

The following monthly reports are a detailed listing of current projects applied or issued in the Town of Vail.

Revisions received for an activity will be manually adjusted to reflect the revision valuation and fees received in a month.

Building Permit Report Glossary

Activity – permit number

Type

A-Build – alteration

B-Bld – new construction

B-Build – new construction

Combo – combination permit, single permit that containing all permit work (building, electrical, plumbing, mechanical)

Sub Type

ASFR - Single Family Alteration (remodel)

NSFR – New Single Family

ADUP – Duplex Alteration (remodel, attached single family)

NDUP – New Duplex (attached single family)

ACOM – Commercial Alteration (remodel)

NCOM – New Commercial

Status

Applied - permit submitted and entered in our tracking system

Plan Check – permit is under review

Approved - permit approved by the department, not picked up by contractor

Denied - permit is still in review, awaiting responses to comments

Revision – permit has been issued and is in review for changes to project

Issued - permit has been issued to the contractor

Final - permit is closed out, all inspections/conditions have been met

Date_A – date permit applied

Date_B – date permit issued

Totals

A/P/D's Selected – number of permits (aka activities, projects, developments)

Selection Criteria (last page of report)

Keep this page it is helpful to rerun a report as needed with the same or similar criteria.

08-05-2015
7:46 am

Activity Data Report
Vail, CO - City Of

Page 1
JULY 2015
APPLIED

Activity:	B15-0226	Type:	COMBO	Sub Type:	ADUP	Status:	ISSUED
Parcel:	2101-071-1503-6			DATE_A:	07/01/2015	Sq Feet:	
Site Address:	126 FOREST RD VAIL						
Description:	Due to flood damage work includes replacing: Kitchen - cabinets and floor, Livingroom floor, Laundry Room cabinets, Bathroom, Garage - new drywall						
Owner:	STEVEN M. READ QUALIFIED PERSONAL RESIDE						
Applicant:	CUSTOM REFINEMENTS			Phone:	970-328-3600		
Contractor:	CUSTOM REFINEMENTS			Phone:	970-328-3600		
Occupancy:		Use:	R-3	Class:		Insp Area:	
Valuation:	\$250,000.00	Fees Req:	\$8,847.94	Fees Col:	\$8,847.94	Bal Due:	\$0.00
Activity:	B15-0227	Type:	COMBO	Sub Type:	AMF	Status:	ISSUED
Parcel:	2101-033-0200-7			DATE_A:	07/01/2015	Sq Feet:	
Site Address:	2350 BALD MOUNTAIN RD VAIL						
Description:	Replace boiler with high efficiency condensing boiler. Includes new pumping and combustion/flue venting through crawl space. Boiler located in closet of garage and will be mounted high on wall.						
Owner:	FALZONE, SALLY & JOHN						
Applicant:	MTECH MECHANICAL TECHNOLOGIES GROUP			Phone:	970-949-0388		
Contractor:	MTECH MECHANICAL TECHNOLOGIES GROUP			Phone:	970-949-0388		
Occupancy:		Use:	R-2	Class:		Insp Area:	
Valuation:	\$10,000.00	Fees Req:	\$255.00	Fees Col:	\$255.00	Bal Due:	\$0.00
Activity:	B15-0228	Type:	COMBO	Sub Type:	AMF	Status:	APPROVED
Parcel:	2101-124-0700-1			DATE_A:	07/01/2015	Sq Feet:	
Site Address:	4620 MEADOW DR VAIL						
Description:	Install 15 ft dryer vent with one 90 degree to outside.						
Owner:	REFF, RICHARD & JODI						
Applicant:	MARATHON CLEANING AND MAINTENANCE			Phone:	970-471-0540		
Contractor:	MARATHON CLEANING AND MAINTENANCE			Phone:	970-471-0540		
Occupancy:		Use:	R-2	Class:		Insp Area:	
Valuation:	\$330.00	Fees Req:	\$43.78	Fees Col:	\$25.19	Bal Due:	\$18.59
Activity:	B15-0229	Type:	COMBO	Sub Type:	ADUP	Status:	PLAN CK
Parcel:	2103-143-0107-9			DATE_A:	07/02/2015	Sq Feet:	
Site Address:	2801 SNOWBERRY DR VAIL						
Description:	Expand lower level dexk on west unit. Adding 10'0" x 29' along north side of the house.						
Owner:	CONNER, CARLIN G. & KAREN M.						
Contractor:	DW DANTAS CONSTRUCTION LLC			Phone:	970-376-6111		
Applicant:	MARTIN MANLEY ARCHITECTS			Phone:	970-328-1299		
Occupancy:		Use:		Class:		Insp Area:	
Valuation:	\$25,000.00	Fees Req:	\$950.56	Fees Col:	\$254.31	Bal Due:	\$696.25
Activity:	B15-0230	Type:	COMBO	Sub Type:	ACOM	Status:	FINAL
Parcel:	2101-063-1000-1			DATE_A:	07/06/2015	Sq Feet:	
Site Address:	508 E LIONSHEAD CR VAIL						
Description:	Run power from junction box to 2 new LED sign lights.						
Owner:	EAST BEACH CORPORATION						
Applicant:	SHAW ELECTRIC INC			Phone:	970-926-3358		
Contractor:	SHAW ELECTRIC INC			Phone:	970-926-3358		
Occupancy:		Use:		Class:		Insp Area:	
Valuation:	\$2,300.00	Fees Req:	\$128.34	Fees Col:	\$128.34	Bal Due:	\$0.00
Activity:	B15-0231	Type:	COMBO	Sub Type:	AMF	Status:	ISSUED
Parcel:	2101-091-0400-8			DATE_A:	07/06/2015	Sq Feet:	
Site Address:	1710 SUNBURST DR VAIL						
Description:	REMODEL 3RD LEVEL BATHROOMS: NEW PLUMBING, LIGHT FIXTURES, SHOWER DRAINS, NEW TILE, TEXTURE AND PAINT						
Owner:	MEYERS, RUSSELL & MARIA						
Applicant:	DGN INC.			Phone:	970-904-0062		
Contractor:	DGN INC.			Phone:	970-904-0062		
Occupancy:		Use:	R-2	Class:		Insp Area:	
Valuation:	\$21,500.00	Fees Req:	\$1,009.89	Fees Col:	\$1,009.89	Bal Due:	\$0.00
Activity:	B15-0232	Type:	COMBO	Sub Type:	ACOM	Status:	ISSUED
Parcel:	2103-114-1501-1			DATE_A:	07/08/2015	Sq Feet:	
Site Address:	2171 N FRONTAGE RD WEST VAIL						
Description:	INSTALL NEW SINK, NEW STRIP CURTAIN & WASHABLE CEILING TILE. RELOCATE PLUGS & REUSE EXISTING CIRCUITS. RELOCATE SPRINKLER HEADS.						
Owner:	SAFEWAY STORES 46 INC						

