

75 South Frontage
Road West
Vail, CO 81657
Office: 970.479.2139

TOWN OF VAIL

Revenue Report By Permit Type - Issued

Date Range: 10/01/2019 AND 10/31/2019
Generated By: sbellm

Construction

START DATE	PERMIT #	SUBCASE	PLAN CHECK TYPE	ELECTRICAL VALUATION	TOTAL VALUATION	FEE AMT	PAID AMT	CONTRACTORS	OWNER NAME	ADDRESS	DESCRIPTION OF WORK
07/26/2019	B18-0371.001	Duplex	New Construction		0	\$42245.09	\$150.00		Stan Jeranko (Jeranko)	5128 GROUSE LN A (209918212009)	REV1 - all structural revisions since permit issuance DUPLEX HOUSE A (SOUTH)- NEW CONSTRUCTION PERMIT
07/26/2019	B18-0372.001	Duplex	New Construction		0	\$42245.09	\$150.00		Stan Jeranko (Jeranko)	5128 GROUSE LN B (209918212010)	REV1 - all structural revisions since permit issuance DUPLEX HOUSE B (North) - NEW CONSTRUCTION PERMIT
10/11/2019	B18-0531.002	Commercial	Alteration/Repair		2500	\$23592.15	\$66.50		RACQUET CLUB OWNERS ASSOC	4695 MEADOW DR (210112400021)	REV2 - Shower doors, adjusted lockers, new can lights, revised framing.\n\nREV1 - Move 3 existing columns in men's locker room & revise locker layout to increase open space & flow,add/modify ceiling & wall assembly details (T1.1, T1.2, A0.0, A1.0, A1.1, A2.0, A2.2 T1.4, M1.0, M2.0, P1.0, P2.0, P3.0, S0 & S1). Value engineering in general to improve design & reduce cost.\n\nRenovate men's & women's locker rooms including replacement of lockers, showers, toilets, saunas, steam rooms & flooring.

10/24/2019	B19-0040.002	Multi-Family	Alteration/Repair		0	\$36971.25	\$150.00		Meadow Place Common Area	44 W MEADOW DR (210107116999)	REV2 - Minor changes to reflected ceiling plan and electrical layout plan. RCP changes include deleting the metal cladding to the 3 beams in the pool area & adding intumescent coating, new coffer ceiling layout per site conditions. Electrical changes include deleting one exterior sconce, minor adjustments to switching plan and changing the fixture type on a few fixtures. REV1 - Demo of fountains/pool expansion, interior "smart glass," vestibule @ exercise room, tile mural, higher gate & screen @ trash enclosure, relocation of entry sign, dark sky compliant south patio exterior sconces, snowmelt of entire south patio, AC to exercise & sitting room.\nRenovation of existing Exercise Room, Sitting TV Room, and Pool Area. Scope of work includes new fireplace, new wet bar, new floor / wall / ceiling finishes, new pool drains to comply with vacuum safety pool code, replacement of exterior doors, new interior doors, new electrical fixtures, new mechanical system, 5' strip of snowmelt outside of doors, add fire sprinklers, etc. We have HOA and DRB approval.
09/13/2019	B19-0080.002	Single Family	Addition		35000	\$11370.81	\$1075.38		SHARON T. HANKINS LIVING TRUST	1408 MORaine DR (210312209004)	REV2 - Remove wood shake shingles and replace with Class A DaVinci Bellaforte shake shingles.; REV1-Reduction in scope of work. Two small foundation additions & associated framing not completed.; Renovation of main level, expand the main level, enclose the upper deck, replace decking, install new hot tub.
08/16/2019	B19-0110.001	Single Family	Addition		0	\$15569.41	\$150.00		WAKAT, MARSHALL A. & KRISTEN D.	2672 KINNIKINNICK CT (210314301006)	REV1 - revised framing plans, structural observation report Exterior window and door replacement, interior renovation, addition of garage storage room and upper level bath.
04/10/2019	B19-0123	Commercial	Alteration/Repair		52475	\$1981.45	\$1537.50		Common Area	174 GORE CREEK DR (210108221999) (210108221999)	Tear off old wood shake roof. Install new Davinci multi width (color is Autumn). Roof system will be class A. Snow fence(2 bar)will be added to all draining edges for snow retention

09/24/2019	B19-0201.002	Commercial	Addition		5000	\$42105.22	\$141.25		GKT WEST VAIL ALB LLC - ETAL TKG MANAGEMENT	2161 N FRONTAGE RD W (210311415012)	REV2 - Common bathroom hallway repairs, common bathroom repairs, structural foundation clarifications REV1 - Removal & replacement of wood framed exterior wall on the west elevation and infill of existing garage door void; adjust interior walls of the secondary rental unit in the lower level; structural revision - addition of deep foundation piles from foundation calculations based on existing foundation observation and open hold soils report; structural detail - beam pocket for lower level addition.\nInterior and Exterior work at the West Vail Mall
05/16/2019	B19-0202	Commercial	Alteration/Repair		48000	\$2199.91	\$1709.55		VAIL SERVICE STATIONS LLC	2154 S FRONTAGE RD W (210311400008) (210311400008)	Interior renovation of convenience store including general updating of fixtures and finishes, and the addition of one new unisex bathroom.
10/03/2019	B19-0209.003	Single Family	Addition		0	\$16490.74	\$150.00		DAVID KARDESH REVOCABLE TRUST - ETAL	3035 BOOTH FALLS RD (210102303001)	REV3 - Lower patio changed in size and shape due to hot tub specifications and snow fall protection from roof eave. REV2 - Supply & install (1) whole house steam humidifier. 1 Air-intake, 2 Air outlets. Wall mounted, humidistat control \nREV 1 - The foundation has changed from concrete spread footings and walls to helical piers. There will be no outdoor enclosed storage. The addition will now be supported by framing on beam line on two piers.\n\nDining addition (approx. 8'x16') with outdoor storage below, new heated hot tub patio and spa, remove existing chase on roof, renovate the bathrooms not done in the previous addition, reconfigure entry and replace entry door with large pivot door, replace existing windows at the Living Room, replace fireplace in the study, add new fireplace in Hearthroom, re-roof over Living room, replace interior doors, refinish all wood to match previous renovation, replace stone veneer on exterior and Living Room fireplace. All renovation is per architectural drawings by Pure Design Studio, DRB submittal dated 4/22/2019.

09/23/2019	B19-0212.001	Commercial	Alteration/Repair		19146	\$10564.70	\$586.70		EX VAIL LLC EXTCELL DEVELOPMENT	1 VAIL RD (210107122001)	REV1 - Added coffee/water station. New millwork & lighting. Hotel Lobby and Corridor Renovations
10/29/2019	B19-0232.001	Single Family	Addition		0	\$8823.76	\$150.00	Mark Scully (Scully Building Corp.)	GINSBURG, NOEL & LESLIE	3891 BIGHORN RD C (210111106004)	REV1 - Revised structural details Raise the roof over the garage add about 200 sf of living and an interior finish renovation, light electrical , light mechanical, no foundation, structure is limited to the roof raise area
10/15/2019	B19-0285.001	Single Family	Addition		29000	\$7845.16	\$996.03		PARADISE ADK LLC	2537 AROSA DR (210314204008)	REV1 - reroof to match addition 2 story bedroom/bathroom addition
10/07/2019	B19-0286.001	Single Family	Alteration/Repair		29000	\$9879.99	\$1087.28		CARROLL, MICHAEL D. & KATHLEEN M.	898 RED SANDSTONE CIR (210106303010)	REV1 - Removing existing hot tub bath, fireplace, and shower. Adding new shower to southeast wall. Replacing vanities with new. Replacing one window and adding one window (DRB19-0555)n Adding a powder room to interior closet.Adding a deck to upper living area. Adding concrete walkways ans lower patio
07/23/2019	B19-0313	Duplex	New Construction		1147700	\$42934.60	\$38198.75		MEXAMER DAVOS LLC	2699 DAVOS TRL (210314203038) (210314203038)	Primary (south) side of new duplex
07/23/2019	B19-0314	Duplex	New Construction		857600	\$34366.23	\$30513.80		MEXAMER DAVOS LLC	2699 DAVOS TRL (210314203038)	Secondary (north) side of new duplex
07/24/2019	B19-0317	Commercial	Alteration/Repair		520500	\$16348.05	\$13932.00		EX VAIL LLC EXTCELL DEVELOPMENT	1 VAIL RD (210107122001) (210107122001)	Finish upgrades to ballrooms, meeting rooms, and common space.
10/16/2019	B19-0365.001	Multi-Family	Alteration/Repair		0	\$9640.51	\$150.00		Pinos Del Norte Common Area	600 VAIL VALLEY DR (210108110999)	REV1 - Removal of flue penetration through roof. New side wall flue venting location and adjusted side wall intake location. Revised wall types and noted existing two hour wall construction at existing stair well. Removal of slab at existing stair exit door, gravel pad to match existing conditions. S1 sheet to document wall heights on conditional foundation inspection. Removal of existing domestic electric water heaters and installation of new gas-fired water heaters. A new exterior chase will be constructed for the boiler flues.

09/25/2019	B19-0371.001	Single Family	Addition		0	\$77264.18	\$150.00		LSC 27 LLC	696 FOREST RD (210107211035)	REV1 - REV1-Structural Changes. \n\nRemodel existing house, addition of sf for a kitchen, remove and replace structure for existing roof, replace windows, New electric, plumbing, all new bathrooms, change framing of some interior walls
10/09/2019	B19-0372.001	Multi-Family	Alteration/Repair		0	\$6967.36	\$150.00		DELAWARE-PERMIAN OIL AND GAS CO	933 RED SANDSTONE RD 1 (210301403001)	REV1 - Revised structural plans due to on-site conditions. Once drywall was removed a couple modifications to the structural plans were made.\n\n Full interior remodel of unit including all new finishes, cabinets, fixtures, etc. Will also be moving a couple walls including structural modifications. Replace most windows and add new windows
08/26/2019	B19-0381	Single Family	Alteration/Repair		10000	\$334.18	\$204.50		PAIKO TRUST	424 FOREST RD (210107114004) (210107114004)	Remove pool floor cover to expose existing pool underneath and remove old HVAC equipment under pool floor and in two adjacent mechanical rooms. No drywall, no new mechanical or new electrical. This is in preparation to "reactive" the pool for the Owners use. A future application for new pool and pool room mechanical will follow as an addition to this permit once designed and ready for installation.
09/04/2019	B19-0399	Multi-Family	Alteration/Repair		7000	\$351.44	\$249.06		LUPA, GLENN & HILLARY	4605 MEADOW DR 9 (210112427009 9) (210112427009)	REMOVAL OF TWO TUBS, AND TILE. REPLACING WITH STAND UP SHOWERS AND NEW TILE
10/10/2019	B19-0405.001	Duplex	Alteration/Repair		0	\$4524.01	\$150.00		KEISCH, MARTIN & VICKI	1864 GLACIER CT A (210312204037)	REV1 - additional structural detail (no changes) & asbestos report.\n\n Deck demolition and reconstruction. 2 HVAC minisplits installation with shared condensor. Kitchen remodel: cabinet replacement, countertop replacement, appliance swap. Approved DRB19-0458.

10/17/2019	B19-0411.001	Single Family	Alteration/Repair		3000	\$15921.94	\$13537.18		VATH, TRICIA L. & STEVEN D.	1044 HOMESTAKE CIR (210109205005)	REV1 - Redoing 4 footings, existing are insufficient. Excavating old footings and pouring new. We are Scope of work includes replacing roof with standing metal seam, replacing all windows and exterior doors, enlarging sliding door and window in dining room and changing living room sliding door to windows, replacing soffit, new exterior paint, adding shutters and flower pots on select windows. Existing deck replaced with new deck, redoing hot tub pad and adding a sauna and an outdoor fire pit.
10/23/2019	B19-0412.001	Single Family	Alteration/Repair		0	\$1314.00	\$1015.00		SUSZYNSKI, CONRAD J. & KRISTINA M.	1481 ASPEN GROVE LN (210301415001)	REV1 - revised structural plans per existing field conditions. Remove a column in the garage.
09/12/2019	B19-0414	Single Family	Alteration/Repair		8000	\$287.98	\$176.50	LeeAn Fair (HOMEOWER)	FAIR HILLTOP G8 LLC	1806 W GORE CREEK DR (210312307003) (210312307003)	Replacing drywall and insulation removed by mitigators and asbestos abatement company. Replacing or repairing wooden window in bathroom, damaged by water. Replacing new front door. Dividing existing bedroom into 2 rooms -currently 250SF to 2- 125SF bedrooms. Replacing the existing patio door with 2 exterior swing doors (for egress) to attached balcony. Center of existing patio slider to be made solid and sided to match the existing siding. 1 new doorway to new bedroom to be added. Exterior siding that was removed will be replaced- to match the existing siding.
09/16/2019	B19-0425	Multi-Family	Alteration/Repair		15000	\$549.68	\$374.50		RICHARD D. JOHNSON DECLARATION OF TRUST	4552 MEADOW DR 8 (210112421008 8) (210112421008)	PROPERTY MANAGEMENT REMOVED DECK TO INVESTIGATE WALL SETTLEMENT. THE MJ MUELLER COMPANY "STRUCTURAL ENGINEERING" DESIGNED REPAIRS PER ATTACHED APPLICATION IS TO EXTEND CONCRETE FOUNDATION UP TO AN INSTALLED TREATED LUMBER BOTTOM PLATE FOR EXTERIOR WALL. HAVE MET WITH ENGINEER ON SITE TO DETERMINE EXTERNAL SUPPORT FOR ROOF LOAD. WOULD ASK FOR A QUICK TURNOVER DUE TO LIFE SAFETY ISSUE WITH STICKING REAR DOOR.

