11,553.00	Fees Req: \$ 634.78	Fees Col: \$ 634.78
		Insp Dist: 1
		Activity Code: 11
		Bal Due: \$.00

Activity: RES-2002474	Type: Building / Residential / Web-Minor / HVAC	
Parcel: 02702280070000	Applied: 02/12/2020	Category: Single Family
Address: 5905 68TH ST	Issued: 02/12/2020	Finished:
Location:	# Units:	Sq Ft:
Description: No Duct Work Permitted. Change-out Mini-Split System to Mini-Split System. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.		
Contractor: EAGLE SYSTEMS INTERNATIONAL INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 8,910.00	Fees Req: \$ 215.16	Fees Col: \$ 215.16
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2002475	Type: Building / Residential / Web-Minor / Water Heater	
Parcel: 02702280070000	Applied: 02/12/2020	Category: Single Family
Address: 5905 68TH ST	Issued: 02/12/2020	Finished:
Location:	# Units:	Sq Ft:
Description: Change-out installation of Gas - 030 gallon to Electric - 052 gallon, located inside building, screening not required.		
Contractor: EAGLE SYSTEMS INTERNATIONAL INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 4,000.00	Fees Req: \$ 93.20	Fees Col: \$ 93.20
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 02/01/2020 and 02/15/2020

Activity: RES-2002476	Type: Building / Residential / Web-Minor / Electrical	
Parcel: 02702280070000	Applied: 02/12/2020	Category: Single Family
Address: 5905 68TH ST	Issued: 02/12/2020	Finalized:
Location:	# Units:	Sq Ft:
Description: E-Permit: existing panel 100 Amps - Overhead service, new main panel 200 Amps, Replacement weather head/masthead work, main breaker replacement.		
Contractor: EAGLE SYSTEMS INTERNATIONAL INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 4,000.00	Fees Req: \$ 93.20	Fees Col: \$ 93.20
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2002477	Type: Building / Residential / Web-Minor / HVAC	
Parcel: 11802050040000	Applied: 02/13/2020	Category: Single Family
Address: 5895 SEYFERTH WAY	Issued: 02/13/2020	Finalized:
Location:	# Units:	Sq Ft:
Description: No Duct Work Permitted. Change-out Furnace Only (Split System) to Furnace Only (Split System). The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.		
Contractor: A R S AMERICAN RESIDENTIAL SERVICES OF CALIFORNIA INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 4,180.00	Fees Req: \$ 203.67	Fees Col: \$ 203.67
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2002478	Type: Building / Residential / Web-Minor / Water Heater	
Parcel: 22511600500000	Applied: 02/13/2020	Category: Single Family
Address: 3600 POPPY HILL WAY	Issued: 02/13/2020	Finalized:
Location:	# Units:	Sq Ft:
Description: Change-out installation of Gas - 050 gallon to Gas - 050 gallon, located inside building, screening not required.		
Contractor: A R S AMERICAN RESIDENTIAL SERVICES OF CALIFORNIA INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 2,895.00	Fees Req: \$ 90.36	Fees Col: \$ 90.36
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2002479	Type: Building / Residential / Minor / No Plans	
Parcel: 01203020120000	Applied: 02/13/2020	Category: Single Family
Address: 1680 8TH AVE	Issued: 02/13/2020	Finalized:
Location:	# Units: 0	Sq Ft:
Description: C/O 8 Windows Like fro Like retrofit. The egress windows will meet code requirements enforced at the time structure was permitted the structure was built 1940. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314.		
Contractor: NORTHWEST EXTERIORS INC		
Occupancy:	New Const Type: No longer use	Old Const Type:
Valuation: \$ 9,945.00	Fees Req: \$ 361.62	Fees Col: \$ 361.62
		Insp Dist: 2
		Activity Code: C1
		Bal Due: \$.00

Activity: RES-2002480	Type: Building / Residential / Minor / No Plans	
Parcel: 03106800130000	Applied: 02/13/2020	Category: Single Family
Address: 5 STANISLAUS CIR	Issued: 02/13/2020	Finalized:
Location:	# Units: 0	Sq Ft:
Description: C/O 5 Windows Like for Like. The egress windows will meet code requirements enforced at the time structure was permitted the structure was built 1983. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314.		
Contractor: HOME DEPOT U S A INC		
Occupancy:	New Const Type: No longer use	Old Const Type:
Valuation: \$ 4,043.00	Fees Req: \$ 237.10	Fees Col: \$ 237.10
		Insp Dist: 2
		Activity Code: C1
		Bal Due: \$.00

Activity: RES-2002481	Type: Building / Residential / Web-Minor / Reroof	
Parcel: 03502630050000	Applied: 02/13/2020	Category: Single Family
Address: 2178 56TH AVE	Issued: 02/13/2020	Finalized: 02/19/2020
Location:	# Units:	Sq Ft:
Description: E-Permit: Tear Off - Yes, Resheet - Yes, 2 layer(s), 30 squares of 30yr Laminated Dimensional Composition. CRRC: 0850-0065		
Contractor: AMERICAN HOME ENERGY SAVERS INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 18,000.00	Fees Req: \$ 240.40	Fees Col: \$ 240.40
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity Data Report

City of Sacramento, CA

Issued between 02/01/2020 and 02/15/2020

Activity: RES-2002482	Type: Building / Residential / Web-Minor / Plumbing	
Parcel: 00401220050000	Applied: 02/13/2020	Category: Single Family
Address: 4209 B ST	Issued: 02/13/2020	Finished: 02/18/2020
Location:	# Units:	Sq Ft:
Description: E-Permit: Sewer Service replacement or repair, Dig and Bury 30 L.F.		
Contractor: MOORE SERVICES HOLDINGS LLC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 2,423.40	Fees Req: \$ 90.17	Fees Col: \$ 90.17
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2002484	Type: Building / Residential / Web-Minor / Solar System	
Parcel: 02403720160000	Applied: 02/13/2020	Category: Single Family
Address: 6661 S LAND PARK DR	Issued: 02/14/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: 6.93kw Solar PV System, and 0gal Solar WH System (water heater installed null).		
Contractor: SUNRUN INSTALLATION SERVICES INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 27,904.00	Fees Req: \$ 438.23	Fees Col: \$ 438.23
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2002485	Type: Building / Residential / Web-Minor / Electrical	
Parcel: 00802440170000	Applied: 02/13/2020	Category: Single Family
Address: 1149 JANEY WAY	Issued: 02/13/2020	Finished: 02/18/2020
Location:	# Units:	Sq Ft:
Description: E-Permit: existing panel 100 Amps - Overhead service, new main panel 200 Amps, New Install weather head/masthead work, main breaker replacement, adding 8 outlets (120V), adding 1 outlets (240V), adding 5 recessed lighting fixtures.		
Contractor: METCALF ELECTRIC INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 5,400.00	Fees Req: \$ 98.56	Fees Col: \$ 98.56
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2002486	Type: Building / Residential / Web-Minor / Solar System	
Parcel: 04100230240000	Applied: 02/13/2020	Category: Single Family
Address: 2720 53RD AVE	Issued: 02/14/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: Install 2.97kw Solar PV System, 9 micro inverters and 0gal Solar WH System (water heater installed null). All supply side connections, main breaker change-out, and/or panel upgrade will require a second inspection. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314, Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt).		
Contractor: SUNRUN INSTALLATION SERVICES INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 9,053.00	Fees Req: \$ 384.04	Fees Col: \$ 384.04
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2002488	Type: Building / Residential / Web-Minor / Plumbing	
Parcel: 00802080030000	Applied: 02/13/2020	Category: Single Family
Address: 1318 44TH ST	Issued: 02/13/2020	Finished:
Location:	# Units:	Sq Ft:
Description: E-Permit: Sewer Service replacement or repair, Trenchless 65 L.F.		
Contractor: AFFORDABLE TRENCHLESS & PLUMBING INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 8,500.00	Fees Req: \$ 107.00	Fees Col: \$ 107.00
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2002491	Type: Building / Residential / Minor / No Plans	
Parcel: 22512700200000	Applied: 02/13/2020	Category: Single Family
Address: 11 ASTERISM CT	Issued: 02/13/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: Install new tankless water heater, halo 5 water conditioner both in garage, run dedicated gas line to tankless 60ft of 1" csst. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314.		
Contractor: BELL BROTHER'S HEATING AND AIR INC		
Occupancy:	New Const Type: No longer use	Old Const Type:
Valuation: \$ 10,527.00	Fees Req: \$ 382.61	Fees Col: \$ 382.61
		Insp Dist: 4
		Activity Code: C1
		Bal Due: \$.00