08-05-2015
7:46 am

Activity Data Report
Vail, CO - City Of

Page 2
JULY 2015
APPLIED

Applicant:	PIONEER GENERAL CONTRACTORS	Phone:	806-622-3100	
Contractor:	PIONEER GENERAL CONTRACTORS INC	Phone:	806-622-3100	
Occupancy:	Use: M	Class:	Insp Area:	
Valuation:	\$4,000.00	Fees Req: \$142.38	Fees Col: \$142.38	Bal Due: \$0.00
Activity:	B15-0233	Type: COMBO	Sub Type: AMF	Status: ISSUED
Parcel:	2103-122-0101-4	DATE_A:	07/08/2015	Sq Feet:
Site Address:	1522 BUFFEHR CREEK RD VAIL			
Description:	Flood Restoration: Remove & replace boiler. Replace sink, toilet & vanity-lower bath. Replace all damaged lighting. Remove & replace damaged dywall, trim, doors & flooring. Remove & replace 3 cabinets in kitchen. Add fire & CO2 detectors where needed.			
Owner:	SHEDLER, JONATHAN			
Applicant:	LEVEL BEST CARPENTRY LLC	Phone:	970-376-4503	
Contractor:	LEVEL BEST CARPENTRY LLC	Phone:	970-376-4503	
Occupancy:	Use: R-2	Class:	Insp Area:	
Valuation:	\$37,668.00	Fees Req: \$1,996.63	Fees Col: \$1,996.63	Bal Due: \$0.00
Activity:	B15-0234	Type: COMBO	Sub Type: ACOM	Status: ISSUED
Parcel:	2103-114-2402-5	DATE_A:	07/08/2015	Sq Feet:
Site Address:	2109 N FRONTAGE RD W VAIL			
Description:	Upgrade Electrical Panel from 50 Amps to 100 Amps			
Owner:	TOWN OF VAIL			
Applicant:	DIVERSIFIED ELECTRIC AND CONTROLS	Phone:	303-940-8584	
Contractor:	DIVERSIFIED ELECTRIC AND CONTROLS	Phone:	303-945-4897	
Occupancy:	Use:	Class:	Insp Area:	
Valuation:	\$5,000.00	Fees Req: \$147.31	Fees Col: \$147.31	Bal Due: \$0.00
Activity:	B15-0235	Type: COMBO	Sub Type: AMF	Status: ISSUED
Parcel:	2101-124-2403-0	DATE_A:	07/08/2015	Sq Feet:
Site Address:	4770 BIGHORN RD VAIL			
Description:	replace kitchen cabinets (no change in plumbing or electrical) new wood floor in living / dining, replace (same for same) sliding glass door in dining			
Owner:	ANGUS, MIKE & MELISA			
Applicant:	BZ CONSTRUCTION LLC	Phone:	970-904-5209	
Contractor:	BZ CONSTRUCTION LLC	Phone:	970-904-5209	
Occupancy:	Use: R-2	Class:	Insp Area:	
Valuation:	\$13,000.00	Fees Req: \$457.11	Fees Col: \$457.11	Bal Due: \$0.00
Activity:	B15-0236	Type: COMBO	Sub Type: ACOM	Status: FINAL
Parcel:	2101-071-0101-3	DATE_A:	07/08/2015	Sq Feet:
Site Address:	181 W MEADOW DR VAIL			
Description:	VVMC add power to parking attendant booth			
Owner:	VAIL CLINIC INC			
Applicant:	ENCORE ELECTRIC INC.	Phone:	970-471-0962	
Contractor:	ENCORE ELECTRIC INC.	Phone:	303-934-1234	
Occupancy:	Use: S-2	Class:	Insp Area:	
Valuation:	\$6,000.00	Fees Req: \$156.80	Fees Col: \$156.80	Bal Due: \$0.00
Activity:	B15-0237	Type: COMBO	Sub Type: ASFR	Status: ISSUED
Parcel:	2103-122-0800-4	DATE_A:	07/09/2015	Sq Feet:
Site Address:	1630 BUFFEHR CREEK RD VAIL			
Description:	Exterior Facade Work: New exterior stone & pavers, Metal Re-roof, New metal railings, new garage & entry door. Restain logs & siding.			
Owner:	TJOSSEM, BRADLEY & SUSAN L.			
Applicant:	SOLARIS PROPERTY OWNER, LLC	Phone:	970-479-6000	
Contractor:	SOLARIS PROPERTY OWNER, LLC	Phone:	970-479-6000	
Occupancy:	Use: R-3	Class:	Insp Area:	
Valuation:	\$83,000.00	Fees Req: \$2,908.34	Fees Col: \$2,908.34	Bal Due: \$0.00
Activity:	B15-0238	Type: COMBO	Sub Type: ADUP	Status: ISSUED
Parcel:	2103-122-0404-1	DATE_A:	07/10/2015	Sq Feet: 800
Site Address:	1854 GLACIER CT VAIL			
Description:	Addition at both lower & upper levels, expand decks, new windows & doors, exterior renovations, interior layout changes & renovations at bathrooms.			
Owner:	SHERRILL, MARY M. & ROBERT F			
Architect:	PIERCE ARCHITECTS			
Applicant:	VIELE AND COMPANY	Phone:	970-476-3082	