09/16/2019	B19-0426	Duplex	Alteration/Repair		10592	\$369.12	\$230.34		KURNIK, WILLIAM & JAMIE	2960 MANNS RANCH RD B (210103401005 B) (210103401005)	Remove wood shakes and install asphalt shingles- CertainTeed Presidential Shake TL Color Autumn Blend. SQ# 15 Pitch:6:12.
10/22/2019	B19-0429.001	Multi-Family	Alteration/Repair		1500	\$424.93	\$324.44		PMRE-V LLC	122 E MEADOW DR 14 (210108206014)	REV1 - connect dryer vent to existing dryer duct Building: new floors and cabinets. Plumbing 1 new shower valve and repair old pipes.
09/18/2019	B19-0436	Multi-Family	Alteration/Repair		5000	\$218.68	\$134.50		HALE VAIL LLC	728 W LIONSHEAD CIR R-308 (210107223056 R-308) (210107223056)	Adding Privacy Panel to Dining Room
09/18/2019	B19-0437	Multi-Family	Alteration/Repair		334000	\$10664.45	\$9018.00		Common Area	131 W MEADOW DR (210107102999) (210107102999)	TEAR OFF BUR ROOF - INSTALL NEW 3 PLY ROOFING WITH FLOOD COAT AND GRAVEL
10/15/2019	B19-0445.001	Multi-Family	Alteration/Repair		15000	\$1640.65	\$1354.78		HOOSHMAND-PARSL, KAYKHOSROW	4470 TIMBER FALLS CT 1403 (210112308003)	REV1 - Remove additional drywall in ceiling due to more found water damage. New flooring. The unit above had a leak and damaged the 2 bathrooms. Mitigation was done by another company and we are doing the repairs. Dry wall & paint ceiling and walls, replace tile. Everything will be done to restore to original. No plumbing, elec, or mechanical.
10/23/2019	B19-0446.001	Multi-Family	Alteration/Repair		1250	\$3700.54	\$3146.33		BENTLEY, DAVID C. & TRACEY W.	2875 MANNS RANCH RD A3 (210103402003)	REV1-Structural re-support for existing loft. nKitchen remodel, 3 bathroom remodel, new in floor heat heating system, new boiler. Framing fixes of 2x walls as required
09/25/2019	B19-0448	Single Family	Alteration/Repair		8000	\$374.54	\$263.06		HAGMAN-HAZELL, JENNIFER O. - HAZELL, DON F.	2675 KINNIKINNICK RD 2 (210314320002 2) (210314320002)	Bathroom remodel, change tub to walk in shower, install new shower valve and move drain, new tile floor, no new cabinets or counter
10/29/2019	B19-0449.001	Multi-Family	Alteration/Repair		5500	\$738.25	\$584.63		PMRE-III LLC	122 E MEADOW DR 13 (210108206013)	REV1 - Stackable washer & dryer will be moved to the kitchen. The ducting for the dryer will be tied into the existing ducting system already in place which exits to the exterior of the building. An AC unit has been approved by the DRB Case DRB19-0620. We will be adding the AC compressor and corresponding AC units to the interior of the unit. New floors, update kitchen cabinets, update bathroom, add electric heater.

09/26/2019	B19-0450	Duplex	Addition		8000	\$304.33	\$192.85		HERLIHEY, PHILLIP & MAUREEN	5038 UTE LN B (209918219027 B) (209918219027)	Installation of portable hot tub to be placed on a prefabricated hot tub base atop of a gravel bed. There will be a deck (3.5' x 9.3') and two stairs along one side of the hot tub. A railing will be at the end of the deck. The deck will be between the house and the hot tub. The hot tub will not be direct plumbed. A paver walkway will lead from an existing deck to the hot tub with a boarder of the same pavers to go around the exposed sides of the hot tub. Two aspen trees will need to be removed but we are planting two more aspens and a couple of shrubs near the hot tub.
10/16/2019	B19-0452.001	Single Family	Alteration/Repair		0	\$7465.43	\$150.00		AXELROD, ARTHUR E. & JUDITH G.	1977 CIRCLE DR (210312302014)	REV1 - We are taking out a non-load bearing wall that is currently supporting an architectural truss. I have engineering plans that have been drafted by Martin Martin that show how the new support is to be constructed and placed. A fire at the Axelrod residence caused extensive damage. The damage required us to take out the entire ceiling of the living room, kitchen, dining room and the main entry as well as remove all insulation in the entire attic. The walls in the living room, kitchen (partially), and dining room have been removed as well. We are removing and replacing 1 girder truss, 10 scissor trusses (and possibly 2 additional trusses that we will confirm once we start the work) and 5 half scissor trusses. We will be replacing all of the insulation. We will be replacing all of the drywall that was removed. We will be finishin the inside of the house to the condition prior to the fire. We will be replacing the soffit and fascia with the exact materials used prior.
09/27/2019	B19-0455	Duplex	Alteration/Repair		150000	\$5530.12	\$4559.25		MORRIS 1992 GIFT TRUST FOR ELLEN	4296 NUGGET LN (210112307039) (210112307039)	Convert storage room to powder; convert 1 garage bay to fitness room; Revisions to laundry room.

10/01/2019	B19-0458	Multi-Family	Alteration/Repair		15500	\$836.22	\$836.22		ARONSOHN, ABBY - IKE, DOUGLAS	1240 LIONS RIDGE LP 1A (210312118001 1A) (210312118001)	Reconfigure fireplace wall, install new corner fireplace. The existing fireplaces in these units are wood/gas combo units and Achelpohl will enclose pass- through flue from unit below to create firestop. Install ceiling fan in living room and master bedroom, install new lighting over kitchen peninsula, install light in kitchen pantry closet, install wall box for cable/internet, separate one 3-way circuit into two 3-way circuits. Reconfigure kitchen island peninsula to create one-level counter surface.
10/01/2019	B19-0459	Multi-Family	Alteration/Repair		7399	\$287.98	\$287.98		VAIL CONDOS REVOCABLE LIVING TRUST ELMAR FEND	292 E MEADOW DR 220 (210108228018)	Replace one sliding glass door like for like in same opening
10/01/2019	B19-0460	Multi-Family	Alteration/Repair		5251	\$253.44	\$253.44		SEIDMAN, PAUL H.	2460 CHAMONIX LN C4 (210314106012 C4) (210314106012)	Installation of gas Insert to existing gas fireplace. Includes new gas pipe from mech room.
10/02/2019	B19-0463	Multi-Family	Alteration/Repair		26631	\$1046.63	\$1046.63		JAMES P. CRANE REVOCABLE LIVING TRUST	5040 MAIN GORE PL E4 (210113105027 E4) (210113105027)	Replacing 8 windows and 1 door, color for color, size for size, style for style. #5 will not meet egress as building was built before current code, it will be a non conforming condition. U factor will be .30 or better
10/02/2019	B19-0464	Duplex	Alteration/Repair		37100	\$1439.32	\$1439.32		FINER VAIL LLC	4888 MEADOW LN N (210113103008 N) (210113103008)	Tear off existing asphalt roof, for both side of duplex. Install new outside drip edge metal. Install High temperature premium ice & water shield. Install Malarky Legacy Natural Wood asphalt shingle.
10/02/2019	B19-0466	Multi-Family			121200	\$4134.75	\$4134.75		Common Area	2106 ZERMATT LN (210311424999) (210311424999)	removal the existing asphalt shingles including existing gutters to install new ice water new 50 year life tine GAF dimensional asphalt shingles along whit new gutters and copper eave panels on some areas. Weathered wood color.
10/03/2019	B19-0467	Multi-Family	Alteration/Repair		2000	\$124.69	\$124.69		Timber Falls Common Area	4470 TIMBER FALLS CT (210112308999) (210112308999)	Replacement of sewer line that has been deflected by weight of trees.
10/03/2019	B19-0468	Single Family	Alteration/Repair		3500	\$149.38	\$149.38		BALTZ FAMILY PARTNERS LTD	3786 LUPINE DR (210111101004) (210111101004)	Replacement of water supply from curb stop to meter.
10/03/2019	B19-0469	Duplex	Alteration/Repair		5800	\$270.94	\$270.94		RITZKE, GREGORY R. & GAIL M.	4074 BIGHORN RD A (210112219017 A) (210112219017)	INSTALL DIRECT VENT GAS FIREPLACE; PLUMBER WILL MOVE SHUT OFF VALVE; WILL NEED PRESSURE TEST
10/03/2019	B19-0470	Duplex	Alteration/Repair		7000	\$264.88	\$264.88		SGS VENTURES LLC	4284 COLUMBINE DR A (210112228001 A) (210112228001)	INSTALL FREESTANDING PORTABLE HOT TUB AT GRADE ON PRESSURE TREATED TIMBERS

10/03/2019	B19-0471	Single Family	Alteration/Repair		14750	\$706.38	\$706.38		SCOTT & MICHELLE SANDLIN FAMILY TRUST	4273 COLUMBINE DR (210112207031) (210112207031)	Install: (2) Daikin 3 Ton multi-port Condenser units - (1) located behind garage and (1) under stairs; (3) Daikin Emura 18K BTU/hr wall mount head units - (1) master bedroom, (1) upper living room, (1) lower living room; (1) Daikin (k BTU/hr standard wall mount unit.
10/06/2019	B19-0474	Multi-Family	Alteration/Repair		8800	\$397.64	\$397.64		MCKEAN, MICHAEL	2111 N FRONTAGE RD W A21 (210311416021 A21) (210311416021)	Bathroom Remodel - All drywall and tile has already been removed by Asbestos abatement company. We will be installing new plumbing fixtures, drywall, tile, vanity cabinet, counter top, shower door and light fixture. There will be no change to any wiring. There is no existing bath fan but there is an operable window (we will be leaving this configuration.)
10/08/2019	B19-0479	Commercial	Alteration/Repair		4000	\$195.58	\$195.58		OSAKIS LLC WATSON & CO INC	100 E MEADOW DR 14 (210108256014 14) (210108256014)	Replacing front bay window (DRB19-0462 approved)
10/08/2019	B19-0480	Commercial	Alteration/Repair		870000	\$35849.55	\$35849.55		MT. BELVEDERE 45 LLC NORTH BRIDGE VENTURE PARTNERS	254 BRIDGE ST C (210108279001 C) (210108279001)	At street level we are adding a Coffee bar, two bathrooms, modification to shelving standards and flooring with minor layout modifications. At lower level we are replacing two baths with two new baths, minor layout modification and 250 ski lockers. At both levels we are upgrading mechanical removing one stair and adding new stairs.
10/10/2019	B19-0482	Single Family	Alteration/Repair		40000	\$1530.65	\$1530.65		FRANCES Z KINNEY 2012 FAMILY TRUST UTA CRAIG S. KINNEY - ETAL S.P. KINNEY ENGINEERS INC	5164 MAIN GORE DR S (209918220005) (209918220005)	Tear off existing cedar shake roofing, install 5/8" cdx plywood over existing cold roof. Install new drip edge flashing and ice & water shield. Install class A fire rated DaVinci multi width shake roofing over the required solar hide. Autumn color.
10/10/2019	B19-0484	Multi-Family	Alteration/Repair		40731	\$1561.94	\$1561.94		P. SIEGEL FAMILY LP PETER SIEGEL	4081 BIGHORN RD 14H (210112221043 14H) (210112221043)	Replacing 21 windows like for like(style for style, size for size, color for color). Windows will not meet current code as home was built in 1980 and is an existing non-conforming condition.
10/10/2019	B19-0485	Multi-Family	Alteration/Repair		12800	\$459.48	\$459.48		SUN VAIL LLC	665 N FRONTAGE RD W 34D (210106316046)	replace windows in unit 34D
10/10/2019	B19-0487	Multi-Family	Alteration/Repair		6000	\$241.78	\$241.78		DOBBS, GREGORY A. & CAROL WALKER	4516 MEADOW DR 808 (210112412008 808) (210112412008)	Replacement of two sliding glass doors on east side of building. Replacing them with identical-looking doors with better insulation.
10/10/2019	B19-0488	Multi-Family	Alteration/Repair		7327	\$287.98	\$287.98		FITZGERALD, CHRISTOPHER JOHN & PAULA LESLIE	2475 GARMISCH DR 2 (210311414002 2) (210311414002)	Replacing 1 door like for like. U factor will be .30 or better