Activity Data Report

City of Sacramento, CA

Issued between 02/01/2020 and 02/15/2020

Activity: RES-2002493	Type: Building / Residential / Minor / No Plans	
Parcel: 04001900610000	Applied: 02/13/2020	Category: Single Family
Address: 20 RANCHO TORRE CT	Issued: 02/13/2020	Finaled:
Location:	# Units: 0	Sq Ft:
Description: Replace (5) windows, (1) door and convert (1) window into sliding door. Total installation of (5) windows and (2) doors. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314.		
Contractor: RIVER CITY WINDOW & DOOR INC		
Occupancy:	New Const Type: No longer use	Old Const Type:
Valuation: \$ 26,644.00	Fees Req: \$ 609.90	Fees Col: \$ 609.90
		Insp Dist: 3
		Activity Code: C1
		Bal Due: \$.00

Activity: RES-2002494	Type: Building / Residential / Minor / No Plans	
Parcel: 22518100320000	Applied: 02/13/2020	Category: Single Family
Address: 2920 MAHASKA WAY	Issued: 02/13/2020	Finaled:
Location:	# Units: 0	Sq Ft:
Description: Change out 50 gal gas water heater in garage & install halo 5 water conditioner. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314.		
Contractor: BELL BROTHER'S HEATING AND AIR INC		
Occupancy:	New Const Type: No longer use	Old Const Type:
Valuation: \$ 7,817.00	Fees Req: \$ 317.09	Fees Col: \$ 317.09
		Insp Dist: 4
		Activity Code: C1
		Bal Due: \$.00

Activity: RES-2002496	Type: Building / Residential / Minor / No Plans	
Parcel: 01203040080000	Applied: 02/13/2020	Category: Single Family
Address: 1770 7TH AVE	Issued: 02/13/2020	Finaled:
Location:	# Units: 0	Sq Ft:
Description: Remove and replace (1) patio door like for like in size and location. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314.		
Contractor: RIVER CITY WINDOW & DOOR INC		
Occupancy:	New Const Type: No longer use	Old Const Type:
Valuation: \$ 13,236.00	Fees Req: \$ 438.41	Fees Col: \$ 438.41
		Insp Dist: 2
		Activity Code: C1
		Bal Due: \$.00

Activity: RES-2002498	Type: Building / Residential / Web-Minor / Plumbing	
Parcel: 00400420060000	Applied: 02/13/2020	Category: Single Family
Address: 66 46TH ST	Issued: 02/13/2020	Finaled:
Location:	# Units:	Sq Ft:
Description: E-Permit: Drain Line replacement or repair, 70 L.F.		
Contractor: BELL BROTHER'S HEATING AND AIR INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 7,977.00	Fees Req: \$ 104.39	Fees Col: \$ 104.39
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2002503	Type: Building / Residential / Web-Minor / Plumbing	
Parcel: 26201720210000	Applied: 02/13/2020	Category: Single Family
Address: 470 HAGGIN AVE	Issued: 02/13/2020	Finaled:
Location:	# Units:	Sq Ft:
Description: E-Permit: Water Re-pipe, 200 L.F.		
Contractor: ALL PHASE PLUMBING INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 7,900.00	Fees Req: \$ 104.36	Fees Col: \$ 104.36
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2002504	Type: Building / Residential / Web-Minor / Water Heater	
Parcel: 03006900180000	Applied: 02/13/2020	Category: Single Family
Address: 9 TOPSAIL CT	Issued: 02/13/2020	Finaled:
Location:	# Units:	Sq Ft:
Description: Change-out installation of Gas - 050 gallon to Electric - 052 gallon, located inside building, screening not required.		
Contractor: WATER HEATER EXPERTS		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 3,750.00	Fees Req: \$ 93.10	Fees Col: \$ 93.10
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 02/01/2020 and 02/15/2020

Activity: RES-2002505	Type: Building / Residential / Web-Minor / Water Heater	
Parcel: 11712100140000	Applied: 02/13/2020	Category: Single Family
Address: 6931 NEWPORT COVE WAY	Issued: 02/13/2020	Finished:
Location:	# Units:	Sq Ft:
Description: Change-out installation of Gas - 040 gallon to Gas - 040 gallon, located inside building, screening not required.		
Contractor: CALIFORNIA DELTA MECHANICAL INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 1,600.00	Fees Req: \$ 87.44	Fees Col: \$ 87.44
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2002506	Type: Building / Residential / Web-Minor / HVAC	
Parcel: 00804020260000	Applied: 02/13/2020	Category: Duplex
Address: 3714 FOLSOM BLVD	Issued: 02/13/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: New install/New location Roof Mount. A unit will be installed in a new location. This unit will be fully screened behind a solid fence or alternatively behind shrubs or buildings providing screening resulting in the unit not being visible from any street views. Roof top installations will be located on back roof slopes and below ridge lines, and not visible from street views. Remove existing wall furnace from each unit and infill opening. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314		
Contractor: JAGUAR HEATING & AIR INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 9,695.00	Fees Req: \$ 217.88	Fees Col: \$ 217.88
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2002509	Type: Building / Residential / Web-Minor / HVAC	
Parcel: 04701310140000	Applied: 02/13/2020	Category: Single Family
Address: 2211 63RD AVE	Issued: 02/13/2020	Finished:
Location:	# Units:	Sq Ft:
Description: Change-out Split System to Split System. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.		
Contractor: JAGUAR HEATING & AIR INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 8,790.00	Fees Req: \$ 215.12	Fees Col: \$ 215.12
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2002510	Type: Building / Residential / Web-Minor / Water Heater	
Parcel: 29501500230000	Applied: 02/13/2020	Category: Single Family
Address: 1411 COMMONS DR	Issued: 02/13/2020	Finished:
Location:	# Units:	Sq Ft:
Description: Change-out installation of Gas - 050 gallon to Electric - 052 gallon, located inside building, screening not required.		
Contractor: WATER HEATER EXPERTS		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 3,908.00	Fees Req: \$ 93.16	Fees Col: \$ 93.16
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2002511	Type: Building / Residential / Web-Minor / HVAC	
Parcel: 22504010140000	Applied: 02/13/2020	Category: Single Family
Address: 14 STAMPEDE CT	Issued: 02/13/2020	Finished:
Location:	# Units:	Sq Ft:
Description: No Duct Work Permitted. Change-out Furnace Only (Split System) to Furnace Only (Split System). The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.		
Contractor: LOVOTTI INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 4,180.00	Fees Req: \$ 203.67	Fees Col: \$ 203.67
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 02/01/2020 and 02/15/2020

Activity: RES-2002512	Type: Building / Residential / Web-Minor / Reroof	
Parcel: 23705500110000	Applied: 02/13/2020	Category: Single Family
Address: 1243 LAMBERTON CIR	Issued: 02/13/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: E-Permit: Tear Off - Yes, Resheet - No, 1 layer(s), 24 squares of 30yr Laminated Dimensional Composition. CRRC: 0890-0009. In-progress inspection required if 10 sq or greater. CF-6R-ENV-01 required at final inspection. CF-1R-ALT on file. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314		
Contractor: RON YOUNGS CALIBER ROOF SYSTEMS		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 9,000.00	Fees Req: \$ 215.20	Fees Col: \$ 215.20
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2002513	Type: Building / Residential / Web-Minor / Water Heater	
Parcel: 03113800030000	Applied: 02/13/2020	Category: Single Family
Address: 7800 RIVER VILLAGE DR	Issued: 02/13/2020	Finished:
Location:	# Units:	Sq Ft:
Description: Change-out installation of Gas - 040 gallon to Electric - 052 gallon, located inside building, screening not required.		
Contractor: WATER HEATER EXPERTS		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 3,833.00	Fees Req: \$ 93.13	Fees Col: \$ 93.13
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2002514	Type: Building / Residential / Web-Minor / Water Heater	
Parcel: 03113800020000	Applied: 02/13/2020	Category: Single Family
Address: 7552 POCKET RD	Issued: 02/13/2020	Finished:
Location:	# Units:	Sq Ft:
Description: Change-out installation of Gas - 040 gallon to Electric - 052 gallon, located inside building, screening not required.		
Contractor: WATER HEATER EXPERTS		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 3,833.00	Fees Req: \$ 93.13	Fees Col: \$ 93.13
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2002518	Type: Building / Residential / Web-Minor / Water Heater	
Parcel: 27405400010000	Applied: 02/13/2020	Category: Single Family
Address: 3 DANROBIN CT	Issued: 02/13/2020	Finished:
Location:	# Units:	Sq Ft:
Description: Change-out installation of Gas - 040 gallon to Electric - 052 gallon, located inside building, screening not required.		
Contractor: WATER HEATER EXPERTS		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 3,733.00	Fees Req: \$ 93.09	Fees Col: \$ 93.09
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2002520	Type: Building / Residential / Web-Minor / Reroof	
Parcel: 07900830270000	Applied: 02/13/2020	Category: Single Family
Address: 8416 BENNINGTON WAY	Issued: 02/13/2020	Finished:
Location:	# Units:	Sq Ft:
Description: E-Permit: Tear Off - Yes, Resheet - Yes, 1 layer(s), 24 squares of 30yr Laminated Dimensional Composition. CRRC: 0890-0018		
Contractor: CURTIS PACIFIC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 15,976.00	Fees Req: \$ 234.79	Fees Col: \$ 234.79
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2002521	Type: Building / Residential / Web-Minor / HVAC	
Parcel: 03001140030000	Applied: 02/13/2020	Category: Single Family
Address: 83 LAKESHORE CIR	Issued: 02/13/2020	Finished:
Location:	# Units:	Sq Ft:
Description: No Duct Work Permitted. New install/New location Mini-Split System. A unit will be installed in a new location. This unit will be fully screened behind a solid fence or alternatively behind shrubs or buildings providing screening resulting in the unit not being visible from any street views. Roof top installations will be located on back roof slopes and below ridge lines, and not visible from street views.		
Contractor: AIR TECH HVAC INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 8,910.00	Fees Req: \$ 215.16	Fees Col: \$ 215.16
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 02/01/2020 and 02/15/2020