08-05-2015
7:46 am

Activity Data Report
Vail, CO - City Of

Page 3
JULY 2015
APPLIED

Contractor: VIELE AND COMPANY		Phone: 970-476-3082	
Occupancy:	Use: R-3	Class:	Insp Area:
Valuation: \$303,080.00	Fees Req: \$10,732.38	Fees Col: \$10,732.38	Bal Due: \$0.00
Activity: B15-0239	Type: COMBO	Sub Type: ACOM	Status: APPROVED
Parcel: 2101-082-2700-2		DATE_A: 07/10/2015	Sq Feet:
Site Address: 241 E MEADOW DR VAIL	Description: Upgrade Car Charger Circuits to 40 AMP. Includes pulling #8 wire & replacing breakers. 5 charges to be upgraded.		
Owner: TOWN OF VAIL			
Applicant: TOWN OF VAIL		Phone: 970-479-2170	
Contractor: TOWN OF VAIL		Phone: 970-479-2170	
Occupancy:	Use: S-2	Class:	Insp Area:
Valuation: \$1,000.00	Fees Req: \$57.50	Fees Col: \$0.00	Bal Due: \$57.50
Activity: B15-0240	Type: COMBO	Sub Type: AMF	Status: ISSUED
Parcel: 2103-143-0802-0		DATE_A: 07/10/2015	Sq Feet:
Site Address: 2958 S FRONTAGE RD WEST VAIL	Description: Replace non-EPA wood stone with EPA Phase ii approved wood stove. New double wall connector to existing flue. Listed stainless chimney liner to run through existing flue.		
Owner: MARSDEN, AARON T. & MEGHAN E.			
Applicant: WESTERN FIREPLACE SUPPLY		Phone: 970-827-4241	
Contractor: WESTERN FIREPLACE SUPPLY		Phone: 970-827-4241	
Occupancy:	Use: R-2	Class:	Insp Area:
Valuation: \$5,700.00	Fees Req: \$155.00	Fees Col: \$155.00	Bal Due: \$0.00
Activity: B15-0241	Type: COMBO	Sub Type: ADUP	Status: ISSUED
Parcel: 2103-114-1301-6		DATE_A: 07/10/2015	Sq Feet:
Site Address: 2427 GARMISH DR VAIL	Description: Replace gas fireplace with new direct-vent gas fireplace using existing gas and power.		
Owner: THOMAS J. CONNERS TRUST			
Applicant: WESTERN FIREPLACE SUPPLY		Phone: 970-827-4241	
Contractor: WESTERN FIREPLACE SUPPLY		Phone: 970-827-4241	
Occupancy:	Use:	Class:	Insp Area:
Valuation: \$5,700.00	Fees Req: \$155.00	Fees Col: \$155.00	Bal Due: \$0.00
Activity: B15-0242	Type: COMBO	Sub Type: ADUP	Status: PLAN CK
Parcel: 2103-124-0303-1		DATE_A: 07/10/2015	Sq Feet:
Site Address: 1320 GREENHILL CT VAIL	Description: Replace partial existing solid railing around kitchen deck with welded steel railing and expand deck over existing roof to included steel hand rail.		
Owner: GERSTENBERGER FAMILY TRUST			
Applicant: GERSTENBERGER FAMILY TRUST		Phone: 303-795-6880	
Occupancy:	Use:	Class:	Insp Area:
Valuation: \$1,700.00	Fees Req: \$104.17	Fees Col: \$39.07	Bal Due: \$65.10