10/11/2019	B19-0489	Commercial	Alteration/Repair		20000	\$765.18	\$765.18	SF & JACARANDA INC	242 E MEADOW DR C101 (210108277016 C101) (210108277016)	Interior remodel only, primarily new hardwood flooring and paint. Beyond that, it's essentially an equipment swap. The previous tenant is removing their coffee equipment and we're replacing with ours. No anticipated electrical/plumbing changes.
10/11/2019	B19-0490	Multi-Family	Alteration/Repair		23445	\$926.48	\$926.48	NEEDLER-TURNER, LINDSAY C.	3094 BOOTH FALLS RD 12 (210102302012 12) (210102302012)	Install 18 vinyl windows and 2 sliding glass patio doors with transom, same size, color with no structural changes.
10/15/2019	B19-0493	Single Family	Alteration/Repair		16000	\$479.38	\$479.38	UPTON, ANNE S.	4192 COLUMBINE WY 25/26 (210112214028 25/26) (210112214028)	This proposal is for the replacement of two 100,000 btu 80% furnaces with two 90,000 btu 96% furnaces, 2 Lennox EL196UH090XE48C including high efficiency air filters. Use existing thermostats, install new PVC flue pipe. (DRB19-0617 Approved)
10/16/2019	B19-0495	Mixed Use	Alteration/Repair		20000	\$629.38	\$629.38	P & R ENTERPRISES	228 BRIDGE ST B (210108257002 B) (210108257002)	Emergency permit needed. Mechanical room failure (no heat and no hot water). Remove and replace sidearm water heater with like sidearm water heater. Remove existing boiler and upgrade to condensing/modulating unit. Add pan liner to mechanical room floor as it is above electrical room.
10/17/2019	B19-0497	Multi-Family	Alteration/Repair		16900	\$633.88	\$633.88	SIXLER COLORADO LLC	625 N FRONTAGE RD W 34B (210106316021)	replacing windows like for like in same openings
10/17/2019	B19-0498	Multi-Family	Alteration/Repair		5000	\$218.68	\$218.68	RON'S RESORT LLC	665 N FRONTAGE RD W 24D (210106316042)	replacing windows like for like, same openings
10/17/2019	B19-0499	Multi-Family	Alteration/Repair		16000	\$724.66	\$724.66	SCHNAPP, SUSAN E.	635 LIONSHEAD PL 384 (210107204049 384) (210107204049)	adding washer and ventless dryer.
10/22/2019	B19-0501	Multi-Family	Alteration/Repair		2000	\$162.99	\$162.99	FREEMAN, WAYNE K.	4516 MEADOW DR 804 (210112412004 804) (210112412004)	Replace East Facing Deck Sliding Glass Doors on 804 condo unit
10/24/2019	B19-0504	Multi-Family	Alteration/Repair		20000	\$765.18	\$765.18	KAYUE, S. A. VAIL HOME RENTALS	452 E LIONSHEAD CIR 1D (210106404015 1D) (210106404015)	Repair of condominium after flood. Repairs include insulation, drywall and electric (boston electric) work.

Total: \$182,204.68

Demolition

START DATE	PERMIT #	SUBCASE	PLAN CHECK TYPE	ELECTRICAL VALUATION	TOTAL VALUATION	FEE AMT	PAID AMT	CONTRACTORS	OWNER NAME	ADDRESS	DESCRIPTION OF WORK
08/14/2019	D19-0007	Multi-Family	Demo		8500	\$306.08	\$306.08		KAYUE, S. A. VAIL HOME RENTALS	452 E LIONSHEAD CIR 1D (210106404015)	Removal of water damaged drywall, insulation, carpet and pad.

Total: \$306.08

Electrical

START DATE	PERMIT #	SUBCASE	PLAN CHECK TYPE	ELECTRICAL VALUATION	TOTAL VALUATION	FEE AMT	PAID AMT	CONTRACTORS	OWNER NAME	ADDRESS	DESCRIPTION OF WORK
05/30/2017	E17-0090	Multi-Family	Alteration(Repair)	1950		\$155.25	\$155.25		WOODS, SARAH E. - ETAL SARAH KLINGELHEBER	291 BRIDGE ST R5 (210108262011 R5) (210108262011)	Add power for AC unit
03/11/2019	E19-0026	Multi-Family	Alteration(Repair)	120000		\$1236.25	\$105.00		DIAMONDROCK VAIL OWNER LLC DIAMONDROCK HOSPITALITY CO	715 W LIONSHEAD CIR (210107217001) (210107217001)	Spa remodel
10/16/2019	E19-0061.003	Commerical-Industrial	Alteration(Repair)	115200		\$925.00	\$150.00		EX VAIL LLC EXTELL DEVELOPMENT	1 VAIL RD (210107122001)	REV3 - Revision to electrical power plan - floor boxes set based on owner directive. REV2 - revision to lighting control design drawings; REV1 - change lighting systems from controls to line system\nLighting control installation and lighting retrofit in guest rooms.
10/16/2019	E19-0100.003	Commerical-Industrial	Alteration(Repair)	140000		\$1011.25	\$150.00		EX VAIL LLC EXTELL DEVELOPMENT	1 VAIL RD (210107122001)	REV3 - Revision to electrical power plan - floor boxes set based on owner directive. REV2 - revision to lighting controls design drawings; REV1 - change lighting systems from controls system to a line system\nLighting retrofit of guest rooms and corridor.
05/14/2019	E19-0101	Duplex		15000		\$366.25	\$366.25	(Big Bear Electric Inc.)	DULUDE, RICHARD & JEAN	1464 GREENHILL CT B (210312403063 B) (210312403063)	Deming existing wiring in lower and main levels of unit. Installing new wiring for new receptacle and lighting locations throughout existing unit and addition.
08/07/2019	E19-0179	Single Family		8500		\$96.25	\$96.25		PARADISE ADK LLC	2537 AROSA DR (210314204008) (210314204008)	add new circuits for 2 bed/bath addition
08/28/2019	E19-0194	Single Family	Addition	24500		\$211.00	\$211.00		GINSBURG, NOEL & LESLIE	3891 BIGHORN RD C (210111106004 C) (210111106004)	Bedroom addition, misc. fixture replacement, fan replacement, additional receptacles
09/18/2019	E19-0217	Single Family	Alteration(Repair)	5500		\$148.00	\$148.00		VATH, TRICIA L. & STEVEN D.	1044 HOMESTAKE CIR (210109205005) (210109205005)	Relocate hot tub. Add circuit and hook up new sauna.

09/19/2019	E19-0218	Commerical-Industrial	Alteration(Repair)	3500		\$96.25	\$96.25		SOLARIS COMMERCIAL OWNER LLC	141 E MEADOW DR Retail Condo (210108293001 Retail Condo) (210108293001)	Addition of LED lighting around display cases
09/23/2019	E19-0221	Single Family	Alteration(Repair)	20000		\$145.00	\$145.00		FLAVIN, MATTHEW COLIN & BROOKE W.	1516 BUFFEHR CREEK RD A36 (210312201025 A36) (210312201025)	Rough and trim electrical bring to current code
09/24/2019	E19-0222	Commerical-Industrial	Alteration(Repair)	40000		\$441.25	\$441.25		Common Area	1 VAIL RD (210107124999) (210107124999)	electrical for ballrooms remodel
09/24/2019	E19-0223	Commerical-Industrial	Alteration(Repair)	9500		\$182.50	\$182.50		Pinos Del Norte Common Area	600 VAIL VALLEY DR (210108110999) (210108110999)	Water heater disconnect demolition and install new panel with feeds for new Gas fired water heaters. Taking out two 600amp disconnects for the old electric water heaters and providing one 200amp panel to feed the new gas water heaters. It is mostly pulling out the old wire of the service we don't need and changing the shutoff to a breaker box and then changing the fuses from 600 to 200.
09/25/2019	E19-0224	Multi-Family	Addition	7500		\$96.25	\$96.25		WOLF INVESTMENTS LLC	1476 WESTHAVEN DR 15 (210312108015 15) (210312108015)	Relocate switches and heater in powder room. Install floor heat cable in lower level bath. Add TV outlet in guest bedroom. Reconfigure lighting in guest bath for new floor plan. Reconfigure lighting in upper level bath for new floor plan. Add receptacles in loft.
09/26/2019	E19-0228	Commerical-Industrial	Alteration(Repair)	1800		\$96.25	\$96.25		Common Area	360 E LIONSHEAD CIR (210106406999) (210106406999)	wire up new snow melt boiler and pumps using existing circuits
09/30/2019	E19-0230	Single Family	Alteration(Repair)	20000		\$193.75	\$193.75		AXELROD, ARTHUR E. & JUDITH G.	1977 CIRCLE DR (210312302014) (210312302014)	Replacing Branch Circuits that were damaged from the fire. Service and Panel are Not damaged and do not need repaired/replaced. Changing propane heaters to electric.
10/01/2019	E19-0232	Duplex	Alteration(Repair)	1500.00		\$96.25	\$96.25		HERLIHEY, PHILLIP & MAUREEN	5038 UTE LN B (209918219027 B) (209918219027)	Hook up 240V Hot Tub - plans included with B19-0450
10/01/2019	E19-0233	Duplex	New Construction	37730.00		\$280.00	\$280.00		MEXAMER DAVOS LLC	2699 DAVOS TRL (210314203038) (210314203038)	Secondary side - 200A service to new construction home. Complete to code wiring of 2982 sq/ft home.
10/01/2019	E19-0234	Duplex	New Construction	46467.00		\$366.25	\$366.25		MEXAMER DAVOS LLC	2699 DAVOS TRL (210314203038) (210314203038)	Primary side - 200A service to new construction home. Complete wiring to code of 3979 sq/ft home.
10/03/2019	E19-0237	Single Family	Alteration(Repair)	4550		\$139.38	\$139.38		AROSA PARTNERS LLC	2610 AROSA DR (210314205020) (210314205020)	Pull new main feeders to residence.
10/09/2019	E19-0239	Commerical-Industrial	Alteration(Repair)	54805		\$570.63	\$570.63		MT. BELVEDERE 45 LLC NORTH BRIDGE VENTURE PARTNERS	254 BRIDGE ST C (210108279001 C) (210108279001)	Electrical work to be done to accommodate new cafe and locker installations.

10/09/2019	E19-0240	Duplex	Alteration(Repair)	1800		\$96.25	\$96.25		SGS VENTURES LLC	4284 COLUMBINE DR A (210112228001 A) (210112228001)	Wire hot tub
10/09/2019	E19-0241	Multi-Family	Alteration(Repair)	2000		\$96.25	\$96.25		HALE VAIL LLC	728 W LIONSHEAD CIR R-308 (210107223056 R-308) (210107223056)	Install 10 can lights in bedrooms, dining and living room. Relocate dining room switches
10/11/2019	E19-0243	Multi-Family	Alteration(Repair)	3500.00		\$96.25	\$96.25		VAIL CONDO LLC	684 W LIONSHEAD CIR 415 (210106309036 415) (210106309036)	Install recessed can lights in two lower bedrooms and two bathrooms. Install ceiling fans in each bedroom. Replace electrical panel.
10/11/2019	E19-0244	Commerical-Industrial	Alteration(Repair)	3000		\$122.13	\$122.13		VAIL SERVICE STATIONS LLC	2154 S FRONTAGE RD W (210311400008) (210311400008)	RELOCATE SOME HOME RUNS FOR FREEZERS AND SHELVING ADD A HOME RUN FOR A NEW BATH RELOCATE WIRING.
10/14/2019	E19-0245	Multi-Family	Alteration(Repair)	2000		\$96.25	\$96.25		SCHNAPP, SUSAN E.	635 LIONSHEAD PL 384 (210107204049 384) (210107204049)	Add two 20 amp circuits for washer and dryer
10/16/2019	E19-0248	Multi-Family	Alteration(Repair)	2000		\$96.25	\$96.25		KIM, RAYMOND & MELISSA	770 POTATO PATCH DR 2 (210106319002 2) (210106319002)	Bathroom remodel - relocating and adding can lights (load calcs attached in magnet)
10/17/2019	E19-0249	Duplex		200		\$96.25	\$96.25		SCOTT & MICHELLE SANDLIN FAMILY TRUST	4273 COLUMBINE DR (210112207031) (210112207031)	make up ac units total of units 2
10/18/2019	E19-0250	Single Family	Alteration(Repair)	5000		\$236.88	\$236.88		HORTON, MICHAEL	1380 WESTHAVEN CIR A (210312403047 A) (210312403047)	Re-route wiring in kitchen and bathrooms for interior remodel - plans included with Building Permit
10/18/2019	E19-0251	Commerical-Industrial	Alteration(Repair)	5000		\$139.38	\$139.38		VAIL HOTEL PARTNERS LLC LAURUS CORPORATION	1300 WESTHAVEN DR (210312100012) (210312100012)	Add power for heat tape per engineering
10/18/2019	E19-0252	Multi-Family	Alteration(Repair)	3000		\$96.25	\$96.25		HOOSHMAND-PARSL, KAYKHOSROW	4470 TIMBER FALLS CT 1403 (210112308003 1403) (210112308003)	Replace wires and can lights affected from water damage. Add can lights entry, hall way and dinning room. Add smoke detectors
10/23/2019	E19-0254	Duplex	Alteration(Repair)	3500.00		\$193.75	\$193.75		ARONSOHN, ABBY - IKE, DOUGLAS	1240 LIONS RIDGE LP 1A (210312118001 1A) (210312118001)	Add electrical for under cabinet lighting.
10/25/2019	E19-0255	Duplex	Alteration(Repair)	5000		\$139.38	\$139.38		ELIZABETH MALLINCKRODT U/I/T, ELIZABETH MALLINCKRODT & MARIAN V. MEHAN TRUSTEES	123 BEAVER DAM RD (210107112001) (210107112001)	Rebuild Service to existing specs to more solid permanent structure.
10/29/2019	E19-0258	Commerical-Industrial	Alteration(Repair)	1500		\$96.25	\$96.25		Common Area	302 GORE CREEK DR (210108240999) (210108240999)	Adding 120 amp circuit for boiler