Activity: RES-2002522	Type: Building / Residential / Web-Minor / Plumbing	
Parcel: 01900630160000	Applied: 02/13/2020	Category: Single Family
Address: 2801 17TH AVE	Issued: 02/13/2020	Finished:
Location:	# Units:	Sq Ft:
Description: E-Permit: Sewer Service replacement or repair, Trenchless 30 L.F.		
Contractor: DUCKS PLUMBING HEATING AIR		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 6,647.00	Fees Req: \$ 101.46	Fees Col: \$ 101.46
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2002524	Type: Building / Residential / Web-Minor / Plumbing	
Parcel: 01301130080000	Applied: 02/13/2020	Category: Single Family
Address: 2556 MARSHALL WAY	Issued: 02/13/2020	Finished: 02/18/2020
Location:	# Units:	Sq Ft:
Description: E-Permit: Sewer Service replacement or repair, Trenchless 35 L.F.		
Contractor: BONNEY PLUMBING LLC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 6,500.00	Fees Req: \$ 101.40	Fees Col: \$ 101.40
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2002526	Type: Building / Residential / Web-Minor / Reroof	
Parcel: 04801840010000	Applied: 02/13/2020	Category: Single Family
Address: 7520 THORPE WAY	Issued: 02/13/2020	Finished:
Location:	# Units:	Sq Ft:
Description: E-Permit: Tear Off - Yes, Resheet - No, 2 layer(s), 12 squares of 30yr Laminated Dimensional Composition. CRRC: 0668-0072		
Contractor: ACS ROOFING COMPANY INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 9,085.00	Fees Req: \$ 217.63	Fees Col: \$ 217.63
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2002527	Type: Building / Residential / Minor / No Plans	
Parcel: 00402320300000	Applied: 02/13/2020	Category: Single Family
Address: 3820 MCKINLEY BLVD	Issued: 02/13/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: Kitchen Remodel to include: Replacing kitchen countertops, modifying cabinets, drywall repair, light fixtures and paint. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314, Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)."		
Contractor: LARSEN HOME DESIGN AND CONTRUCTION		
Occupancy:	New Const Type: No longer use	Old Const Type:
Valuation: \$ 4,000.00	Fees Req: \$ 309.20	Fees Col: \$ 309.20
		Insp Dist: 1
		Activity Code: 11
		Bal Due: \$.00

Activity: RES-2002528	Type: Building / Residential / Web-Minor / Water Heater	
Parcel: 01101360240000	Applied: 02/13/2020	Category: Single Family
Address: 5040 U ST	Issued: 02/13/2020	Finished: 02/18/2020
Location:	# Units:	Sq Ft:
Description: Change-out installation of Gas - 040 gallon to Gas - 040 gallon, relocate to inside building, screening not required.		
Contractor: ARMSTRONG PLUMBING INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 3,300.00	Fees Req: \$ 92.92	Fees Col: \$ 92.92
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2002529	Type: Building / Residential / Web-Minor / Electrical	
Parcel: 01400310220000	Applied: 02/13/2020	Category: Single Family
Address: 3969 COLONIAL WAY	Issued: 02/13/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: AA: existing panel 100 Amps - Overhead service, new main panel 200 Amps, Replacement weather head/masthead work, main breaker replacement. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314.		
Contractor: RLS CONSTRUCTION		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 2,500.62	Fees Req: \$ 90.20	Fees Col: \$ 90.20
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 02/01/2020 and 02/15/2020

Activity:	RES-2002534	Type:	Building / Residential / Housing Dept Permit / With Plans		
Parcel:	26201110110000	Applied:	02/13/2020	Category:	Single Family
Address:	337 WISCONSIN AVE	Issued:	02/13/2020	Finished:	
Location:		# Units:	0	Sq Ft:	0
Description:	HSG Case 16-022029 Permit to Complete Work From Expired permits RES-1801804, RES-1820988: Fire repair / Remodel: REPAIR ROOF RAFTERS, ROOF, DRYWALL DUE TO WATER/SMOKE DAMAGE, REPLACE KITCHEN CABINETS. ELECTRICAL, HVAC, WINDOWS AND DOORS. "Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt)." Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:					
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 120,000.00	Fees Req:	\$ 1,794.62	Fees Col:	\$ 1,794.62
				Insp Dist:	4
				Activity Code:	C4
				Bal Due:	\$.00

Activity:	RES-2002536	Type:	Building / Residential / Housing-Minor / No Plans		
Parcel:	04904400180000	Applied:	02/13/2020	Category:	Single Family
Address:	62 DE FER CIR	Issued:	02/13/2020	Finished:	
Location:		# Units:	0	Sq Ft:	
Description:	Restore SFR. Corrective action to restore illegal Grow House to previously approved SFR. Return dwelling to original configuration, remove all unapproved wiring, electrical panels, lighting, grow apparatus and ducting, remove unapproved grow equipment, remove all interior partitions not part of original construction. Restore all violated fire assemblies and walls which have been removed. All other repairs minor electrical, minor plumbing, and minor mechanical. House to be fully scrubbed and sanitized. SMUD safety inspection upon completion of all electrical work. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314 - VALUE \$10,000 minimum				
Contractor:					
Occupancy:		New Const Type:	No longer use	Old Const Type:	
Valuation:	\$ 10,000.00	Fees Req:	\$ 1,351.00	Fees Col:	\$ 1,351.00
				Insp Dist:	2
				Activity Code:	C4
				Bal Due:	\$.00

Activity:	RES-2002537	Type:	Building / Residential / Remodel / With Plans		
Parcel:	01502730050000	Applied:	02/13/2020	Category:	Single Family
Address:	5826 12TH AVE	Issued:	02/13/2020	Finished:	
Location:		# Units:	0	Sq Ft:	
Description:	EXPEDITED - Remodel to include: Reframe existing non-load bearing walls in order to create new bathroom.				
Contractor:					
Occupancy:	R-3 Residential	New Const Type:	No longer use	Old Const Type:	Type V NHR
Valuation:	\$ 15,000.00	Fees Req:	\$ 565.61	Fees Col:	\$ 565.61
				Insp Dist:	3
				Activity Code:	I1
				Bal Due:	\$.00

Activity:	RES-2002540	Type:	Building / Residential / Web-Minor / Electrical		
Parcel:	07802210160000	Applied:	02/13/2020	Category:	Single Family
Address:	20 NOB CT	Issued:	02/13/2020	Finished:	
Location:		# Units:	0	Sq Ft:	
Description:	AA: existing panel 100 Amps - Underground service, new main panel 200 Amps, N/A weather head/masthead work, main breaker replacement. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314				
Contractor:	DREAMS 2 REALITY CONSTRUCTION				
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 2,500.00	Fees Req:	\$ 90.20	Fees Col:	\$ 90.20
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity:	RES-2002543	Type:	Building / Residential / Web-Minor / Electrical		
Parcel:	01902120150000	Applied:	02/13/2020	Category:	Single Family
Address:	5477 28TH ST	Issued:	02/13/2020	Finished:	
Location:		# Units:	0	Sq Ft:	
Description:	AA: - Overhead service. legalizing sub panel. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314.				
Contractor:					
Occupancy:		New Const Type:		Old Const Type:	
Valuation:	\$ 1,800.00	Fees Req:	\$ 86.80	Fees Col:	\$ 86.80
				Insp Dist:	
				Activity Code:	
				Bal Due:	\$.00

Activity Data Report City of Sacramento, CA Issued between 02/01/2020 and 02/15/2020

Activity: RES-2002544	Type: Building / Residential / Minor / No Plans	
Parcel: 22507320320000	Applied: 02/13/2020	Category: Single Family
Address: 170 SAGINAW CIR	Issued: 02/13/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: Replace siding on front of house with same type of hardi plank lap siding approx 900 sf. Replace (1) window alum to vinyl like for like in size and location. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314.		
Contractor: GOLDEN COAST REMODELER INC		
Occupancy:	New Const Type: No longer use	Old Const Type:
Valuation: \$ 14,575.00	Fees Req: \$ 456.47	Fees Col: \$ 456.47
		Insp Dist: 4
		Activity Code: C1
		Bal Due: \$.00