Activity: B15-0243	Type: COMBO	Sub Type: ACOM	Status: ISSUED
Parcel: 2101-071-0101-3		DATE_A: 07/10/2015	Sq Feet:
Site Address: 181 W MEADOW DR VAIL	Description: Temporary ICU Rooms-Convert two existing patient rooms to use during expansion.		
Owner: VAIL CLINIC INC			
Applicant: G.E. JOHNSON CONSTRUCTION CO INC		Phone: 970-845-0272	
Contractor: G.E. JOHNSON CONSTRUCTION CO INC		Phone: 970-845-0272	
Occupancy:	Use: I-2	Class:	Insp Area:
Valuation: \$76,000.00	Fees Req: \$3,534.87	Fees Col: \$3,534.87	Bal Due: \$0.00
Activity: B15-0244	Type: COMBO	Sub Type: NDUP	Status: ISSUED
Parcel: 2103-121-0700-3		DATE_A: 07/10/2015	Sq Feet: 5,849
Site Address: 1240 WESTHAVEN CR VAIL	Description: New Primary		
Owner: 1240 WESTHAVEN LLC - RAYJIM LLC			
Contractor: DESMOND HOME BUILDERS LLC		Phone: 970-376-7162	
Applicant: SCOTT TURNIPSEED, AIA		Phone: 970-328-3900 ext 4	
Occupancy:	Use: R-3	Class:	Insp Area:
Valuation: \$1,503,300.00	Fees Req: \$45,206.64	Fees Col: \$45,206.64	Bal Due: \$0.00
Activity: B15-0245	Type: COMBO	Sub Type: NDUP	Status: ISSUED
Parcel: 2103-121-0700-3		DATE_A: 07/10/2015	Sq Feet: 4,280
Site Address: 1240 WESTHAVEN CR VAIL	Description: Secondary Residence		

08-05-2015
7:46 am

Activity Data Report
Vail, CO - City Of

Page 4
JULY 2015
APPLIED

Owner: 1240 WESTHAVEN LLC RAYJIM LLLC

Contractor: DESMOND HOME BUILDERS LLC Phone: 970-376-7162

Applicant: SCOTT TURNIPSEED, AIA Phone: 970-328-3900 ext 4

Occupancy: Use: R-3 Class: Insp Area:
Valuation: ~~\$1,503,300.00~~ Fees Req: ~~\$44,819.49~~ Fees Col: ~~\$44,819.49~~ Bal Due: ~~\$0.00~~
Activity: B15-0246 Type: COMBO Sub Type: ASFR Status: ISSUED
Parcel: 2101-071-1500-6 DATE_A: 07/10/2015 Sq Feet: 250
Site Address: 186 FOREST RD VAIL
Description: Relocate kitchenette, ad wine cellar, replace light fixtures, new bathroom, new windows, tv built in cabinet.
Owner: SNOW FOREST CHALET LLC

Applicant: HILDA SOLORZANO Phone: 970-445-7543

Contractor: MUSEOTEC INC Phone: 786-762-6620

Occupancy: Use: R-3 Class: Insp Area:
Valuation: ~~\$26,500.00~~ Fees Req: ~~\$1,442.52~~ Fees Col: ~~\$1,442.52~~ Bal Due: ~~\$0.00~~
Activity: B15-0247 Type: COMBO Sub Type: ADUP Status: ISSUED
Parcel: 2101-063-0106-5 DATE_A: 07/13/2015 Sq Feet:
Site Address: 793 POTATO PATCH DR VAIL
Description: Add mini split air conditioning system for master bedroom.
Owner: GOLDFARB, JAMES E. & ANN L.