Total: \$5,687.03

Expedited

START DATE	PERMIT #	SUBCASE	PLAN CHECK TYPE	ELECTRICAL VALUATION	TOTAL VALUATION	FEE AMT	PAID AMT	CONTRACTORS	OWNER NAME	ADDRESS	DESCRIPTION OF WORK
10/02/2019	B19-0465	Re-roof			110387	\$3820.52	\$3820.52		SINGH, RAJENDRA & NEERA	1229 SPRADDLE CREEK RD (210105301009) (210105301009)	removal the existing shake shingles including underlayment to install new solahide & 100% ice water shield and Davinci multi whit shake shingles AGED CEDAR COLOR including necessary snow guards
10/04/2019	B19-0472	Re-roof	Alteration/Repair		5540	\$261.78	\$261.78		FAIR HILLTOP G8 LLC	1806 W GORE CREEK DR (210312307003) (210312307003)	Complete roof replacement of garage to repair leak. Replacing asphalt shingle, current color "weathered wood", replacing with black to more closely match the gravel on roof of house.
10/08/2019	B19-0476	Re-roof	Alteration/Repair		61050	\$2276.90	\$2276.90		SUSAN REPETTI RUTHERFORD MANAGEMENT TRUST, SUSAN REPETTI RUTHERFORD TRUSTEE	1007 EAGLES NEST CIR B (210108101005 B) (210108101005)	Re-roof both sides of duplex. Remove asphalt shingles and replace with new Class A fire rated shingles (GAF Ultra HD). Same for same re-roof color unchanged (Weathered Wood)
10/08/2019	B19-0478	Water Heater			1500	\$182.31	\$182.31		FRIES, DOUGLAS WILHELM & MARY LIMBACH	4560 VAIL RACQUET CLUB DR 1-1 (210112420001 1-1) (210112420001)	Replace existing water heater with owner provided 85 gallon Rheem electric and install main valve for unit.
10/10/2019	B19-0486	Window Replacement	Alteration/Repair		99259	\$3479.98	\$3479.98		KEISCH, MARTIN & VICKI	1864 GLACIER CT A (210312204037 A) (210312204037)	Replacing 19 windows, 6 sliding doors, and 1 front entry door like for like. NO style, color, or size changes. U factors to be .29 or better.
10/11/2019	B19-0491	Re-roof			57200	\$2153.70	\$2153.70		TONGWARIN, MANU & VIPAPAN	1428 MORAIN DR (210312209014) (210312209014)	Tear off old wood shakes and install a Davinci Belleforte shake roof (color is mountain). Roof system will be class A
10/16/2019	B19-0494	Re-roof	Alteration/Repair		15000	\$569.68	\$569.68		JANET FAMILY TRUST UNDER THE JEFFREY P. LANE DECLARATION OF TRUST	5165 BLACK GORE DR (209918210016) (209918210016)	Shingle and water shield removal. Followed by Re-installation of New waterproofing and Shingles as well as drip edge and metal flashing.

Total: \$12,744.87

Fire - Construction Permit

START DATE	PERMIT #	SUBCASE	PLAN CHECK TYPE	ELECTRICAL VALUATION	TOTAL VALUATION	FEE AMT	PAID AMT	CONTRACTORS	OWNER NAME	ADDRESS	DESCRIPTION OF WORK
------------	----------	---------	-----------------	----------------------	-----------------	---------	----------	-------------	------------	---------	---------------------

10/09/2019	A19-0096	Fire Alarm			4250	\$447.38	\$447.38		Common Area	1 VAIL RD (210107123999) (210107123999)	MODIFICATION TO EXISTING EST-3 FIRE ALARM SYSTEM. REMODEL OF RECEPTION AREA ON THE 5TH FLOOR AT THE FOUR SEASONS RESIDENCES. SCOPE INCLUDES: REMOVE 003 - SPEAKER/STROBE, WALL MOUNT REMOVE 001 - SPEAKER, CEILING MOUNT REINSTALL 001 - SPEAKER/STROBE, WALL MOUNT ADD 001 - SPEAKER/STROBE, CEILING MOUNT THE EXISTING FIRE ALARM CONTROL PANEL SHALL CONTROL AND MONITOR ALL NOTIFICATION APPLIANCES. NEW AND RELOCATED EQUIPMENT SHALL BE POWERED BY EXISTING BOOSTER POWER SUPPLY. EXISTING AUDIO CIRCUITS ON THE FIFTH FLOOR WILL BE USED FOR NEW AND RELOCATED DEVICES. NO NEW CONTROL EQUIPMENT OR CIRCUITS SHALL BE ADDED IN THE SCOPE OF THIS REMODEL. THE EXISTING FIRE ALARM FIREWORKS BACKGROUNDS AND FIRE ALARM GRAPHIC MAP SHALL BE UPDATED TO SHOW THE MOST CURRENT SYSTEM INFORMATION WHEN THIS MODIFICATION IS COMPLETE.
------------	----------	------------	--	--	------	----------	----------	--	-------------	---	--

10/15/2019	A19-0097	Fire Alarm			2000	\$363.00	\$363.00		GREEN CONNECTED PLANET LLC BRENT LEWIS	1 VAIL RD 7101 (210107126009)	MODIFICATION TO EXISTING FIRE ALARM SYSTEM. REMODEL TO UNIT 7101 ON THE 7TH FLOOR AT THE FOUR SEASONS RESIDENCES. SCOPE INCLUDES: REMOVE 004 - PHOTOELECTRIC SMOKE DETECTORS REMOVE 004 - AUDIBLE BASES ADD 002 - SMOKE/CO COMBO DETECTORS ADD 002 - AUDIBLE BASES CHANGE ALL REMAINING AUDIBLE BASES FROM HIGH TO LOW SETTING. THE SPEAKERS WITHIN UNIT 7101 SHALL ACTIVATE UPON BUILDING ALARM. THE EXISTING FIRE ALARM CONTROL PANEL SHALL CONTROL AND MONITOR ALL INITIATING DEVICES AND NOTIFICATION APPLIANCES. NO NEW CONTROL EQUIPMENT OR CIRCUITS SHALL BE ADDED IN THE SCOPE OF THIS REMODEL.
10/17/2019	A19-0098	Fire Alarm			5000	\$475.50	\$475.50		Common Area	44 W MEADOW DR (210107116999) (210107116999)	Relocate and add fire alarm devices due to exercise and sitting room remodel.
09/10/2019	CON19-0028	Tents				\$216.00	\$216.00		TOWN OF VAIL FINANCE DEPT	1600 S FRONTAGE RD W (210312300002)	Perry Wedding - 10/19/2019 - Wedding ceremony or cocktail hour
09/23/2019	F19-0064	Fire Suppression			17433.60	\$1172.93	\$1172.93		FIRST CHAIR PROPERTIES LLC	5128 GROUSE LN A (209918212009 A) (209918212009)	Install Fire Sprinkler system per NFPA13D and Vail Fire Requirements
09/23/2019	F19-0065	Fire Suppression			15321.60	\$1083.17	\$1083.17		FIRST CHAIR PROPERTIES LLC	5128 GROUSE LN B (209918212010 B) (209918212010)	Install Fire Sprinkler System per NFPA13D and Vail Fire requirements
09/30/2019	F19-0066	Fire Suppression			2250.00	\$216.00	\$216.00		HARARI, PHILIPPE	610 W LIONSHEAD CIR 703 (210106330074 703) (210106330074)	Add two new Tyco residential fire sprinklers in stairway storage and two new Tyco residential fire sprinklers in high living room ceiling. Relocate one sprinkler in upper bathroom to bathroom hallway.
10/02/2019	F19-0067	Fire Suppression			22967	\$1408.10	\$432.00		STORY, RAY E., JR	3230 KATSOS RANCH RD (210102301012) (210102301012)	Install new wet residential fire sprinkler system. Total valuation was included with side A. Permit #F19-0063
10/03/2019	F19-0068	Fire Suppression			20800	\$1316.00	\$1316.00		MT. BELVEDERE 45 LLC NORTH BRIDGE VENTURE PARTNERS	254 BRIDGE ST C (210108279001 C) (210108279001)	Gorsuch Ski Haus - Add/relocate [sprinklers] as needed for new layout
10/03/2019	F19-0069	Fire Suppression			4500	\$623.25	\$623.25		LPK VAIL TRUST - ETAL MR. ALAN L. KLINGENSTEIN	83 WILLOW PL 8 (210108216008 8) (210108216008)	Install new residential fire sprinkler system per all international and local codes.
10/04/2019	F19-0070	Fire Suppression			14355.20	\$1042.10	\$1042.10		HAGEDORN, BRAD - COOK, EMILY	2658 AROSA DR (210314205021) (210314205021)	Install Fire Sprinkler System per NFPA 13D and Vail Fire Requirements

10/21/2019	F19-0071	Fire Suppression			3800	\$216.00	\$216.00		COLORADO LAND VENTURES LP	1 VAIL RD 1023 (210107123015 1023) (210107123015)	Four Seasons 1023 - Relocate Sprinklers
10/21/2019	F19-0072	Fire Suppression			3800	\$216.00	\$216.00		JOANNA J. HALABIS- SOCHA QUALIFIED PERSONAL RESIDENCE TRUST	1 VAIL RD 7202 (210107123002 7202) (210107123002)	Four Seasons 7202 - Relocate Sprinklers

Total: \$7,819.33

Grand Total: \$208,761.99

75 South Frontage
Road West
Vail, CO 81657
Office: 970.479.2139

TOWN OF VAIL

Revenue Report By Permit Type

Date Range: 10/01/2019 AND 10/31/2019
Generated By: sbellm

Construction

START DATE	PERMITS #	SUBCASE	PLAN CHECK TYPE	ELECTRICAL VALUATION	TOTAL VALUATION	CONTRACTORS	FEE AMT	OWNER NAME	ADDRESS	DESCRIPTION OF WORK
10/04/2019	B18-0397.005	Single Family	Alteration/Repair		6000		\$16641.85	VATH, TRICIA L. & STEVEN D.	1044 HOMESTAKE CIR (210109205005)	REV5 - Expanding upper guest bath which was originally only getting remodeled. Valuation includes additional building materials and cost for expansion and modifying plumbing to new layout. REV4 - Cancelled (windows/doors/reroof)\nREV3- Bathroom upgrades (3) basement level, (1) upper level; REV2- engineering report and updated structural; Rev1 - replace glazing in windows in master bath with tempered safety glass per code; Interior Remodel: Kitchen renovation, new cabinetry, new master bathroom layout with new tub and shower. Removal of shower from main level powder room. New appliances. Upsized boiler and associated piping.
10/01/2019	B18-0517.002	Duplex	New Construction		0		\$26999.69	HAGEDORN, BRAD - COOK, EMILY	2658 AROSA DR (210314205021)	REV2 - Changes to deck framing; Elimination of north-most deck micropile; Revised sheets A2.1, A3.1, A4.1, A5.2, S1.2, S2.2 REV1 - Cantilever of front overhang of home, Small shifts in window sizes, Change of deck footer piers to micropiles, Revised sheets A0.1, A0.3, A2.1, A3.1, A4.1, A6.1, S1.1, S1.2, and S2.1, Added micropile sheet MP-1\n\nNew construction of a single family home located in the primary/secondary residential district. Primary unit is existing.\n\nConstruction of a separated duplex / single family dwelling at 2658 Arosa Dr, including a finished walkout basement

10/11/2019	B18-0531.002	Commercial	Alteration/Repair		2500		\$23592.15	RACQUET CLUB OWNERS ASSOC	4695 MEADOW DR (210112400021)	REV2 - Shower doors, adjusted lockers, new can lights, revised framing.\nREV1 - Move 3 existing columns in men's locker room & revise locker layout to increase open space & flow,add/modify ceiling & wall assembly details (T1.1, T1.2, A0.0, A1.0, A1.1, A2.0, A2.2 T1.4, M1.0, M2.0, P1.0, P2.0, P3.0, S0 & S1). Value engineering in general to improve design & reduce cost.\n\nRenovate men's & women's locker rooms including replacement of lockers, showers, toilets, saunas, steam rooms & flooring.
10/24/2019	B19-0040.002	Multi-Family	Alteration/Repair		0		\$36971.25	Meadow Place Common Area	44 W MEADOW DR (210107116999)	REV2 - Minor changes to reflected ceiling plan and electrical layout plan. RCP changes include deleting the metal cladding to the 3 beams in the pool area & adding intumescent coating, new coffer ceiling layout per site conditions. Electrical changes include deleting one exterior sconce, minor adjustments to switching plan and changing the fixture type on a few fixtures. REV1 - Demo of fountains/pool expansion, interior "smart glass," vestibule @ exercise room, tile mural, higher gate & screen @ trash enclosure, relocation of entry sign, dark sky compliant south patio exterior sconces, snowmelt of entire south patio, AC to exercise & sitting room.\nRenovation of existing Exercise Room, Sitting TV Room, and Pool Area. Scope of work includes new fireplace, new wet bar, new floor / wall / ceiling finishes, new pool drains to comply with vacuum safety pool code, replacement of exterior doors, new interior doors, new electrical fixtures, new mechanical system, 5' strip of snowmelt outside of doors, add fire sprinklers, etc. We have HOA and DRB approval.