Activity: RES-2002548	Type: Building / Residential / Web-Minor / Plumbing	
Parcel: 03600840110000	Applied: 02/13/2020	Category: Single Family
Address: 2523 49TH AVE	Issued: 02/13/2020	Finished: 02/14/2020
Location:	# Units: 0	Sq Ft:
Description: AA: Gas leak located in kitchen, find the leak and repair to have service turned back on. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314.		
Contractor:		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 800.00	Fees Req: \$ 84.40	Fees Col: \$ 84.40
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2002551	Type: Building / Residential / Minor / No Plans	
Parcel: 01501810390000	Applied: 02/13/2020	Category: Single Family
Address: 4803 10TH AVE	Issued: 02/13/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: Tree Damage Repair Maintenance -Replace damaged drywall (800 sqft) and insulation (500 sqft) in the Master bedroom and Laundry room. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314		
Contractor: CLEANRITE INC		
Occupancy:	New Const Type: No longer use	Old Const Type:
Valuation: \$ 14,000.00	Fees Req: \$ 453.84	Fees Col: \$ 453.84
		Insp Dist: 3
		Activity Code: C1
		Bal Due: \$.00

Activity: RES-2002555	Type: Building / Residential / Web-Minor / Reroof	
Parcel: 11904800130000	Applied: 02/13/2020	Category: Single Family
Address: 4071 EVALITA WAY	Issued: 02/13/2020	Finished:
Location:	# Units:	Sq Ft:
Description: E-Permit: Tear Off - Yes, Resheet - Yes, 1 layer(s), 22 squares of Composite Class A. CRRC: 0668-0117		
Contractor: BOB JAHN'S ROOFING INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 19,140.00	Fees Req: \$ 245.66	Fees Col: \$ 245.66
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2002556	Type: Building / Residential / Minor / No Plans	
Parcel: 00804030090000	Applied: 02/13/2020	Category: Single Family
Address: 1551 38TH ST	Issued: 02/13/2020	Finished:
Location: Detached Garage	# Units: 0	Sq Ft:
Description: Remodel game room located in detached garage. Scope of remodel to include: Repair dry rot and install new like for like siding on the alley side & stucco on the yard side. Replace sliding door and (1) bathroom window like for like in size and location. Remove and replace 12 gal. electric water heater and HVAC system. Electrical panel c/o from 125 AMP to 200 AMP. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314. Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt). All subject to field inspection.		
Contractor: PESMAVI CONSTRUCTION INC		
Occupancy:	New Const Type: No longer use	Old Const Type:
Valuation: \$ 30,000.00	Fees Req: \$ 658.40	Fees Col: \$ 658.40
		Insp Dist: 1
		Activity Code: I1
		Bal Due: \$.00

Activity: RES-2002564	Type: Building / Residential / Web-Minor / Reroof	
Parcel: 04002300070000	Applied: 02/13/2020	Category: Duplex
Address: 6401 COUGAR DR	Issued: 02/13/2020	Finished:
Location:	# Units:	Sq Ft:
Description: E-Permit: Tear Off - Yes, Resheet - No, 1 layer(s), 16 squares of Composite Class A. CRRC: 0676-0138		
Contractor: GARNER ROOFING INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 11,840.00	Fees Req: \$ 223.54	Fees Col: \$ 223.54
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 02/01/2020 and 02/15/2020

Activity: RES-2002566	Type: Building / Residential / Web-Minor / Reroof	
Parcel: 02102310080000	Applied: 02/13/2020	Category: Single Family
Address: 4325 60TH ST	Issued: 02/13/2020	Finished:
Location:	# Units:	Sq Ft:
Description: E-Permit: Tear Off - Yes, Resheet - No, 1 layer(s), 14 squares of Composite Class A. CRRC: 0890-0013		
Contractor: GARNER ROOFING INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 10,360.00	Fees Req: \$ 220.54	Fees Col: \$ 220.54
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2002568	Type: Building / Residential / Web-Minor / Reroof	
Parcel: 02900720270000	Applied: 02/13/2020	Category: Single Family
Address: 1361 LAS LOMITAS CIR	Issued: 02/13/2020	Finished:
Location:	# Units:	Sq Ft:
Description: E-Permit: Tear Off - Yes, Resheet - Yes, 1 layer(s), 23 squares of 30yr Laminated Dimensional Composition. CRRC: 0668-0119		
Contractor: K L M ROOFING		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 9,890.00	Fees Req: \$ 217.96	Fees Col: \$ 217.96
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2002570	Type: Building / Residential / Web-Minor / Plumbing	
Parcel: 02300530080000	Applied: 02/14/2020	Category: Single Family
Address: 4906 ORTEGA ST	Issued: 02/14/2020	Finished:
Location:	# Units:	Sq Ft:
Description: E-Permit: Gas Line replacement, repair, or new leg, 60 L.F.		
Contractor: BONNEY PLUMBING LLC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 5,600.00	Fees Req: \$ 98.64	Fees Col: \$ 98.64
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2002572	Type: Building / Residential / Web-Minor / Plumbing	
Parcel: 04000940050000	Applied: 02/14/2020	Category: Single Family
Address: 7724 50TH AVE	Issued: 02/14/2020	Finished:
Location:	# Units:	Sq Ft:
Description: E-Permit: Sewer Service replacement or repair, Dig and Bury 5 L.F. Drain Line replacement or repair, 10 L.F. Shower/Tub Replacement. Toilet replacement, 1.		
Contractor: BONNEY PLUMBING LLC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 17,500.00	Fees Req: \$ 132.20	Fees Col: \$ 132.20
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2002579	Type: Building / Residential / Minor / No Plans	
Parcel: 03112300560000	Applied: 02/14/2020	Category: Single Family
Address: 881 LAKE FRONT DR	Issued: 02/14/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: Replace 22 aluminum widows for new vinyl windows. All sizes like for like, using nail fin installation method. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314		
Contractor: SOUTHGATE GLASS & SCREEN INC		
Occupancy:	New Const Type: No longer use	Old Const Type:
Valuation: \$ 25,902.63	Fees Req: \$ 597.48	Fees Col: \$ 597.48
		Insp Dist: 2
		Activity Code: C1
		Bal Due: \$.00

Activity: RES-2002580	Type: Building / Residential / Minor / No Plans	
Parcel: 29500600030000	Applied: 02/14/2020	Category: Single Family
Address: 195 HARTNELL PL	Issued: 02/14/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: Replace Dryrot to multiple spots on the siding around property. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314.		
Contractor: FINLEY HOME SERVICES INC		
Occupancy:	New Const Type: No longer use	Old Const Type:
Valuation: \$ 1,620.00	Fees Req: \$ 123.09	Fees Col: \$ 123.09
		Insp Dist: 1
		Activity Code: C1
		Bal Due: \$.00

Activity Data Report City of Sacramento, CA Issued between 02/01/2020 and 02/15/2020

Activity: RES-2002582	Type: Building / Residential / Web-Minor / HVAC	
Parcel: 04100160070000	Applied: 02/14/2020	Category: Duplex
Address: 6833 WOODBINE AVE		Issued: 02/14/2020
Location:	# Units:	Finished:
Description: No Duct Work Permitted. Change-out Ground Mount to Ground Mount. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.		
Contractor: COMMUNITY RESOURCE PROJECT INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 9,200.00	Fees Req: \$ 217.68	Fees Col: \$ 217.68
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2002584	Type: Building / Residential / Web-Minor / Electrical	
Parcel: 02102110070000	Applied: 02/14/2020	Category: Single Family
Address: 4323 55TH ST		Issued: 02/14/2020
Location:	# Units: 0	Sq Ft:
Description: AA: - Overhead service, rewiring 1200 sq ft. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314		
Contractor:		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 4,898.00	Fees Req: \$ 94.00	Fees Col: \$ 94.00
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2002585	Type: Building / Residential / Web-Minor / HVAC	
Parcel: 01401890060000	Applied: 02/14/2020	Category: Single Family
Address: 4097 8TH AVE		Issued: 02/14/2020
Location:	# Units:	Sq Ft:
Description: No Duct Work Permitted. New install/New location Mini-Split System. A unit will be installed in a new location. This unit will be fully screened behind a solid fence or alternatively behind shrubs or buildings providing screening resulting in the unit not being visible from any street views. Roof top installations will be located on back roof slopes and below ridge lines, and not visible from street views.		
Contractor: BUCKLEY'S HEAT & AIR INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 8,910.00	Fees Req: \$ 215.16	Fees Col: \$ 215.16
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2002586	Type: Building / Residential / Demolition / Demolition	
Parcel: 01200340040000	Applied: 02/14/2020	Category: Single Family
Address: 2712 16TH ST		Issued: 02/14/2020
Location:	# Units: 0	Sq Ft:
Description: Demolish existing ADU, aprox 514 SQ.		
Contractor:		
Occupancy:	New Const Type: No longer use	Old Const Type:
Valuation: \$ 75,000.00	Fees Req: \$ 412.00	Fees Col: \$ 412.00
		Insp Dist: 2
		Activity Code: W1
		Bal Due: \$.00