Applicant: JERRY SIBLEY PLUMBING INC Phone: 970-827-5736

Contractor: JERRY SIBLEY PLUMBING INC Phone: 970-827-5736

Occupancy: Use: Class: Insp Area:
Valuation: ~~\$6,200.00~~ Fees Req: ~~\$180.00~~ Fees Col: ~~\$180.00~~ Bal Due: ~~\$0.00~~
Activity: B15-0248 Type: COMBO Sub Type: AMF Status: ISSUED
Parcel: 2101-071-2301-3 DATE_A: 07/13/2015 Sq Feet:
Site Address: 1 VAIL RD VAIL
Description: Replace bathrub with new jacuzzi tub using existing plubming and electrical connections.

Contractor: MUSEOTEC INC Phone: 786-762-6620

Owner: FIRST FOUR LLC

Applicant: HILDA SOLORZANO Phone: 970-445-7543

Occupancy: Use: R-2 Class: Insp Area:
Valuation: ~~\$2,000.00~~ Fees Req: ~~\$42.50~~ Fees Col: ~~\$42.50~~ Bal Due: ~~\$0.00~~
Activity: B15-0249 Type: COMBO Sub Type: ACOM Status: ISSUED
Parcel: 2101-072-0501-5 DATE_A: 07/13/2015 Sq Feet:
Site Address: 715 W LIONSHEAD CR VAIL
Description: Adding mini-split A/C unit to elevator machine room on roof top. Replace elevator machine room door and jamb and modifying hand rail for entrance. Electrical upgrades for elevator equipment. Perform patching of drywall and fire caulk penetrations.

Owner: DIAMONDROCK VAIL OWNER LLC

Applicant: EMCC Phone: 970-471-6791

Contractor: EMCC Phone: 970-471-6791

Occupancy: Use: R-2 Class: Insp Area:
Valuation: ~~\$17,000.00~~ Fees Req: ~~\$933.07~~ Fees Col: ~~\$933.07~~ Bal Due: ~~\$0.00~~
Activity: B15-0250 Type: COMBO Sub Type: NSFR Status: CR REQD
Parcel: 2101-081-1500-2 DATE_A: 07/13/2015 Sq Feet:
Site Address: 994 PTARMIGAN RD VAIL
Description: New Single Family Residence
Owner: SALOON 4937 LLC

Applicant: K.H. WEBB ARCHITECTS PC Phone: 970-477-2990

Architect: K.H. WEBB ARCHITECTS PC Phone: 970-477-2990

Contractor: R.A. NELSON & ASSOCIATES INC Phone: 970-949-5152

Occupancy: Use: Class: Insp Area:
Valuation: ~~\$4,382,968.00~~ Fees Req: ~~\$128,889.58~~ Fees Col: ~~\$14,188.27~~ Bal Due: ~~\$114,701.31~~
Activity: B15-0251 Type: COMBO Sub Type: AMF Status: ISSUED
Parcel: 2101-081-1100-6 DATE_A: 07/17/2015 Sq Feet:
Site Address: 600 VAIL VALLEY DR VAIL
Description: Work includes new flooring, finishes in kitchen and bathrooms and new electrical fixtures. Bathroom plumbing to be relocated but fixture count to remain the same. Exterior windows to be replaced.