10/04/2019	B19-0126.003	Single Family	Alteration/Repair		29000		\$172363.94	VAIL PTARMIGAN LLC	1067 PTARMIGAN RD (210109211003)	REV3 - Bedroom dormer changed to shed dormer, design & material changes and storage closet made part of the mechanical room. Valuation includes shed roof change, mech room storage and radiant heat in mech room storage. REV2 - Expanding the existing pool 7 ft to the south. REV1 - Updated permit drawings\n/o/Window and door replacement, driveway, snowmelt, roof material change, siding change, relocating kitchen, adding exterior deck. Mechanical updates and make up air systems. Plumbing pull and replacement.
10/25/2019	B19-0126.004	Single Family	Alteration/Repair		2500		\$172873.74	VAIL PTARMIGAN LLC	1067 PTARMIGAN RD (210109211003)	REV4 - Structural changes, new footing, and pier for trellis. REV3 - Bedroom dormer changed to shed dormer, design & material changes and storage closet made part of the mechanical room. Valuation includes shed roof change, mech room storage and radiant heat in mech room storage. REV2 - Expanding the existing pool 7 ft to the south. REV1 - Updated permit drawings\n/o/Window and door replacement, driveway, snowmelt, roof material change, siding change, relocating kitchen, adding exterior deck. Mechanical updates and make up air systems. Plumbing pull and replacement.

10/03/2019	B19-0209.003	Single Family	Addition		0		\$16490.74	DAVID KARDESH REVOCABLE TRUST - ETAL	3035 BOOTH FALLS RD (210102303001)	REV3 - Lower patio changed in size and shape due to hot tub specifications and snow fall protection from roof eave. REV2 - Supply & install (1) whole house steam humidifier. 1 Air-intake, 2 Air outlets. Wall mounted, humidistat control \n\nREV 1 - The foundation has changed from concrete spread footings and walls to helical piers. There will be no outdoor enclosed storage. The addition will now be supported by framing on beam line on two piers.\n\nDining addition (approx. 8'x16') with outdoor storage below, new heated hot tub patio and spa, remove existing chase on roof, renovate the bathrooms not done in the previous addition, reconfigure entry and replace entry door with large pivot door, replace existing windows at the Living Room, replace fireplace in the study, add new fireplace in Hearthroom, re-roof over Living room, replace interior doors, refinish all wood to match previous renovation, replace stone veneer on exterior and Living Room fireplace. All renovation is per architectural drawings by Pure Design Studio, DRB submittal dated 4/22/2019.
10/29/2019	B19-0232.001	Single Family	Addition		0	Mark Scully (Scully Building Corp.)	\$8823.76	GINSBURG, NOEL & LESLIE	3891 BIGHORN RD C (210111106004)	REV1 - Revised structural details Raise the roof over the garage add about 200 sf of living and an interior finish renovation, light electrical , light mechanical, no foundation, structure is limited to the roof raise area
10/30/2019	B19-0258.002	Duplex	Addition		0		\$31012.93	LSC 27 LLC	694 FOREST RD (210107211036)	REV2 - Replace existing drop beam with flush beam and reframe existing stud wall. REV1 - Structural Changes. Interior and exterior remodel of the secondary unit
10/15/2019	B19-0285.001	Single Family	Addition		29000		\$7845.16	PARADISE ADK LLC	2537 AROSA DR (210314204008)	REV1 - reroof to match addition 2 story bedroom/bathroom addition
10/07/2019	B19-0286.001	Single Family	Alteration/Repair		29000		\$9879.99	CARROLL, MICHAEL D. & KATHLEEN M.	898 RED SANDSTONE CIR (210106303010)	REV1 - Removing existing hot tub bath, fireplace, and shower. Adding new shower to south-east wall. Replacing vanities with new. Replacing one window and adding one window (DRB19-0555\n Adding a powder room to interior closet. Adding a deck to upper living area. Adding concrete walkways ans lower patio

10/23/2019	B19-0356.001	Multi-Family	Alteration/Repair		20000		\$19154.80	Plaza Lodge Common Area	291 BRIDGE ST (210108262999)	REV1-During work on the common area hot tub deck it was determined a lot of the existing framing was rotten and in poor condition. We are now proposing to re-frame this deck area per structural engineered plans by KRM that we would like to submit. Replace all windows in residential units and re-waterproof all residential decks- except for unit 1 and 5 which were recently replaced under a different permit. Will also replace existing common area hot tub and will repaint entire building
10/31/2019	B19-0356.002	Multi-Family	Alteration/Repair		0		\$19154.80	Plaza Lodge Common Area	291 BRIDGE ST (210108262999)	REV2 - revised structurals approved under REV1, engineer revised plans based on on-site conditions of the existing structure. REV1-During work on the common area hot tub deck it was determined a lot of the existing framing was rotten and in poor condition. We are now proposing to re-frame this deck area per structural engineered plans by KRM that we would like to submit. Replace all windows in residential units and re-waterproof all residential decks- except for unit 1 and 5 which were recently replaced under a different permit. Will also replace existing common area hot tub and will repaint entire building
10/03/2019	B19-0361.001	Single Family	Alteration/Repair		18249		\$3615.66	FLAVIN, MATTHEW COLIN & BROOKE W.	1516 BUFFEHR CREEK RD A36 (210312201025)	REV1 (plumbing) - Wood to Gas fireplaces (2), washer box install, relocate kitchen sink, kitchen range deletion, bathroom remodels (upper level & basement). Remodel kitchen and two bathrooms. Replace windows with new energy efficient windows. Open wall at kitchen and replace with steel I-beam.
10/25/2019	B19-0361.002	Single Family	Alteration/Repair		18000		\$4169.54	FLAVIN, MATTHEW COLIN & BROOKE W.	1516 BUFFEHR CREEK RD A36 (210312201025)	REV2 - New engineering for beam replacement in kitchen. Additional drywall & insulation due to asbestos abatement. REV1 (plumbing) - Wood to Gas fireplaces (2), washer box install, relocate kitchen sink, kitchen range deletion, bathroom remodels (upper level & basement). Remodel kitchen and two bathrooms. Replace windows with new energy efficient windows. Open wall at kitchen and replace with steel I-beam.

10/30/2019	B19-0361.003	Single Family	Alteration/Repair		3200		\$4377.92	FLAVIN, MATTHEW COLIN & BROOKE W.	1516 BUFFEHR CREEK RD A36 (210312201025)	REV3 - Hydronic heating repairs. REV2 - New engineering for beam replacement in kitchen. Additional drywall & insulation due to asbestos abatement. REV1 - (Plumbing) - Wood to Gas fireplaces (2), washer box install, relocate kitchen sink, kitchen range deletion, bathroom remodels (upper level & basement). Remodel kitchen and two bathrooms. Replace windows with new energy efficient windows. Open wall at kitchen and replace with steel I-beam.
10/16/2019	B19-0365.001	Multi-Family	Alteration/Repair		0		\$9640.51	Pinos Del Norte Common Area	600 VAIL VALLEY DR (210108110999)	REV1 - Removal of flue penetration through roof. New side wall flue venting location and adjusted side wall intake location. Revised wall types and noted existing two hour wall construction at existing stair well. Removal of slab at existing stair exit door, gravel pad to match existing conditions. S1 sheet to document wall heights on conditional foundation inspection. Removal of existing domestic electric water heaters and installation of new gas-fired water heaters. A new exterior chase will be constructed for the boiler flues.
10/09/2019	B19-0372.001	Multi-Family	Alteration/Repair		0		\$6967.36	DELAWARE-PERMIAN OIL AND GAS CO	933 RED SANDSTONE RD 1 (210301403001)	REV1 - Revised structural plans due to on-site conditions. Once drywall was removed a couple modifications to the structural plans were made. Full interior remodel of unit including all new finishes, cabinets, fixtures, etc. Will also be moving a couple walls including structural modifications. Replace most windows and add new windows
10/24/2019	B19-0378.001	Multi-Family	Alteration/Repair		0		\$5417.97	WOLF INVESTMENTS LLC	1476 WESTHAVEN DR 15 (210312108015)	REV1-Revised architectural dimensions and structural at loft area. Renovation of 2 bathrooms, extension of loft floor at bedroom
10/31/2019	B19-0378.002	Multi-Family	Alteration/Repair		0		\$5417.97	WOLF INVESTMENTS LLC	1476 WESTHAVEN DR 15 (210312108015)	REV2 - Revised structural dining room beam due to enlarged opening. REV1-Revised architectural dimensions and structural at loft area. Renovation of 2 bathrooms, extension of loft floor at bedroom
10/30/2019	B19-0389.001	Duplex	New Construction		0		\$152607.53	RJL ROCKLEDGE LLC	197 ROCKLEDGE RD (210107120002)	REV1 - updated structural plans New Home, wood frame construction

10/10/2019	B19-0405.001	Duplex	Alteration/Repair		0		\$4524.01	KEISCH, MARTIN & VICKI	1864 GLACIER CT A (210312204037)	REV1 - additional structural detail (no changes) & asbestos report. Deck demolition and reconstruction. 2 HVAC minisplits installation with shared condensor. Kitchen remodel: cabinet replacement, countertop replacement, appliance swap. Approved DRB19-0458.
10/17/2019	B19-0411.001	Single Family	Alteration/Repair		3000		\$15921.94	VATH, TRICIA L. & STEVEN D.	1044 HOMESTAKE CIR (210109205005)	REV1 - Redoing 4 footings, existing are insufficient. Excavating old footings and pouring new. We are Scope of work includes replacing roof with standing metal seam, replacing all windows and exterior doors, enlarging sliding door and window in dining room and changing living room sliding door to windows, replacing soffit, new exterior paint, adding shutters and flower pots on select windows. Existing deck replaced with new deck, redoing hot tub pad and adding a sauna and an outdoor fire pit.
10/23/2019	B19-0412.001	Single Family	Alteration/Repair		0		\$1314.00	SUSZYNSKI, CONRAD J. & KRISTINA M.	1481 ASPEN GROVE LN (210301415001)	REV1 - revised structural plans per existing field conditions. Remove a column in the garage.
10/22/2019	B19-0429.001	Multi-Family	Alteration/Repair		1500		\$424.93	PMRE-V LLC	122 E MEADOW DR 14 (210108206014)	REV1 - connect dryer vent to existing dryer duct Building: new floors and cabinets. Plumbing 1 new shower valve and repair old pipes.
10/15/2019	B19-0445.001	Multi-Family	Alteration/Repair		15000		\$1640.65	HOOSHMAND-PARSL, KAYKHOSROW	4470 TIMBER FALLS CT 1403 (210112308003)	REV1 - Remove additional drywall in ceiling due to more found water damage. New flooring. The unit above had a leak and damaged the 2 bathrooms. Mitigation was done by another company and we are doing the repairs. Dry wall & paint ceiling and walls, replace tile. Everything will be done to restore to original. No plumbing, elec, or mechanical.
10/23/2019	B19-0446.001	Multi-Family	Alteration/Repair		1250		\$3700.54	BENTLEY, DAVID C. & TRACEY W.	2875 MANNS RANCH RD A3 (210103402003)	REV1-Structural re-support for existing loft. Kitchen remodel, 3 bathroom remodel, new in floor heat heating system, new boiler. Framing fixes of 2x walls as required

10/29/2019	B19-0449.001	Multi-Family	Alteration/Repair		5500		\$738.25	PMRE-III LLC	122 E MEADOW DR 13 (210108206013)	REV1 - Stackable washer & dryer will be moved to the kitchen. The ducting for the dryer will be tied into the existing ducting system already in place which exits to the exterior of the building. An AC unit has been approved by the DRB Case DRB19-0620. We will be adding the AC compressor and corresponding AC units to the interior of the unit. New floors, update kitchen cabinets, update bathroom, add electric heater.
10/16/2019	B19-0452.001	Single Family	Alteration/Repair		0		\$7465.43	AXELROD, ARTHUR E. & JUDITH G.	1977 CIRCLE DR (210312302014)	REV1 - We are taking out a non-load bearing wall that is currently supporting an architectural truss. I have engineering plans that have been drafted by Martin Martin that show how the new support is to be constructed and placed. A fire at the Axelrod residence caused extensive damage. The damage required us to take out the entire ceiling of the living room, kitchen, dining room and the main entry as well as remove all insulation in the entire attic. The walls in the living room, kitchen (partially), and dining room have been removed as well. We are removing and replacing 1 girder truss, 10 scissor trusses (and possibly 2 additional trusses that we will confirm once we start the work) and 5 half scissor trusses. We will be replacing all of the insulation. We will be replacing all of the drywall that was removed. We will be finishin the inside of the house to the condition prior to the fire. We will be replacing the soffit and fascia with the exact materials used prior.
10/01/2019	B19-0458	Multi-Family	Alteration/Repair		15500		\$836.22	ARONSOHN, ABBY - IKE, DOUGLAS	1240 LIONS RIDGE LP 1A (210312118001 1A) (210312118001)	Reconfigure fireplace wall, install new corner fireplace. The existing fireplaces in these units are wood/gas combo units and Achelpohl will enclose pass-through flue from unit below to create firestop. Install ceiling fan in living room and master bedroom, install new lighting over kitchen peninsula, install light in kitchen pantry closet, install wall box for cable/internet, separate one 3-way circuit into two 3-way circuits. Reconfigure kitchen island peninsula to create one-level counter surface.