Activity: RES-2002587	Type: Building / Residential / Web-Minor / Electrical	
Parcel: 25000730080000	Applied: 02/14/2020	Category: Single Family
Address: 728 MORRISON AVE		Issued: 02/14/2020
Location:	# Units:	Sq Ft:
Description: E-Permit: existing panel 100 Amps - Overhead service, new main panel 200 Amps, Replacement weather head/masthead work, main breaker replacement.		
Contractor: EAGLE SYSTEMS INTERNATIONAL INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 4,000.00	Fees Req: \$ 93.20	Fees Col: \$ 93.20
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2002588	Type: Building / Residential / Web-Minor / Reroof	
Parcel: 25004020040000	Applied: 02/14/2020	Category: Single Family
Address: 3536 BINGHAMTON DR		Issued: 02/14/2020
Location:	# Units:	Sq Ft:
Description: E-Permit: Tear Off - Yes, Resheet - No, 2 layer(s), 23 squares of Composite Class A. CRRC: 0890-0018		
Contractor: BENABOU CONSTRUCTION INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 17,020.00	Fees Req: \$ 240.01	Fees Col: \$ 240.01
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 02/01/2020 and 02/15/2020

Activity: RES-2002591	Type: Building / Residential / Web-Minor / Water Heater	
Parcel: 22518500470000	Applied: 02/14/2020	Category: Single Family
Address: 3454 HORNSEA WAY	Issued: 02/14/2020	Finished:
Location:	# Units:	Sq Ft:
Description: Change-out installation of Gas - 040 gallon to Gas - 040 gallon, located inside building, screening not required.		
Contractor: HOME RIVER CALIFORNIA MAINTENANCE LLC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 1,950.00	Fees Req: \$ 87.58	Fees Col: \$ 87.58
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2002592	Type: Building / Residential / Web-Minor / Water Heater	
Parcel: 02302740070000	Applied: 02/14/2020	Category: Single Family
Address: 5390 ONTARIO ST	Issued: 02/14/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: Change-out installation of Gas - 040 gallon to Gas - 040 gallon, located inside building, screening not required. Water heater change out. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314		
Contractor:		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 1,340.00	Fees Req: \$ 86.80	Fees Col: \$ 86.80
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2002595	Type: Building / Residential / Web-Minor / HVAC	
Parcel: 11700720030000	Applied: 02/14/2020	Category: Single Family
Address: 6779 BODINE CIR	Issued: 02/14/2020	Finished:
Location:	# Units:	Sq Ft:
Description: Change-out Ducts Only to Ducts Only. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.		
Contractor: BIG MOUNTAIN HEATING AND AIR INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 7,485.00	Fees Req: \$ 104.19	Fees Col: \$ 104.19
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2002597	Type: Building / Residential / Minor / No Plans	
Parcel: 23800920360000	Applied: 02/14/2020	Category: Single Family
Address: 306 CHENNAULT CT	Issued: 02/14/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: General Repair-3 Windows like for like using retrofit installation methods, and c/o a 30 gallon gas water heater like for like located in kitchen. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314		
Contractor: COMMUNITY RESOURCE PROJECT INC		
Occupancy:	New Const Type: No longer use	Old Const Type:
Valuation: \$ 2,450.00	Fees Req: \$ 167.94	Fees Col: \$ 167.94
		Insp Dist: 4
		Activity Code: C1
		Bal Due: \$.00

Activity: RES-2002599	Type: Building / Residential / Web-Minor / HVAC	
Parcel: 04302600160000	Applied: 02/14/2020	Category: Single Family
Address: 7805 TIERRA ARBOR WAY	Issued: 02/14/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: No Duct Work Permitted. Change-out Roof Mount to Roof Mount. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%. CF-1R-ALT-HVAC on file: Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314.		
Contractor: WEN HEATING & COOLING		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 8,940.00	Fees Req: \$ 215.18	Fees Col: \$ 215.18
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2002601	Type: Building / Residential / Minor / No Plans	
Parcel: 03105300260000	Applied: 02/14/2020	Category: Duplex
Address: 752 PARKHAVEN WAY	Issued: 02/14/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: Change out 6 windows and 1 door from vinyl to vinyl. All sizes like for like using retrofit installation methods. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314		
Contractor: COMMUNITY RESOURCE PROJECT INC		
Occupancy:	New Const Type: No longer use	Old Const Type:
Valuation: \$ 2,500.00	Fees Req: \$ 167.96	Fees Col: \$ 167.96
		Insp Dist: 2
		Activity Code: C1
		Bal Due: \$.00

Activity Data Report

City of Sacramento, CA

Issued between 02/01/2020 and 02/15/2020

Activity: RES-2002603	Type: Building / Residential / Web-Minor / HVAC	
Parcel: 11711900680000	Applied: 02/14/2020	Category: Single Family
Address: 1 AFTON CT	Issued: 02/14/2020	Finalized:
Location:	# Units:	Sq Ft:
Description: No Duct Work Permitted. Change-out Furnace Only (Split System) to Furnace Only (Split System). The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.		
Contractor: SOUTH PLACER HEATING & AIR		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 4,180.00	Fees Req: \$ 203.67	Fees Col: \$ 203.67
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2002604	Type: Building / Residential / Web-Minor / HVAC	
Parcel: 02901930010000	Applied: 02/14/2020	Category: Duplex
Address: 5994 LAKE CREST WAY 22	Issued: 02/14/2020	Finalized:
Location:	# Units:	Sq Ft:
Description: No Duct Work Permitted. Change-out Furnace Only (Split System) to Furnace Only (Split System). The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.		
Contractor: ANDERSON HEATING & AIR INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 4,180.00	Fees Req: \$ 203.67	Fees Col: \$ 203.67
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2002605	Type: Building / Residential / Web-Minor / Water Heater	
Parcel: 22514900420000	Applied: 02/14/2020	Category: Single Family
Address: 110 CASHMAN CIR	Issued: 02/14/2020	Finalized:
Location:	# Units: 0	Sq Ft:
Description: Change-out installation of Gas - 050 gallon to Gas - 050 gallon, located inside building, screening not required. Water heater change out. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314		
Contractor: FIRST CLASS WATER HEATERS INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 1,390.00	Fees Req: \$ 87.36	Fees Col: \$ 87.36
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2002608	Type: Building / Residential / Web-Minor / Reroof	
Parcel: 25101510110000	Applied: 02/14/2020	Category: Single Family
Address: 805 ALMORA AVE	Issued: 02/14/2020	Finalized:
Location:	# Units:	Sq Ft:
Description: E-Permit: Tear Off - Yes, Resheet - No, 1 layer(s), 18 squares of Composite Class A. CRRC: 0676-0130		
Contractor: ROOF RECOVERY		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 13,320.00	Fees Req: \$ 228.93	Fees Col: \$ 228.93
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2002613	Type: Building / Residential / Minor / No Plans	
Parcel: 00804620190000	Applied: 02/14/2020	Category: Single Family
Address: 1737 40TH ST	Issued: 02/14/2020	Finalized:
Location:	# Units: 0	Sq Ft:
Description: REROOF - T/O 25-SQ comp-to-comp CRRC compliance required. Non-structural C/O of (12) windows in same sizes & locations. Infill (1) window @ laundry. C/O AC Condenser only - HERS report required @ final. C/O service panel 100a-to-200a. Complete re-wire & re-pipe. Full kitchen and bathroom remodel, to include plumbing / electric fixtures and finishes. Smoke & Carbon Monoxide Alarms required per CRC sections R314 & R315. Water conserving fixtures are required to be installed throughout this residence per SB 407 (Residences built after January 1, 1994 are exempt). Changes in this scope require PRE-approval from Building Department. Access to perform inspection/s must be provided by the Party requesting the inspection.		
Contractor: DREAMS 2 REALITY CONSTRUCTION		
Occupancy:	New Const Type: No longer use	Old Const Type:
Valuation: \$ 60,000.00	Fees Req: \$ 1,019.88	Fees Col: \$ 1,019.88
		Insp Dist: 1
		Activity Code: C1
		Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 02/01/2020 and 02/15/2020