Owner: MARTIN, SCOTT & JANET

Applicant: R.A. NELSON & ASSOCIATES INC Phone: 970-471-3919

08-05-2015
7:46 am

Activity Data Report
Vail, CO - City Of

Page 5
JULY 2015
APPLIED

Contractor: R.A. NELSON & ASSOCIATES INC		Phone: 970-471-3919	
Occupancy:	Use: R-2	Class:	Insp Area:
Valuation: \$325,000.00	Fees Req: \$10,831.00	Fees Col: \$10,831.00	Bal Due: \$0.00
Activity: B15-0252	Type: COMBO	Sub Type: ACOM	Status: CR REQD
Parcel: 2101-091-0101-2		DATE_A: 07/17/2015	Sq Feet:
Site Address: 1778 SUNBURST DR VAIL			
Description: Vail Golf Course Clubhouse - demo and construction of new 21948 sf clubhouse			
Owner: TOWN OF VAIL			
Contractor: EVANS CHAFFEE CONSTRUCTION GROUP INC		Phone: 970-471-5147	
Applicant: TOWN OF VAIL		Phone: 970-479-2160	
Architect: ZEHREN & ASSOCIATES, INC.		Phone: 970-949-0257	
Occupancy:	Use:	Class:	Insp Area:
Valuation: \$8,000,000.00	Fees Req: \$4,467.75	Fees Col: \$0.00	Bal Due: \$4,467.75
Activity: B15-0253	Type: COMBO	Sub Type: OTHER	Status: ISSUED
Parcel: 2101-064-0701-2		DATE_A: 07/20/2015	Sq Feet:
Site Address: 350 S FRONTAGE RD W VAIL			
Description: TOV Skate Park			
Owner: TOWN OF VAIL			
Contractor: CALIFORNIA SKATEPARKS		Phone: 909-949-1601	
Applicant: TOWN OF VAIL		Phone: 970-479-2161	
Contractor: TOWN OF VAIL		Phone: 970-479-2170	
Occupancy:	Use: A-3	Class:	Insp Area:
Valuation: \$1,259,000.00	Fees Req: \$488.75	Fees Col: \$488.75	Bal Due: \$0.00
Activity: B15-0254	Type: COMBO	Sub Type: ACOM	Status: APPROVED
Parcel: 2101-082-2204-1		DATE_A: 07/21/2015	Sq Feet:
Site Address: 225 WALL ST VAIL			
Description: Tenant Improvement: New electrical and mechanical equipment, drywall, paint, insulation, carpet and general finishes.			
Owner: TJAC ENTERPRISES LLC			
Applicant: ROCKY MOUNTAIN CONSTRUCTION GROUP		Phone: 970-476-4458	
Contractor: ROCKY MOUNTAIN CONSTRUCTION GROUP		Phone: 970-476-4458	
Occupancy:	Use: M	Class:	Insp Area:
Valuation: \$87,908.00	Fees Req: \$3,608.88	Fees Col: \$753.47	Bal Due: \$2,855.41
Activity: B15-0255	Type: COMBO	Sub Type: NCOM	Status: PLAN CK
Parcel: 2101-081-0900-2		DATE_A: 07/21/2015	Sq Feet:
Site Address: 598 VAIL VALLEY DR VAIL			
Description: Demolition & Construction of a new mixed-use building for.			
Owner: SKI CLUB VAIL			
Applicant: K.H. WEBB ARCHITECTS PC		Phone: 970-477-2990	
Architect: K.H. WEBB ARCHITECTS PC		Phone: 970-477-2990	
Contractor: VIELE AND COMPANY		Phone: 970-476-3082	
Occupancy:	Use:	Class:	Insp Area:
Valuation: \$7,909,874.00	Fees Req: \$228,923.08	Fees Col: \$24,681.60	Bal Due: \$204,241.48
Activity: B15-0256	Type: COMBO	Sub Type: ADUP	Status: ISSUED
Parcel: 2103-114-1102-1		DATE_A: 07/22/2015	Sq Feet:
Site Address: 2338 GARMISCH DR VAIL			
Description: Replace water heater and isolation valve. New water heater will be a Rheem PROG40-36N-RH59			
Owner: GOLDBERG, CARYN			
Applicant: R & H MECHANICAL LLC		Phone: 970-328-2699	
Contractor: R & H MECHANICAL LLC		Phone: 970-328-2699	
Occupancy:	Use:	Class:	Insp Area:
Valuation: \$1,334.00	Fees Req: \$55.00	Fees Col: \$55.00	Bal Due: \$0.00
Activity: B15-0257	Type: COMBO	Sub Type: AMF	Status: APPROVED
Parcel: 2103-114-1703-1		DATE_A: 07/22/2015	Sq Feet:
Site Address: 1975 W GORE CREEK DR VAIL			
Description: Convert fireplace wood to gas insert. Archgard 22 DV124N-3 24,000 BTU's. Install 25' of gas pipe in crawl space.			
Owner: WHEELER, MOLLY & SCOTT			
Contractor: COLORADO COMFORT PRODUCTS, INC		Phone: 303-777-3234	
Occupancy:	Use:	Class:	Insp Area:
Valuation: \$4,400.00	Fees Req: \$42.50	Fees Col: \$27.50	Bal Due: \$15.00