10/01/2019	B19-0459	Multi-Family	Alteration/Repair		7399		\$287.98	VAIL CONDOS REVOCABLE LIVING TRUST ELMAR FEND	292 E MEADOW DR 220 (210108228018)	Replace one sliding glass door like for like in same opening
10/01/2019	B19-0460	Multi-Family	Alteration/Repair		5251		\$253.44	SEIDMAN, PAUL H.	2460 CHAMONIX LN C4 (210314106012 C4) (210314106012)	Installation of gas Insert to existing gas fireplace. Includes new gas pipe from mech room.
10/01/2019	B19-0461	Single Family	Alteration/Repair		25000		\$980.68	STAUFER, ANNE P.	746 SANDY LN (210106315006) (210106315006)	Remodel of bathroom for live-in medical assistance
10/01/2019	B19-0462	Duplex	Alteration/Repair		24000		\$1062.27	AUDISS, MICHAEL	4879 MEADOW DR C (210113102024 C) (210113102024)	Enclose existing deck to prevent leaks. I will use a standing seam metal shed roof and add a window on the new North wall. I will replace the existing North window with a taller window for egress. I also plan on replacing the windows and sliding doors on the main level. I would like to reconfigure the kitchen as well.
10/02/2019	B19-0463	Multi-Family	Alteration/Repair		26631		\$1046.63	JAMES P. CRANE REVOCABLE LIVING TRUST	5040 MAIN GORE PL E4 (210113105027 E4) (210113105027)	Replacing 8 windows and 1 door, color for color, size for size, style for style. #5 will not meet egress as building was built before current code, it will be a non conforming condition. U factor will be .30 or better
10/02/2019	B19-0464	Duplex	Alteration/Repair		37100		\$1439.32	FINER VAIL LLC	4888 MEADOW LN N (210113103008 N) (210113103008)	Tear off existing asphalt roof, for both side of duplex. Install new outside drip edge metal. Install High temperature premium ice & water shield. Install Malarky Legacy Natural Wood asphalt shingle.
10/02/2019	B19-0466	Multi-Family			121200		\$4134.75	Common Area	2106 ZERMATT LN (210311424999) (210311424999)	removal the existing asphalt shingles including existing gutters to install new ice water new 50 year life tine GAF dimensional asphalt shingles along whit new gutters and copper eave panels on some areas. Weathered wood color.
10/03/2019	B19-0467	Multi-Family	Alteration/Repair		2000		\$124.69	Timber Falls Common Area	4470 TIMBER FALLS CT (210112308999) (210112308999)	Replacement of sewer line that has been deflected by weight of trees.
10/03/2019	B19-0468	Single Family	Alteration/Repair		3500		\$149.38	BALTZ FAMILY PARTNERS LTD	3786 LUPINE DR (210111101004) (210111101004)	Replacement of water supply from curb stop to meter.
10/03/2019	B19-0469	Duplex	Alteration/Repair		5800		\$270.94	RITZKE, GREGORY R. & GAIL M.	4074 BIGHORN RD A (210112219017 A) (210112219017)	INSTALL DIRECT VENT GAS FIREPLACE; PLUMBER WILL MOVE SHUT OFF VALVE; WILL NEED PRESSURE TEST
10/03/2019	B19-0470	Duplex	Alteration/Repair		7000		\$264.88	SGS VENTURES LLC	4284 COLUMBINE DR A (210112228001 A) (210112228001)	INSTALL FREESTANDING PORTABLE HOT TUB AT GRADE ON PRESSURE TREATED TIMBERS

10/03/2019	B19-0471	Single Family	Alteration/Repair		14750		\$706.38	SCOTT & MICHELLE SANDLIN FAMILY TRUST	4273 COLUMBINE DR (210112207031) (210112207031)	Install: (2) Daikin 3 Ton multi-port Condenser units - (1) located behind garage and (1) under stairs; (3) Daikin Emura 18K BTU/hr wall mount head units - (1) master bedroom, (1) upper living room, (1) lower living room; (1) Daikin (k BTU/hr standard wall mount unit.
10/04/2019	B19-0473	Commercial	Alteration/Repair		550000		\$19404.80	GKT WEST VAIL ALB LLC - ETAL TKG MANAGEMENT	2161 N FRONTAGE RD W (210311415012) (210311415012)	Tenant Improvement package for a new retail bank facility in an existing commercial building [US Bank at West Vail Mall]
10/06/2019	B19-0474	Multi-Family	Alteration/Repair		8800		\$397.64	MCKEAN, MICHAEL	2111 N FRONTAGE RD W A21 (210311416021 A21) (210311416021)	Bathroom Remodel - All drywall and tile has already been removed by Asbestos abatement company. We will be installing new plumbing fixtures, drywall, tile, vanity cabinet, counter top, shower door and light fixture. There will be no change to any wiring. There is no existing bath fan but there is an operable window (we will be leaving this configuration.)
10/07/2019	B19-0475	Single Family	Alteration/Repair		320000		\$10953.06	HUNT LARKSPUR PARTNERS LLC	2585 LARKSPUR LN (210314301001) (210314301001)	interior remodel including new kitchen, stairs revised to meet code two new 3/4 bath rooms, divide existing bedroom into 2 bedrooms, five new windows, all new floor finishes, new light fixtures, new gas fireplaces (using existing flues)
10/08/2019	B19-0477	Multi-Family	Alteration/Repair		14685		\$710.26	MCCALLIN, MILDRED A.	2335 BALD MOUNTAIN RD B10 (210103302010 B10) (210103302010)	remodel two bathrooms; change tubs to showers; new fans; new vanities, sinks, faucets; new can lights; electric in floor heat mats; new toilets; new tile
10/08/2019	B19-0479	Commercial	Alteration/Repair		4000		\$195.58	OSAKIS LLC WATSON & CO INC	100 E MEADOW DR 14 (210108256014 14) (210108256014)	Replacing front bay window (DRB19-0462 approved)
10/08/2019	B19-0480	Commercial	Alteration/Repair		870000		\$35849.55	MT. BELVEDERE 45 LLC NORTH BRIDGE VENTURE PARTNERS	254 BRIDGE ST C (210108279001 C) (210108279001)	At street level we are adding a Coffee bar, two bathrooms, modification to shelving standards and flooring with minor layout modifications. At lower level we are replacing two baths with two new baths, minor layout modification and 250 ski lockers. At both levels we are upgrading mechanical removing one stair and adding new stairs.
10/09/2019	B19-0481	Duplex	Alteration/Repair		23500		\$927.58	WAPO PROPERTIES LLC	895 RED SANDSTONE CIR B (210106303003 B) (210106303003)	Add new sliding door in place of existing windows. Subdivide bedroom. Add door to bath. New closet. Lighting revisions. New electric baseboard heat.

10/10/2019	B19-0482	Single Family	Alteration/Repair		40000		\$1530.65	FRANCES Z KINNEY 2012 FAMILY TRUST UTA CRAIG S. KINNEY ETAL S.P. KINNEY ENGINEERS INC	5164 MAIN GORE DR S (209918220005) (209918220005)	Tear off existing cedar shake roofing, install 5/8" cdx plywood over existing cold roof. Install new drip edge flashing and ice & water shield. Install class A fire rated DaVinci multi width shake roofing over the required solar hide. Autumn color.
10/10/2019	B19-0483	Public Building and Grounds	Alteration/Repair		475000		\$16047.93	TOWN OF VAIL	2399 N FRONTAGE RD W (210311415021) (210311415021)	Demo lower level office and relocate them on the second floor. Remodel 1st level space for a data center. Add generator enclosure
10/10/2019	B19-0484	Multi-Family	Alteration/Repair		40731		\$1561.94	P. SIEGEL FAMILY LP PETER SIEGEL	4081 BIGHORN RD 14H (210112221043 14H) (210112221043)	Replacing 21 windows like for like(style for style, size for size, color for color). Windows will not meet current code as home was built in 1980 and is an existing non-conforming condition.
10/10/2019	B19-0485	Multi-Family	Alteration/Repair		12800		\$459.48	SUN VAIL LLC	665 N FRONTAGE RD W 34D (210106316046)	replace windows in unit 34D
10/10/2019	B19-0487	Multi-Family	Alteration/Repair		6000		\$241.78	DOBBS, GREGORY A. & CAROL WALKER	4516 MEADOW DR 808 (210112412008 808) (210112412008)	Replacement of two sliding glass doors on east side of building. Replacing them with identical-looking doors with better insulation.
10/10/2019	B19-0488	Multi-Family	Alteration/Repair		7327		\$287.98	FITZGERALD, CHRISTOPHER JOHN & PAULA LESLIE	2475 GARMISCH DR 2 (210311414002 2) (210311414002)	Replacing 1 door like for like. U factor will be .30 or better
10/11/2019	B19-0489	Commercial	Alteration/Repair		20000		\$765.18	SF & JACARANDA INC	242 E MEADOW DR C101 (210108277016 C101) (210108277016)	Interior remodel only, primarily new hardwood flooring and paint. Beyond that, it's essentially an equipment swap. The previous tenant is removing their coffee equipment and we're replacing with ours. No anticipated electrical/plumbing changes.
10/11/2019	B19-0490	Multi-Family	Alteration/Repair		23445		\$926.48	NEEDLER-TURNER, LINDSAY C.	3094 BOOTH FALLS RD 12 (210102302012 12) (210102302012)	Install 18 vinyl windows and 2 sliding glass patio doors with transom, same size, color with no structural changes.
10/15/2019	B19-0492	Multi-Family	Alteration/Repair		7500		\$287.98	LION VAIL LLC	701 W LIONSHEAD CIR (210106333037) (210106333037)	Unit E405 remove closet in master bedroom, move strobe light, remove 1 sprinkler head per code, add outlets per code, carpet and paint
10/15/2019	B19-0493	Single Family	Alteration/Repair		16000		\$479.38	UPTON, ANNE S.	4192 COLUMBINE WY 25/26 (210112214028 25/26) (210112214028)	This proposal is for the replacement of two 100,000 btu 80% furnaces with two 90,000 btu 96% furnaces, 2 Lennox EL196UH090XE48C including high efficiency air filters. Use existing thermostats, install new PVC flue pipe. (DRB19-0617 Approved)