Activity: RES-2002614	Type: Building / Residential / Web-Minor / Water Heater	
Parcel: 01401890060000	Applied: 02/14/2020	Category: Single Family
Address: 4097 8TH AVE	Issued: 02/14/2020	Finished:
Location:	# Units:	Sq Ft:
Description: Change-out installation of Gas - 050 gallon to Electric - 052 gallon, located outside building, within Existing Exterior Enclosure.		
Contractor: SUPER BROTHERS PLUMBING HEATING & AIR		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 3,450.00	Fees Req: \$ 92.98	Fees Col: \$ 92.98
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2002616	Type: Building / Residential / Web-Minor / Reroof	
Parcel: 00702320070000	Applied: 02/14/2020	Category: Single Family
Address: 3551 N ST	Issued: 02/14/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: ORIGINAL PERMIT: Tear Off - Yes, Resheet - No, 1 layer(s), 17 squares of 30yr Laminated Dimensional Composition. CRRC: 0668-0132 In-progress inspection required if 10 squares or greater. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314. **PERMIT TO COMPLETE AND FINAL JOB. PREVIOUS CONTRACTOR ABANDONED PROJECT RES-1910591.		
Contractor: MILLS BUILDERS INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 2,200.00	Fees Req: \$ 198.08	Fees Col: \$ 198.08
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2002617	Type: Building / Residential / Web-Minor / Electrical	
Parcel: 25201110350000	Applied: 02/14/2020	Category: Single Family
Address: 1641 ROANOKE AVE	Issued: 02/14/2020	Finished:
Location:	# Units:	Sq Ft:
Description: E-Permit: existing panel 100 Amps - Overhead service, main breaker replacement.		
Contractor: HANGTOWN ELECTRIC INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 278.90	Fees Req: \$ 84.51	Fees Col: \$ 84.51
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2002618	Type: Building / Residential / Web-Minor / HVAC	
Parcel: 00301810120000	Applied: 02/14/2020	Category: Duplex
Address: 2119 G ST	Issued: 02/14/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: No Duct Work Permitted. Change-out Split System to Split System. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314		
Contractor: BONNEY PLUMBING LLC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 27,500.00	Fees Req: \$ 269.20	Fees Col: \$ 269.20
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2002619	Type: Building / Residential / Web-Minor / HVAC	
Parcel: 02101710360000	Applied: 02/14/2020	Category: Single Family
Address: 152 BRADY CT	Issued: 02/14/2020	Finished:
Location:	# Units:	Sq Ft:
Description: Change-out Ground Mount to Ground Mount. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.		
Contractor: PACIFIC HEAT & AIR INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 10,500.00	Fees Req: \$ 220.60	Fees Col: \$ 220.60
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2002620	Type: Building / Residential / Web-Minor / Water Heater	
Parcel: 03107200810000	Applied: 02/14/2020	Category: Single Family
Address: 7500 MONTE BRAZIL DR	Issued: 02/14/2020	Finished:
Location:	# Units:	Sq Ft:
Description: Change-out installation of Gas - 050 gallon to Gas - 050 gallon, located inside building, screening not required.		
Contractor: ROV ENTERPRISES INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 2,300.00	Fees Req: \$ 90.12	Fees Col: \$ 90.12
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 02/01/2020 and 02/15/2020

Activity: RES-2002622	Type: Building / Residential / Safety Inspection Request / NA	
Parcel: 01002540060000	Applied: 02/14/2020	Category: Single Family
Address: 3142 W ST	Issued: 02/14/2020	Finished:
Location:	# Units:	Sq Ft:
Description: AA: SMUD Safety Inspection Request; Single Family; Backyard; One time inspection only; If inspector is unable to access all areas required for a complete inspection due to locks or obstructions, a new inspection request must be obtained/created with full payment for the additional inspection. No work is authorized by this request. Inspection fees are non-refundable and non-transferable.		
Contractor:		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$.00	Fees Req: \$ 88.56	Fees Col: \$ 88.56
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2002623	Type: Building / Residential / Web-Minor / Plumbing	
Parcel: 04801850160000	Applied: 02/14/2020	Category: Single Family
Address: 7541 THORPE WAY	Issued: 02/14/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: AA: Sewer Service replacement or repair, Dig and Bury 3 L.F. Adding C/O 3-5 feet back of property line. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314.		
Contractor:		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 500.00	Fees Req: \$ 84.40	Fees Col: \$ 84.40
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2002624	Type: Building / Residential / Web-Minor / Water Heater	
Parcel: 03107600470000	Applied: 02/14/2020	Category: Single Family
Address: 617 RIVERGATE WAY	Issued: 02/14/2020	Finished:
Location:	# Units:	Sq Ft:
Description: Change-out installation of Electric - 052 gallon to Electric - 052 gallon, located inside building, screening not required.		
Contractor: BONNEY PLUMBING LLC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 6,200.00	Fees Req: \$ 101.28	Fees Col: \$ 101.28
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2002627	Type: Building / Residential / Web-Minor / Water Heater	
Parcel: 03102800340000	Applied: 02/14/2020	Category: Single Family
Address: 20 SHADY RIVER CIR	Issued: 02/14/2020	Finished:
Location:	# Units:	Sq Ft:
Description: Change-out installation of Gas - 050 gallon to Gas - 050 gallon, located inside building, screening not required.		
Contractor: CALIFORNIA DELTA MECHANICAL INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 1,850.00	Fees Req: \$ 87.54	Fees Col: \$ 87.54
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2002629	Type: Building / Residential / Housing-Minor / No Plans	
Parcel: 25103240010000	Applied: 02/14/2020	Category: Single Family
Address: 3256 BELMONT WAY	Issued: 02/14/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: HSG Case 16-028524: Complete work from expired permits Res-1608736, RES-1700125, RES-1801097,RES-1814316, RES-1901961, RES-1914914: c/o 9 windows like-4-like . Remove and replace damaged sheet rock, c/o 200 amp MSP and 100 amp subpanel like for like. Overhead Service, HVAC change out of split system like for like. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%. CF-1R-ALT-HVAC on file: Repairs to damaged roof frame, TO, resheet as needed install,25 squares of 30 yr laminated dimensional composition roofing material. In-progress inspection required if 10 sq or greater. CF-6R-ENV-01 required at final inspection. CF-1R-ALT on file. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314		
Contractor:		
Occupancy:	New Const Type: No longer use	Old Const Type:
Valuation: \$ 30,000.00	Fees Req: \$ 796.40	Fees Col: \$ 796.40
		Insp Dist: 4
		Activity Code: C10
		Bal Due: \$.00

Activity Data Report

City of Sacramento, CA

Issued between 02/01/2020 and 02/15/2020

Activity: RES-2002631	Type: Building / Residential / Web-Minor / HVAC	
Parcel: 07802300350000	Applied: 02/14/2020	Category: Half Plex
Address: 8627 LA RIVIERA DR D	Issued: 02/14/2020	Finished:
Location:	# Units:	Sq Ft:
Description: Change-out Split System to Split System. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.		
Contractor: ALL YEAR INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 8,790.00	Fees Req: \$ 215.12	Fees Col: \$ 215.12
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2002632	Type: Building / Residential / Repair-Maintenance / With Plans	
Parcel: 11904700140000	Applied: 02/14/2020	Category: Single Family
Address: 179 CREEKSIDE CIR	Issued: 02/14/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: EXPEDITED - Remove and replace second story deck. fix rotted t1-11 siding		
Contractor: GVD RENOVATIONS INC		
Occupancy: R-3 Residential	New Const Type: No longer use	Old Const Type: Type V NHR
Valuation: \$ 33,442.00	Fees Req: \$ 995.62	Fees Col: \$ 995.62
		Insp Dist: 2
		Activity Code: C1
		Bal Due: \$.00

Activity: RES-2002636	Type: Building / Residential / Minor / No Plans	
Parcel: 00703710090000	Applied: 02/14/2020	Category: Single Family
Address: 1715 35TH ST	Issued: 02/14/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: Kitchen remodel to include: remove and replace, sink, faucet, disposal, dishwasher, cabinets, counter top, back splash in existing locations. Add new outlets as GFCI to existing electrical. tie in (6) new breakers to panel. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314. Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt).		
Contractor: TRANSFORM SR HOME IMPROVEMENT PRODUCTS LLC		
Occupancy:	New Const Type: No longer use	Old Const Type:
Valuation: \$ 27,901.00	Fees Req: \$ 622.52	Fees Col: \$ 622.52
		Insp Dist: 1
		Activity Code: C1
		Bal Due: \$.00