08-05-2015
7:46 am

Activity Data Report
Vail, CO - City Of

Page 6
JULY 2015
APPLIED

Activity:	B15-0258	Type:	COMBO	Sub Type:	ACOM	Status:	APPROVED
Parcel:	2101-092-0000-1			DATE_A:	07/23/2015	Sq Feet:	
Site Address:	1289 ELKHORN DR VAIL						
Description:	Public Works shop. Remove existing rolled roofing and felt and replace w high temp ice and water sheild and propanel metal roofing. Color Light Stone (63)						
Owner:	TOWN OF VAIL						
Applicant:	TOWN OF VAIL	Phone:	970-479-2170				
Contractor:	TOWN OF VAIL	Phone:	970-479-2170				
Occupancy:		Use:	U	Class:		Insp Area:	
Valuation:	\$2,500.00	Fees Req:	\$0.00	Fees Col:	\$0.00	Bal Due:	\$0.00
Activity:	B15-0259	Type:	COMBO	Sub Type:	ADUP	Status:	APPROVED
Parcel:	2099-182-2500-2			DATE_A:	07/23/2015	Sq Feet:	
Site Address:	5123 BLACK BEAR LN VAIL						
Description:	Demolition of some interior walls, re-locate new fireplace, update bath cabinets, tile, flooring, drywall and paint.						
Owner:	5123 BLACK BEAR LLC						
Architect:	BLUELINE ARCHITECTS, P. C.	Phone:	970-376-2052				
Contractor:	LOCAL RESTORATION LLC	Phone:	970-471-4214				
Applicant:	TIM HOWARD	Phone:	303-918-1882				
Occupancy:		Use:	R-2	Class:		Insp Area:	
Valuation:	\$15,000.00	Fees Req:	\$303.26	Fees Col:	\$0.00	Bal Due:	\$303.26
Activity:	B15-0260	Type:	COMBO	Sub Type:	AMF	Status:	APPROVED
Parcel:	2103-121-2100-7			DATE_A:	07/24/2015	Sq Feet:	
Site Address:	1390 BRIAR PATCH LN VAIL						
Description:	Remove existing siding, replace siding in most areas with stucco, some new siding and stone. New entry roof system being share with Unit 2. Some new exterior deck structure and spiral staircase being installed.						
Owner:	SANTUCCI, CHRISTINE - HANSEN, GREGORY JOSEPH						
Applicant:	MARTIN MANLEY ARCHITECTS	Phone:	970-328-1299				
Architect:	MARTIN MANLEY ARCHITECTS	Phone:	970-328-1299				
Contractor:	PRECISION CONSTRUCTION WEST INC	Phone:	970-328-0403				
Occupancy:		Use:	R-2	Class:		Insp Area:	
Valuation:	\$110,000.00	Fees Req:	\$3,737.09	Fees Col:	\$682.34	Bal Due:	\$3,054.75
Activity:	B15-0261	Type:	COMBO	Sub Type:	AMF	Status:	PLAN CK
Parcel:	2103-121-2100-8			DATE_A:	07/24/2015	Sq Feet:	
Site Address:	1390 BRIAR PATCH LN VAIL						
Description:	Remove existing siding, replace siding in most areas with stucco, some new siding and stone. New entry roof system being share with Unit 1. Some new exterior deck structure and spiral staircase being installed. 111 s.f. of interior addition (lower level/main level) bump out.						
Owner:	BOGARD, THOMAS S. & MARINA						
Applicant:	MARTIN MANLEY ARCHITECTS	Phone:	970-328-1299				
Architect:	MARTIN MANLEY ARCHITECTS	Phone:	970-328-1299				
Contractor:	PRECISION CONSTRUCTION WEST INC	Phone:	970-376-5770				
Occupancy:		Use:	R-2	Class:		Insp Area:	
Valuation:	\$187,000.00	Fees Req:	\$6,260.95	Fees Col:	\$1,032.50	Bal Due:	\$5,228.45
Activity:	B15-0262	Type:	COMBO	Sub Type:	AMF	Status:	APPROVED
Parcel:	2103-121-2100-9			DATE_A:	07/24/2015	Sq Feet:	
Site Address:	1390 BRIAR PATCH LN VAIL						
Description:	Remove & replace siding in most areas with stucco, siding & stone. New entry roof system. Some new exterior deck structure.						
Owner:	CHRISTOFFERSEN, RALPH E. & BARBARA L.						
Applicant:	MARTIN MANLEY ARCHITECTS	Phone:	970-328-1299				
Architect:	MARTIN MANLEY ARCHITECTS	Phone:	970-328-1299				
Contractor:	PRECISION CONSTRUCTION WEST INC	Phone:	970-328-0403				
Occupancy:		Use:	R-2	Class:		Insp Area:	
Valuation:	\$120,000.00	Fees Req:	\$4,029.49	Fees Col:	\$718.74	Bal Due:	\$3,310.75
Activity:	B15-0263	Type:	COMBO	Sub Type:	ACOM	Status:	PLAN CK
Parcel:	2101-082-2204-1			DATE_A:	07/27/2015	Sq Feet:	
Site Address:	225 WALL ST VAIL						
Description:	Tenant Improvement - Retail to Bar; Addition of ADA compliant bathroom. Floor, wall & ceiling covering improvements. Installation of bar & small kitchen prep area. Update installation of plumbing, mechanical & electrical.						
Owner:	TJAC ENTERPRISES LLC						