10/16/2019	B19-0495	Mixed Use	Alteration/Repair		20000		\$629.38	P & R ENTERPRISES	228 BRIDGE ST B (210108257002 B) (210108257002)	Emergency permit needed. Mechanical room failure (no heat and no hot water). Remove and replace sidearm water heater with like sidearm water heater. Remove existing boiler and upgrade to condensing/modulating unit. Add pan liner to mechanical room floor as it is above electrical room.
10/16/2019	B19-0496	Multi-Family	Alteration/Repair		2200		\$172.48	BARAM LLC FREDERICK S. OTTO	4552 MEADOW DR 4 (210112421004)	Installing a new window in the loft area.
10/17/2019	B19-0497	Multi-Family	Alteration/Repair		16900		\$633.88	SIXLER COLORADO LLC	625 N FRONTAGE RD W 34B (210106316021)	replacing windows like for like in same openings
10/17/2019	B19-0498	Multi-Family	Alteration/Repair		5000		\$218.68	RON'S RESORT LLC	665 N FRONTAGE RD W 24D (210106316042)	replacing windows like for like, same openings
10/17/2019	B19-0499	Multi-Family	Alteration/Repair		16000		\$724.66	SCHNAPP, SUSAN E.	635 LIONSHEAD PL 384 (210107204049 384) (210107204049)	adding washer and ventless dryer.
10/21/2019	B19-0500	Commercial	Alteration/Repair		50		\$112.66	HILLIS OF SNOWMASS INC	281 BRIDGE ST 7 (210108223017 7) (210108223017)	Tenant Finish with work including the following: (1) Demolition of existing displays and floor covering, (2) New passage to be cut between current Princess Jewelry Store and new Blackened Store (formerly Fur Store), (3) New exterior doors, (4) New/additional electrical to accommodate new displays, (5) New drywall to be installed and finished over existing, (6) New beam and column wraps, (7) New floor covering.
10/22/2019	B19-0501	Multi-Family	Alteration/Repair		2000		\$162.99	FREEMAN, WAYNE K.	4516 MEADOW DR 804 (210112412004 804) (210112412004)	Replace East Facing Deck Sliding Glass Doors on 804 condo unit
10/22/2019	B19-0502	Mixed Use	Alteration/Repair		300000		\$10136.68	VVIP UNIT 2 LLC	100 E MEADOW DR 2 (210108261002 2) (210108261002)	Remodel existing vacant commercial space in Village Inn Plaza Phase 5- New entry way into space with new storefront window system, rework snow melt/ pavers at new entry way, new glass floor/ railing/ stairway, new lighting. Please note the rest of the space is to be refinished as a tenant finish project under a separate contract
10/24/2019	B19-0504	Multi-Family	Alteration/Repair		20000		\$765.18	KAYUE, S. A. VAIL HOME RENTALS	452 E LIONSHEAD CIR 1D (210106404015 1D) (210106404015)	Repair of condominium after flood. Repairs include insulation, drywall and electric (boston electric) work.
10/24/2019	B19-0505	Multi-Family	Alteration/Repair		25000		\$980.68	DOLAN, ELIZABETH - MARILYN F. NETH LIVING TRUST	4470 TIMBER FALLS CT 1405 (210112308005 1405) (210112308005)	Replace Kitchen Cabinets and Counter Tops. Replace Tile Floors and Walls in the 2 bathrooms. Replace Tile Floors in the Hallways, Living room and Kitchen.
10/24/2019	B19-0506	Duplex	Alteration/Repair		33000		\$1274.00	KAZARIAN, NANCY A.	1655 ASPEN RIDGE RD B (210312202025 B) (210312202025)	Removal of current damaged or missing standing seam panels and the waterproofing under. Then the installation of new panels and waterproofing underlay. Full re-roof process.

10/28/2019	B19-0507	Multi-Family	Alteration/Repair		3216		\$195.58	Common Area	1136 SANDSTONE DR (210301411999) (210301411999)	Replacing old wood retaining wall with concrete fill and stucco to match the building
10/29/2019	B19-0508	Multi-Family	Alteration/Repair		15000		\$549.68	MADISON, JONATHAN L.	4770 BIGHORN RD 5C (210112424005 5C) (210112424005)	Cap off of existing wood firebox and chimney on roof. Replace with an electric fireplace over the opening of the old wood firebox. Raise the hearth and reface the façade with new stone and mantle. Up grade the electrical panel. Run new outlet for tv above fireplace.
10/30/2019	B19-0509	Commercial	Alteration/Repair		425000		\$12676.26	VAIL HOTEL PARTNERS LLC LAURUS CORPORATION	1300 WESTHAVEN DR (210312100012) (210312100012)	Replace existing water heaters and boilers. See attached proposal.
10/30/2019	B19-0510	Duplex	Alteration/Repair		81500		\$2867.76	ATCHISON, THOMAS & ELLEN RAKOWSKI	1518 SPRING HILL LN W (210109101025 W) (210109101025)	Replacement of water heater and boiler
10/30/2019	B19-0511	Multi-Family	Alteration/Repair		3300		\$149.38	CRAIGHEAD, MATTHEW JOSEPH	434 GORE CREEK DR B1B (210108237006 B1B) (210108237006)	Installing washer box for future washer/dryer in unit
10/30/2019	B19-0512	Commercial	Alteration/Repair		71200		\$2249.00	TNREF III BRAVO VAIL LLC WIDEWATERS GROUP INC	2211 N FRONTAGE RD W (210311415017) (210311415017)	This is for Westside Cafe. Repiping underground water and replace grease trap.

Total: \$926,832.75

Demolition

START DATE	PERMITS #	SUBCASE	PLAN CHECK TYPE	ELECTRICAL VALUATION	TOTAL VALUATION	CONTRACTORS	FEE AMT	OWNER NAME	ADDRESS	DESCRIPTION OF WORK
10/08/2019	D19-0009	Commercial	Demo		10000		\$329.18	LAZIER LIONSHEAD PARCEL L LLC	500 E LIONSHEAD CIR (210106308016) (210106308016)	Demo 2 of 3 stories of Lions Pride Building. Plan to demo final level at a later date.

Total: \$329.18

Electrical

START DATE	PERMITS #	SUBCASE	PLAN CHECK TYPE	ELECTRICAL VALUATION	TOTAL VALUATION	CONTRACTORS	FEE AMT	OWNER NAME	ADDRESS	DESCRIPTION OF WORK
10/16/2019	E19-0061.003	Commerical-Industrial	Alteration(Repair)	115200			\$925.00	EX VAIL LLC EXTCELL DEVELOPMENT	1 VAIL RD (210107122001)	REV3 - Revision to electrical power plan - floor boxes set based on owner directive. REV2 - revision to lighting control design drawings; REV1 - change lighting systems from controls to line system\nLighting control installation and lighting retrofit in guest rooms.
10/11/2019	E19-0097.001	Commerical-Industrial	Alteration(Repair)	45300			\$484.38	RACQUET CLUB OWNERS ASSOC	4695 MEADOW DR (210112400021)	REV1-New can lights.\nInstall new light fixtures, outlets and connect equipment in a locker room remodel.

10/16/2019	E19-0100.003	Commerical-Industrial	Alteration(Repair)	140000			\$1011.25	EX VAIL LLC EXTCELL DEVELOPMENT	1 VAIL RD (210107122001)	REV3 - Revision to electrical power plan - floor boxes set based on owner directive. REV2 - revision to lighting controls design drawings; REV1 - change lighting systems from controls system to a line system\nLighting retrofit of guest rooms and corridor.
10/01/2019	E19-0231	Single Family	Addition	15000			\$96.25	PARADISE OFF-PISTE LLC	1650 LIONS RIDGE LP (210312209019) (210312209019)	electrical remodel of lighting and addition of space. Adding circuitry and lighting to existing load of house. service size is large enough to handle the addition of circuitry.
10/01/2019	E19-0232	Duplex	Alteration(Repair)	1500.00			\$96.25	HERLIHEY, PHILLIP & MAUREEN	5038 UTE LN B (209918219027 B) (209918219027)	Hook up 240V Hot Tub - plans included with B19-0450
10/01/2019	E19-0233	Duplex	New Construction	37730.00			\$280.00	MEXAMER DAVOS LLC	2699 DAVOS TRL (210314203038) (210314203038)	Secondary side - 200A service to new construction home. Complete to code wiring of 2982 sq/ft home.
10/01/2019	E19-0234	Duplex	New Construction	46467.00			\$366.25	MEXAMER DAVOS LLC	2699 DAVOS TRL (210314203038) (210314203038)	Primary side - 200A service to new construction home. Complete wiring to code of 3979 sq/ft home.
10/01/2019	E19-0235	Duplex	New Construction	30000			\$193.75	NOVA SHERMAN LLC	4822 MEADOW LN (210113104008) (210113104008)	Primary side - new construction
10/01/2019	E19-0236	Duplex	New Construction	30000			\$193.75	NOVA SHERMAN LLC	4822 MEADOW LN (210113104008)	Secondary side - new construction
10/03/2019	E19-0237	Single Family	Alteration(Repair)	4550			\$139.38	AROSA PARTNERS LLC	2610 AROSA DR (210314205020) (210314205020)	Pull new main feeders to residence.
10/08/2019	E19-0238	Commerical-Industrial	Alteration(Repair)	3000			\$122.13	KAYO VAIL LLC	3848 BRIDGE RD (210111102001) (210111102001)	installing 1-100amp metered service for town of vail
10/09/2019	E19-0239	Commerical-Industrial	Alteration(Repair)	54805			\$570.63	MT. BELVEDERE 45 LLC NORTH BRIDGE VENTURE PARTNERS	254 BRIDGE ST C (210108279001 C) (210108279001)	Electrical work to be done to accommodate new cafe and locker installations.
10/09/2019	E19-0240	Duplex	Alteration(Repair)	1800			\$96.25	SGS VENTURES LLC	4284 COLUMBINE DR A (210112228001 A) (210112228001)	Wire hot tub
10/09/2019	E19-0241	Multi-Family	Alteration(Repair)	2000			\$96.25	HALE VAIL LLC	728 W LIONSHEAD CIR R-308 (210107223056 R-308) (210107223056)	Install 10 can lights in bedrooms, dining and living room. Relocate dining room switches
10/09/2019	E19-0242	Multi-Family	Alteration(Repair)	2425.00			\$122.13	Brooktree Townhouses Common Area	980 VAIL VIEW DR (210301406999) (210301406999)	removal and replacement of existing walkway lights. install of receptacles.
10/11/2019	E19-0243	Multi-Family	Alteration(Repair)	3500.00			\$96.25	VAIL CONDO LLC	684 W LIONSHEAD CIR 415 (210106309036 415) (210106309036)	Install recessed can lights in two lower bedrooms and two bathrooms. Install ceiling fans in each bedroom. Replace electrical panel.
10/11/2019	E19-0244	Commerical-Industrial	Alteration(Repair)	3000			\$122.13	VAIL SERVICE STATIONS LLC	2154 S FRONTAGE RD W (210311400008) (210311400008)	RELOCATE SOME HOME RUNS FOR FREEZERS AND SHELVING ADD A HOME RUN FOR A NEW BATH RELOCATE WIRING.
10/14/2019	E19-0245	Multi-Family	Alteration(Repair)	2000			\$96.25	SCHNAPP, SUSAN E.	635 LIONSHEAD PL 384 (210107204049 384) (210107204049)	Add two 20 amp circuits for washer and dryer

10/14/2019	E19-0246	Multi-Family	Alteration(Repair)	12000			\$145.00	BENTLEY, DAVID C. & TRACEY W.	2875 MANNS RANCH RD A3 (210103402003 A3) (210103402003)	Install outlets and lights in remodeled bathrooms and kitchen. Move laundry home runs . Install new lights in the bathrooms. Install a subpanel
10/16/2019	E19-0247	Multi-Family	Alteration(Repair)	2800			\$96.25	SHEFMAN, RANDY - GHOSH, TISTA	4770 BIGHORN RD 3E (210112424008 3E) (210112424008)	replace both fan light combos and delete baseboard heat for in floor heat
10/16/2019	E19-0248	Multi-Family	Alteration(Repair)	2000			\$96.25	KIM, RAYMOND & MELISSA	770 POTATO PATCH DR 2 (210106319002 2) (210106319002)	Bathroom remodel - relocating and adding can lights (load calcs attached in magnet)
10/17/2019	E19-0249	Duplex		200			\$96.25	SCOTT & MICHELLE SANDLIN FAMILY TRUST	4273 COLUMBINE DR (210112207031) (210112207031)	make up ac units total of units 2
10/18/2019	E19-0250	Single Family	Alteration(Repair)	5000			\$236.88	HORTON, MICHAEL	1380 WESTHAVEN CIR A (210312403047 A) (210312403047)	Re-route wiring in kitchen and bathrooms for interior remodel - plans included with Building Permit
10/18/2019	E19-0251	Commerical-Industrial	Alteration(Repair)	5000			\$139.38	VAIL HOTEL PARTNERS LLC LAURUS CORPORATION	1300 WESTHAVEN DR (210312100012) (210312100012)	Add power for heat tape per engineering
10/18/2019	E19-0252	Multi-Family	Alteration(Repair)	3000			\$96.25	HOOSHMAND-PARSL, KAYKHOSROW	4470 TIMBER FALLS CT 1403 (210112308003 1403) (210112308003)	Replace wires and can lights affected from water damage. Add can lights entry, hall way and dinning room. Add smoke detectors
10/21/2019	E19-0253	Commerical-Industrial	Alteration(Repair)	8000			\$165.25	HILLIS OF SNOWMASS INC	281 BRIDGE ST 7 (210108223017 7) (210108223017)	Change Lighting to LED - existing track lighting, just getting new heads, Heating to cove type electric, electric for ceiling fan, electrical for jewelry cases. Plans are with Construction application.
10/23/2019	E19-0254	Duplex	Alteration(Repair)	3500.00			\$193.75	ARONSOHN, ABBY - IKE, DOUGLAS	1240 LIONS RIDGE LP 1A (210312118001 1A) (210312118001)	Add electrical for under cabinet lighting.
10/25/2019	E19-0255	Duplex	Alteration(Repair)	5000			\$139.38	ELIZABETH MALLINCKRODT U/I/T, ELIZABETH MALLINCKRODT & MARIAN V. MEHAN TRUSTEES	123 BEAVER DAM RD (210107112001) (210107112001)	Rebuild Service to existing specs to more solid permanent structure.
10/28/2019	E19-0256	Single Family	Alteration(Repair)	800			\$96.25	FAIR HILLTOP G8 LLC	1806 W GORE CREEK DR (210312307003) (210312307003)	Change existing power to new wall
10/28/2019	E19-0257	Multi-Family	Alteration(Repair)	2000			\$96.25	KAYUE, S. A. VAIL HOME RENTALS	452 E LIONSHEAD CIR 1D (210106404015 1D) (210106404015)	Replace wiring at flooded room.
10/29/2019	E19-0258	Commerical-Industrial	Alteration(Repair)	1500			\$96.25	Common Area	302 GORE CREEK DR (210108240999) (210108240999)	Adding 120 amp circuit for boiler
10/30/2019	E19-0259	Commerical-Industrial	Alteration(Repair)	500			\$96.25	Vail Run Common Area	1000 LIONS RIDGE LP 7 (210312104007)	Installing new light fixtures, moving/relocating receptacles and switches to accommodate new floor plan.