Activity: RES-2002637	Type: Building / Residential / Web-Minor / HVAC	
Parcel: 20104900330000	Applied: 02/14/2020	Category: Single Family
Address: 111 BARNHART CIR	Issued: 02/14/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: No Duct Work Permitted. Change-out Furnace Only (Split System) to Furnace Only (Split System). The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314.		
Contractor: ECO-PRO		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 6,660.00	Fees Req: \$ 209.46	Fees Col: \$ 209.46
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2002638	Type: Building / Residential / Web-Minor / Reroof	
Parcel: 01700810040000	Applied: 02/14/2020	Category: Single Family
Address: 4460 PARKRIDGE RD	Issued: 02/14/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: E-Permit: Tear Off - Yes, Resheet - No, 1 layer(s), 52 squares of 30yr Laminated Dimensional Composition. CRRC: 0890-0024. Smoke & Carbon Monoxide Alarms required per CRC sections R314 & R315 Access to perform inspection/s must be provided by the Party requesting the inspection.		
Contractor: CAL CITY ROOFING		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 36,400.00	Fees Req: \$ 294.36	Fees Col: \$ 294.36
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 02/01/2020 and 02/15/2020

Activity: RES-2002639	Type: Building / Residential / Web-Minor / HVAC	
Parcel: 03006600320000	Applied: 02/14/2020	Category: Single Family
Address: 10 LAKE VISTA CT	Issued: 02/14/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: No Duct Work Permitted. Change-out Ground Mount to Ground Mount. The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314.		
Contractor: ECO-PRO		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 9,200.00	Fees Req: \$ 217.68	Fees Col: \$ 217.68
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2002641	Type: Building / Residential / Web-Minor / Electrical	
Parcel: 01800830140000	Applied: 02/14/2020	Category: Single Family
Address: 2225 MEER WAY	Issued: 02/14/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: AA: existing panel 100 Amps - Overhead service, Emergency replacement of weather head/masthead work due to wind damage Smoke & Carbon Monoxide Alarms required per CRC sections R314 & R315. Access to perform inspection/s must be provided by the Party requesting the inspection.		
Contractor:		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 775.00	Fees Req: \$ 84.40	Fees Col: \$ 84.40
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2002643	Type: Building / Residential / Minor / No Plans	
Parcel: 02401310020000	Applied: 02/14/2020	Category: Single Family
Address: 5604 LONSDALE DR	Issued: 02/14/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: Kitchen remodel to include: remove and replace cabinets, counter tops, tile, minor electrical plumbing and electrical for new appliances and drywall repair. Carbon monoxide & Smoke alarms required. Reference CRC sections R315 & R314. Water conserving fixtures are required to be installed throughout this residence per SB 407 (Note: Residences built after January 1, 1994 are exempt).		
Contractor:		
Occupancy:	New Const Type: No longer use	Old Const Type:
Valuation: \$ 12,500.00	Fees Req: \$ 334.20	Fees Col: \$ 334.20
		Insp Dist: 2
		Activity Code: 11
		Bal Due: \$.00

Activity: RES-2002644	Type: Building / Residential / Web-Minor / Water Heater	
Parcel: 02701920070000	Applied: 02/14/2020	Category: Single Family
Address: 6030 38TH AVE	Issued: 02/14/2020	Finished:
Location:	# Units:	Sq Ft:
Description: Change-out installation of Gas - 030 gallon to Gas - 030 gallon, located outside building, within Existing Exterior Enclosure.		
Contractor: MCKENZIE PLUMBING		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 1,300.00	Fees Req: \$ 87.32	Fees Col: \$ 87.32
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2002652	Type: Building / Residential / Web-Minor / Reroof	
Parcel: 02302460130000	Applied: 02/14/2020	Category: Single Family
Address: 5409 62ND ST	Issued: 02/14/2020	Finished:
Location:	# Units:	Sq Ft:
Description: E-Permit: Tear Off - Yes, Resheet - Yes, 2 layer(s), 14 squares of Composite Class A. In-progress inspection required if 10 squares or greater.		
Contractor: SERVICE MONSTER LLC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 12,180.00	Fees Req: \$ 226.07	Fees Col: \$ 226.07
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2002654	Type: Building / Residential / Addition / With Plans	
Parcel: 01102310200000	Applied: 02/14/2020	Category: Single Family
Address: 2541 53RD ST	Issued: 02/14/2020	Finished:
Location:	# Units: 0	Sq Ft: 240
Description: Build new pre-engineered 12 X 20 240 s.f. aluminum patio cover includes wire and install (1) ceiling fan + (4) recessed lights.		
Contractor: PATIO DESIGNERS		
Occupancy: R-3 Residential	New Const Type: No longer use	Old Const Type: Type V NHR
Valuation: \$ 7,000.00	Fees Req: \$ 291.51	Fees Col: \$ 291.51
		Insp Dist: 3
		Activity Code: D3
		Bal Due: \$.00

Activity Data Report

City of Sacramento, CA

Issued between 02/01/2020 and 02/15/2020

Activity: RES-2002657	Type: Building / Residential / Web-Minor / Plumbing	
Parcel: 07802110060000	Applied: 02/14/2020	Category: Single Family
Address: 165 MOSSGLEN CIR	Issued: 02/14/2020	Finished:
Location:	# Units:	Sq Ft:
Description: E-Permit: Sewer Service replacement or repair, Trenchless 50 L.F.		
Contractor: GREENBERG CLARK INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 8,556.00	Fees Req: \$ 107.02	Fees Col: \$ 107.02
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2002659	Type: Building / Residential / Web-Minor / HVAC	
Parcel: 04903900560000	Applied: 02/14/2020	Category: Single Family
Address: 7342 MANDY DR	Issued: 02/14/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: No Duct Work Permitted. Change-out Furnace Only (Split System) to Furnace Only (Split System). The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%. Smoke & Carbon Monoxide Alarms required per CRC sections R314 & R315. Access to perform inspection/s must be provided by the Party requesting the inspection.		
Contractor: AMERICA ADVANCE TECH		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 4,180.00	Fees Req: \$ 203.67	Fees Col: \$ 203.67
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2002660	Type: Building / Residential / Web-Minor / HVAC	
Parcel: 07804700040000	Applied: 02/14/2020	Category: Single Family
Address: 8520 LA RIVIERA DR	Issued: 02/14/2020	Finished:
Location:	# Units:	Sq Ft:
Description: No Duct Work Permitted. Change-out Furnace Only (Split System) to Furnace Only (Split System). The existing unit shall be removed. The new unit shall be placed in the same location as the existing unit and shall not exceed the size of the existing unit by more than 25%.		
Contractor: COMFORT CONTROLS HEATING & AIR CONDITIONING		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 4,180.00	Fees Req: \$ 203.67	Fees Col: \$ 203.67
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2002661	Type: Building / Residential / Web-Minor / Reroof	
Parcel: 22509800520000	Applied: 02/14/2020	Category: Single Family
Address: 1213 GARAVENTA WAY	Issued: 02/14/2020	Finished: 02/19/2020
Location:	# Units:	Sq Ft:
Description: E-Permit: Tear Off - Yes, Resheet - No, 1 layer(s), 24 squares of 50yr Laminated Dimensional Composition. CRRC: 0668-0127		
Contractor: ALEX PEREZ'S ROOFING		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 9,120.00	Fees Req: \$ 217.65	Fees Col: \$ 217.65
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2002662	Type: Building / Residential / Web-Minor / Water Heater	
Parcel: 23706300310000	Applied: 02/14/2020	Category: Single Family
Address: 4232 BURGESS DR	Issued: 02/14/2020	Finished:
Location:	# Units:	Sq Ft:
Description: Change-out installation of Gas - 040 gallon to Gas - 040 gallon, located inside building, screening not required.		
Contractor: WATER HEATERS ONLY INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 1,769.00	Fees Req: \$ 87.51	Fees Col: \$ 87.51
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity: RES-2002664	Type: Building / Residential / Web-Minor / Reroof	
Parcel: 00401510080000	Applied: 02/15/2020	Category: Single Family
Address: 5301 C ST	Issued: 02/15/2020	Finished:
Location:	# Units:	Sq Ft:
Description: E-Permit: Tear Off - Yes, Resheet - No, 1 layer(s), 17 squares of 40yr Laminated Dimensional Composition. In-progress inspection required if 10 squares or greater.		
Contractor: J P CONSTRUCTION		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 8,950.00	Fees Req: \$ 215.18	Fees Col: \$ 215.18
		Insp Dist:
		Activity Code:
		Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 02/01/2020 and 02/15/2020

Activity: SIG-1916094	Type: Building / Sign / 1-5 / NA	
Parcel: 06200800570000	Applied: 08/23/2019	Category: NA
Address: 8880 FRUITRIDGE RD	Issued: 02/13/2020	Filed:
Location:	# Units: 0	Sq Ft:
Description: Remove & replace aluminum fascia panels and attached illuminated cabinet sign.		
Contractor:		
Occupancy:	New Const Type:	Old Const Type: Insp Dist: 3 Activity Code:
Valuation: \$ 400.00	Fees Req: \$ 349.75	Fees Col: \$ 349.75 Bal Due: \$.00