Total: \$6,897.92

Expedited

START DATE	PERMITS #	SUBCASE	PLAN CHECK TYPE	ELECTRICAL VALUATION	TOTAL VALUATION	CONTRACTORS	FEE AMT	OWNER NAME	ADDRESS	DESCRIPTION OF WORK
10/02/2019	B19-0465	Re-roof			110387		\$3820.52	SINGH, RAJENDRA & NEERA	1229 SPRADDLE CREEK RD (210105301009) (210105301009)	remove the existing shake shingles including underlayment to install new solahide & 100% ice water shield and Davinci multi whit shake shingles AGED CEDAR COLOR including necessary snow guards
10/04/2019	B19-0472	Re-roof	Alteration/Repair		5540		\$261.78	FAIR HILLTOP G8 LLC	1806 W GORE CREEK DR (210312307003) (210312307003)	Complete roof replacement of garage to repair leak. Replacing asphalt shingle, current color "weathered wood", replacing with black to more closely match the gravel on roof of house.
10/08/2019	B19-0476	Re-roof	Alteration/Repair		61050		\$2276.90	SUSAN REPETTI RUTHERFORD MANAGEMENT TRUST, SUSAN REPETTI RUTHERFORD TRUSTEE	1007 EAGLES NEST CIR B (210108101005 B) (210108101005)	Re-roof both sides of duplex. Remove asphalt shingles and replace with new Class A fire rated shingles (GAF Ultra HD). Same for same re-roof color unchanged (Weathered Wood)
10/08/2019	B19-0478	Water Heater			1500		\$182.31	FRIES, DOUGLAS WILHELM & MARY LIMBACH	4560 VAIL RACQUET CLUB DR 1-1 (210112420001 1-1) (210112420001)	Replace existing water heater with owner provided 85 gallon Rheem electric and install main valve for unit.
10/10/2019	B19-0486	Window Replacement	Alteration/Repair		99259		\$3479.98	KEISCH, MARTIN & VICKI	1864 GLACIER CT A (210312204037 A) (210312204037)	Replacing 19 windows, 6 sliding doors, and 1 front entry door like for like. NO style, color, or size changes. U factors to be .29 or better.
10/11/2019	B19-0491	Re-roof			57200		\$2153.70	TONGWARIN, MANU & VIPAPAN	1428 MORAIN DR (210312209014) (210312209014)	Tear off old wood shakes and install a Davinci Belleforte shake roof (color is mountain). Roof system will be class A
10/16/2019	B19-0494	Re-roof	Alteration/Repair		15000		\$569.68	JANET FAMILY TRUST UNDER THE JEFFREY P. LANE DECLARATION OF TRUST	5165 BLACK GORE DR (209918210016) (209918210016)	Shingle and water shield removal. Followed by Re-installation of New waterproofing and Shingles as well as drip edge and metal flashing.

Total: \$12,744.87

Fire - Construction Permit

START DATE	PERMITS #	SUBCASE	PLAN CHECK TYPE	ELECTRICAL VALUATION	TOTAL VALUATION	CONTRACTORS	FEE AMT	OWNER NAME	ADDRESS	DESCRIPTION OF WORK
------------	-----------	---------	-----------------	----------------------	-----------------	-------------	---------	------------	---------	---------------------

10/09/2019	A19-0096	Fire Alarm			4250		\$447.38	Common Area	1 VAIL RD (210107123999) (210107123999)	<p>MODIFICATION TO EXISTING EST-3 FIRE ALARM SYSTEM. REMODEL OF RECEPTION AREA ON THE 5TH FLOOR AT THE FOUR SEASONS RESIDENCES. SCOPE INCLUDES: REMOVE 003 - SPEAKER/STROBE, WALL MOUNT REMOVE 001 - SPEAKER, CEILING MOUNT REINSTALL 001 - SPEAKER/STROBE, WALL MOUNT ADD 001 - SPEAKER/STROBE, CEILING MOUNT THE EXISTING FIRE ALARM CONTROL PANEL SHALL CONTROL AND MONITOR ALL NOTIFICATION APPLIANCES. NEW AND RELOCATED EQUIPMENT SHALL BE POWERED BY EXISTING BOOSTER POWER SUPPLY. EXISTING AUDIO CIRCUITS ON THE FIFTH FLOOR WILL BE USED FOR NEW AND RELOCATED DEVICES. NO NEW CONTROL EQUIPMENT OR CIRCUITS SHALL BE ADDED IN THE SCOPE OF THIS REMODEL. THE EXISTING FIRE ALARM FIREWORKS BACKGROUNDS AND FIRE ALARM GRAPHIC MAP SHALL BE UPDATED TO SHOW THE MOST CURRENT SYSTEM INFORMATION WHEN THIS MODIFICATION IS COMPLETE.</p>
------------	----------	------------	--	--	------	--	----------	-------------	--	---

10/15/2019	A19-0097	Fire Alarm			2000		\$363.00	GREEN CONNECTED PLANET LLC BRENT LEWIS	1 VAIL RD 7101 (210107126009)	MODIFICATION TO EXISTING FIRE ALARM SYSTEM. REMODEL TO UNIT 7101 ON THE 7TH FLOOR AT THE FOUR SEASONS RESIDENCES. SCOPE INCLUDES: REMOVE 004 - PHOTOELECTRIC SMOKE DETECTORS REMOVE 004 - AUDIBLE BASES ADD 002 - SMOKE/CO COMBO DETECTORS ADD 002 - AUDIBLE BASES CHANGE ALL REMAINING AUDIBLE BASES FROM HIGH TO LOW SETTING. THE SPEAKERS WITHIN UNIT 7101 SHALL ACTIVATE UPON BUILDING ALARM. THE EXISTING FIRE ALARM CONTROL PANEL SHALL CONTROL AND MONITOR ALL INITIATING DEVICES AND NOTIFICATION APPLIANCES. NO NEW CONTROL EQUIPMENT OR CIRCUITS SHALL BE ADDED IN THE SCOPE OF THIS REMODEL.
10/17/2019	A19-0098	Fire Alarm			5000		\$475.50	Common Area	44 W MEADOW DR (210107116999) (210107116999)	Relocate and add fire alarm devices due to exercise and sitting room remodel.
10/23/2019	A19-0099	Fire Alarm			975		\$324.56	286 BRIDGE ST INC	286 BRIDGE ST (210108241001) (210108241001)	Upgrade existing fire alarm system in Unit 3 to replace existing conventional 4 wire smoke detectors with Addressable Smoke/CO combination units SK-FIRECO and add 3 addressable Photoelectric Smoke detectors one per bedroom SK-PHOTO.
10/29/2019	A19-0100	Fire Alarm			800		\$216.00	SONNENALP PROPERTIES INC	20 VAIL RD (210108280001) (210108280001)	Add firemans hat, shunt trip, shunt power, and heat detector in the pit.
10/29/2019	A19-0101	Fire Alarm			4800.00		\$468.00	FIRST CHAIR PROPERTIES LLC	5128 GROUSE LN A (209918212009 A) (209918212009)	Install a monitored fire alarm system - side A
10/29/2019	A19-0102	Fire Alarm			4000.00		\$438.00	FIRST CHAIR PROPERTIES LLC	5128 GROUSE LN B (209918212010 B) (209918212010)	Install a monitored fire alarm system in new construction residence - side B
10/04/2019	CON19-0032	Tents					\$216.00	TOWN OF VAIL FINANCE DEPT	1600 S FRONTAGE RD W (210312300002) (210312300002)	Set up a 20x40 tent at Donovan Pavilion on Saturday 10/19/19, for use 2-9PM 10/19. We are scheduled to take it down at 10PM 10/19/19.
10/08/2019	F19-0010.001	Fire Suppression			21200		\$1765.00	DIAMONDROCK VAIL OWNER LLC DIAMONDROCK HOSPITALITY CO	715 W LIONSHEAD CIR (210107217001)	REV1 - Updated sprinkler drawing showing (3) added sprinklers in the salt room. Updated hydraulic calculations to prove the added (3) sprinklers work. Tenant Improvement. FFP will rework the exiting sprinkler system to accommodate the changes in the tenant improvement.

10/02/2019	F19-0067	Fire Suppression			22967		\$1408.10	STORY, RAY E., JR	3230 KATSOS RANCH RD (210102301012) (210102301012)	Install new wet residential fire sprinkler system. Total valuation was included with side A. Permit #F19-0063
10/03/2019	F19-0068	Fire Suppression			20800		\$1316.00	MT. BELVEDERE 45 LLC NORTH BRIDGE VENTURE PARTNERS	254 BRIDGE ST C (210108279001 C) (210108279001)	Gorsuch Ski Haus - Add/relocate [sprinklers] as needed for new layout
10/03/2019	F19-0069	Fire Suppression			4500		\$623.25	LPK VAIL TRUST - ETAL MR. ALAN L. KLINGENSTEIN	83 WILLOW PL 8 (210108216008 8) (210108216008)	Install new residential fire sprinkler system per all international and local codes.
10/04/2019	F19-0070	Fire Suppression			14355.20		\$1042.10	HAGEDORN, BRAD - COOK, EMILY	2658 AROSA DR (210314205021) (210314205021)	Install Fire Sprinkler System per NFPA 13D and Vail Fire Requirements
10/21/2019	F19-0071	Fire Suppression			3800		\$216.00	COLORADO LAND VENTURES LP	1 VAIL RD 1023 (210107123015 1023) (210107123015)	Four Seasons 1023 - Relocate Sprinklers
10/21/2019	F19-0072	Fire Suppression			3800		\$216.00	JOANNA J. HALABIS-SOCHA QUALIFIED PERSONAL RESIDENCE TRUST	1 VAIL RD 7202 (210107123002 7202) (210107123002)	Four Seasons 7202 - Relocate Sprinklers

Total: \$9,534.89

Fire - Operational Permit

START DATE	PERMITS #	SUBCASE	PLAN CHECK TYPE	ELECTRICAL VALUATION	TOTAL VALUATION	CONTRACTORS	FEE AMT	OWNER NAME	ADDRESS	DESCRIPTION OF WORK
10/21/2019	OP19-0011	Wildfire Mitigation					\$0.00	DEEP POWDER INC LINDA MCGLYN	16 FOREST RD (210108218008)	Removal of dead, diseased and storm damaged trees 6 subalpine fir, 11 Asepn
10/23/2019	OP19-0012	Wildfire Mitigation					\$0.00	CYNTHIA N. HART REVOCABLE TRUST	740 SANDY LN A (210106315012)	Removal of 1 spruce for defensible space
10/23/2019	OP19-0013	Wildfire Mitigation					\$0.00	MICHAEL P. HALPERT 2014 RESIDENTIAL TRUST	1054 HOMESTAKE CIR (210109203004)	Removal of 6 lodgepole pine & 2 Aspen. 2 completely dead, 4 less than 20% live crown.
10/23/2019	OP19-0014	Wildfire Mitigation					\$0.00	TOWN OF VAIL FINANCE DEPT	841 VAIL VALLEY DR (210108100002)	Removal of 13 spruce (2 dead, 11 alive) for spruce beetle mitigation
10/25/2019	OP19-0015	Wildfire Mitigation					\$0.00	KNOWLTON, RICHARD L. & NANCY V.	1999 SUNBURST DR (210110201001)	Removal of 1 dead and 2 hazard trees (Aspen). Touching or threatening to fall on home.

Total: \$0.00

Grand Total: \$956,339.61