Activity: SIG-1916096	Type: Building / Sign / 1-5 / NA	
Parcel: 03503520140000	Applied: 08/23/2019	Category: NA
Address: 1391 FLORIN RD	Issued: 02/13/2020	Filed:
Location:	# Units: 0	Sq Ft:
Description: Remove & replace aluminum fascia panels and (2) attached illuminated cabinet signs.		
Contractor: PERRY BUILDERS		
Occupancy:	New Const Type:	Old Const Type: Insp Dist: 2 Activity Code:
Valuation: \$ 400.00	Fees Req: \$ 399.95	Fees Col: \$ 399.95 Bal Due: \$.00

Activity: SIG-1916097	Type: Building / Sign / 1-5 / NA	
Parcel: 01500310330000	Applied: 08/23/2019	Category: NA
Address: 2933 65TH ST	Issued: 02/13/2020	Filed:
Location:	# Units: 0	Sq Ft:
Description: Remove & replace aluminum fascia panels and (2) attached illuminated cabinet sign.		
Contractor:		
Occupancy:	New Const Type:	Old Const Type: Insp Dist: 3 Activity Code:
Valuation: \$ 800.00	Fees Req: \$ 399.95	Fees Col: \$ 399.95 Bal Due: \$.00

Activity: SIG-1923664	Type: Building / Sign / 1-5 / NA	
Parcel: 27404100310000	Applied: 12/05/2019	Category: NA
Address: 2205 NATOMAS PARK DR	Issued: 02/07/2020	Filed:
Location:	# Units: 0	Sq Ft:
Description: Install new monument illuminated sign at entrance of community		
Contractor:		
Occupancy:	New Const Type:	Old Const Type: Insp Dist: 4 Activity Code:
Valuation: \$ 4,500.00	Fees Req: \$ 477.60	Fees Col: \$ 477.60 Bal Due: \$.00

Activity: SIG-1924994	Type: Building / Sign / 1-5 / NA	
Parcel: 25000250380000	Applied: 12/20/2019	Category: NA
Address: 171 HARRIS AVE	Issued: 02/11/2020	Filed:
Location:	# Units: 0	Sq Ft:
Description: Fabricate and install (1) internally illuminated wall sign cabinet. Also fabricate and install (1) Non-Illuminated FCO lettering.		
Contractor: PACIFIC NEON		
Occupancy:	New Const Type:	Old Const Type: Insp Dist: 4 Activity Code:
Valuation: \$ 5,925.00	Fees Req: \$ 400.06	Fees Col: \$ 400.06 Bal Due: \$.00

Activity: SIG-1925562	Type: Building / Sign / 1-5 / NA	
Parcel: 22510400290000	Applied: 12/30/2019	Category: NA
Address: 3581 TRUXEL RD	Issued: 02/04/2020	Filed:
Location: #1	# Units: 0	Sq Ft:
Description: Install Channel Lit Letters on Panel for Deluna Dessert Cafe.		
Contractor: CAL SIGNS INC		
Occupancy:	New Const Type:	Old Const Type: Insp Dist: 4 Activity Code:
Valuation: \$ 4,120.00	Fees Req: \$ 399.87	Fees Col: \$ 399.87 Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 02/01/2020 and 02/15/2020

Activity: SIG-2000016	Type: Building / Sign / 1-5 / NA	
Parcel: 00700830030000	Applied: 01/02/2020	Category: NA
Address: 1050 20TH ST 180	Issued: 02/05/2020	Finaled:
Location: Suite 180	# Units: 0	Sq Ft:
Description: SUITE 180 - install (1) attached / illuminated channel letter sign		
Contractor: 3 - D SIGNS PLUS		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 1,800.00	Fees Req: \$ 349.63	Fees Col: \$ 349.63
		Insp Dist: 1
		Activity Code:
		Bal Due: \$.00

Activity: SIG-2000084	Type: Building / Sign / 1-5 / NA	
Parcel: 05301900250000	Applied: 01/03/2020	Category: NA
Address: 8128 DELTA SHORES CIR 100	Issued: 02/03/2020	Finaled:
Location: SUITE 100	# Units: 0	Sq Ft:
Description: SUITE 100 - install (2) attached illuminated channel letter signs		
Contractor: ALLIED SIGNS		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 4,000.00	Fees Req: \$ 538.74	Fees Col: \$ 538.74
		Insp Dist: 2
		Activity Code:
		Bal Due: \$.00

Activity: SIG-2000926	Type: Building / Sign / 1-5 / NA	
Parcel: 01201420190000	Applied: 01/17/2020	Category: NA
Address: 2932 FREEPORT BLVD	Issued: 02/05/2020	Finaled:
Location:	# Units: 0	Sq Ft:
Description: Painting onto existing Front facade of building / with no substrate , a 3' x 9.5' painted sign - PLNG-INSP		
Contractor:		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 400.00	Fees Req: \$ 319.36	Fees Col: \$ 319.36
		Insp Dist: 2
		Activity Code:
		Bal Due: \$.00

Activity: SIG-2001104	Type: Building / Sign / 1-5 / NA	
Parcel: 00900930080000	Applied: 01/22/2020	Category: NA
Address: 1610 R ST 190	Issued: 02/04/2020	Finaled:
Location:	# Units: 0	Sq Ft:
Description: Install 2 set letter signs.		
Contractor: OLIVEIRA SIGN SERVICE		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 5,870.00	Fees Req: \$ 551.92	Fees Col: \$ 551.92
		Insp Dist: 1
		Activity Code:
		Bal Due: \$.00

Activity: SIG-2001383	Type: Building / Sign / 1-5 / NA	
Parcel: 01701210680000	Applied: 01/27/2020	Category: NA
Address: 4730 FREEPORT BLVD 130	Issued: 02/06/2020	Finaled:
Location:	# Units: 0	Sq Ft:
Description: Install 3 Attached Illuminated Signs		
Contractor: VIKING SIGN INSTALLATIONS INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 4,525.00	Fees Req: \$ 547.87	Fees Col: \$ 547.87
		Insp Dist: 2
		Activity Code:
		Bal Due: \$.00

Activity: SIG-2001414	Type: Building / Sign / 1-5 / NA	
Parcel: 05301900090000	Applied: 01/28/2020	Category: NA
Address: 8176 DELTA SHORES CIR 120	Issued: 02/07/2020	Finaled:
Location:	# Units: 0	Sq Ft:
Description: Install 3 Attached 2 Illuminated 1 Non-Illuminated Signs		
Contractor: AD ART INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 9,700.00	Fees Req: \$ 803.37	Fees Col: \$ 803.37
		Insp Dist: 2
		Activity Code:
		Bal Due: \$.00

Activity Data Report
City of Sacramento, CA
Issued between 02/01/2020 and 02/15/2020

Activity: SIG-2001441	Type: Building / Sign / 1-5 / NA	
Parcel: 02203000030000	Applied: 01/28/2020	Category: NA
Address: 3901 FRUITRIDGE RD	Issued: 02/11/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: install (1) detached/illuminated monument sign, (2) attached illuminated wall signs, and (1) set of illuminated address numbers		
Contractor: JOHNSON UNITED INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 3,800.00	Fees Req: \$ 664.57	Fees Col: \$ 664.57
		Insp Dist: 2
		Activity Code:
		Bal Due: \$.00

Activity: SIG-2001979	Type: Building / Sign / 1-5 / NA	
Parcel: 01300630050000	Applied: 02/05/2020	Category: NA
Address: 2985 FREEPORT BLVD	Issued: 02/05/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: Install (2) detached / illuminated menu boards to replace (1) existing menu boards - permit to complete work on expired SIG-1910274 **SEE REVISION COM-2002117: Reconfiguration of rebar cage under foundation due to field correction.**		
Contractor: AINOR SIGNS INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 1,200.00	Fees Req: \$ 182.82	Fees Col: \$ 182.82
		Insp Dist: 2
		Activity Code:
		Bal Due: \$.00

Activity: SIG-2001981	Type: Building / Sign / 1-5 / NA	
Parcel: 25000100600000	Applied: 02/05/2020	Category: NA
Address: 3773 NORTHGATE BLVD	Issued: 02/05/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: Install (4) detached / illuminated menu boards to replace (2) existing menu boards permit to complete work on expired SIG-1910277		
Contractor: AINOR SIGNS INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 2,400.00	Fees Req: \$ 158.68	Fees Col: \$ 158.68
		Insp Dist: 4
		Activity Code:
		Bal Due: \$.00

Activity: SIG-2002107	Type: Building / Sign / 1-5 / NA	
Parcel: 27502400640000	Applied: 02/07/2020	Category: NA
Address: 1901 ROYAL OAKS DR	Issued: 02/13/2020	Finished:
Location:	# Units: 0	Sq Ft:
Description: Install three attached signs. One illuminated and two not illuminated.		
Contractor: G & J NEON SIGNS INC		
Occupancy:	New Const Type:	Old Const Type:
Valuation: \$ 5,200.00	Fees Req: \$ 450.08	Fees Col: \$ 450.08
		Insp Dist: 4
		Activity Code:
		Bal Due: \$.00