08-05-2015
7:46 am

Activity Data Report
Vail, CO - City Of

Page 7
JULY 2015
APPLIED

Contractor:	EAGLE COUNTY CONTRACTORS	Phone:	970-401-1100				
Applicant:	ROOT & FLOWER	Phone:	970-393-5751				
Architect:	ZEHREN & ASSOCIATES, INC.	Phone:	970-949-0257				
Occupancy:		Use:	Class:	Insp Area:			
Valuation:	\$46,674.00	Fees Req:	\$2,126.73	Fees Col:	\$496.41	Bal Due:	\$1,630.32
Activity:	B15-0264	Type:	COMBO	Sub Type:	AMF	Status:	APPROVED
Parcel:	2103-014-1601-4	DATE_A:	07/28/2015	Sq Feet:	192		
Site Address:	1030 LIONS RIDGE LP VAIL						
Description:	Enclose deck, remove wall, replace fireplace						
Owner:	PESSO, STEVEN M. - MOYER-PESSO, JANEN						
Applicant:	T. HORN ENTERPRISES INC	Phone:	970-390-5111				
Contractor:	T. HORN ENTERPRISES INC	Phone:	970-390-5111				
Occupancy:		Use:	R-2	Class:		Insp Area:	
Valuation:	\$19,975.00	Fees Req:	\$936.87	Fees Col:	\$274.87	Bal Due:	\$662.00
Activity:	B15-0265	Type:	COMBO	Sub Type:	ACOM	Status:	APPROVED
Parcel:	2103-114-1502-0	DATE_A:	07/29/2015	Sq Feet:			
Site Address:	2271 N FRONTAGE RD W VAIL						
Description:	Bravo Offices - Conference room: increase wall height & add door, reconfigure desk, move electrical, data & air supply. Switch one door at copy room and add one at existing opening. Extend walls, add glass door/enclosure at two work stations, demo partition walls and patch desk at two other work stations.						
Owner:	FIRST BANK OF VAIL						
Applicant:	SHAEFFER HYDE CONSTRUCTION	Phone:	970-376-7460				
Contractor:	SHAEFFER HYDE CONSTRUCTION	Phone:	970-376-7460				
Occupancy:		Use:	B	Class:		Insp Area:	
Valuation:	\$46,340.00	Fees Req:	\$1,225.53	Fees Col:	\$462.33	Bal Due:	\$763.20
Activity:	B15-0266	Type:	COMBO	Sub Type:	AMF	Status:	ISSUED
Parcel:	2103-114-0300-7	DATE_A:	07/30/2015	Sq Feet:			
Site Address:	2059 CHAMONIX LN VAIL						
Description:	Replace #8 wire (2 hots & 1 bare copper) romex with 6-3 with (2 hot, 1 neutral, and ground) for a 4 wire 40 amp range to be installed						
Owner:	TOWN OF VAIL						
Applicant:	TOWN OF VAIL	Phone:	970-479-2170				
Contractor:	TOWN OF VAIL	Phone:	970-479-2170				
Occupancy:		Use:	R-2	Class:		Insp Area:	
Valuation:	\$500.00	Fees Req:	\$57.50	Fees Col:	\$57.50	Bal Due:	\$0.00
Activity:	B15-0267	Type:	COMBO	Sub Type:	AMF	Status:	PLAN CK
Parcel:	2101-081-1201-0	DATE_A:	07/30/2015	Sq Feet:			
Site Address:	600 VAIL VALLEY DR VAIL						
Description:	UNIT EXPANSION & INTERIOR RENOVATIONS. RELOCATION OF PLUMBING IN EXISTING BATHROOMS.						
Owner:	COOPER, CAMI						
Architect:	K.H. WEBB ARCHITECTS PC	Phone:	970-477-2990				
Applicant:	R.A. NELSON & ASSOCIATES INC	Phone:	970-949-5152				
Contractor:	R.A. NELSON & ASSOCIATES INC	Phone:	970-949-5152				
Occupancy:		Use:	R-2	Class:		Insp Area:	
Valuation:	\$568,000.00	Fees Req:	\$18,409.70	Fees Col:	\$2,611.70	Bal Due:	\$15,798.00
Activity:	B15-0268	Type:	COMBO	Sub Type:	AMF	Status:	CR REQD
Parcel:	2101-123-0100-9	DATE_A:	07/31/2015	Sq Feet:			
Site Address:	4500 MEADOW DR VAIL						
Description:	Common Element: Timber Falls - Replace existing timber/concrete stairs and landings with Borgert stone products between Buildings 3 & 4						
Owner:	EAST VAIL REALTY HOLDINGS LLC						
Applicant:	MOUNTAIN VALLEY PROPERTY MANAGEMENT	Phone:	970-390-1946				
Occupancy:		Use:	COMBO	Class:		Insp Area:	
Valuation:	\$12,350.00	Fees Req:	\$420.36	Fees Col:	\$145.11	Bal Due:	\$275.25
Activity:	B15-0269	Type:	COMBO	Sub Type:	ADUP	Status:	PLAN CK
Parcel:	2101-092-0702-6	DATE_A:	07/31/2015	Sq Feet:			
Site Address:	1448 VAIL VALLEY DR VAIL						
Description:	Exterior improvements to existing patios, installation of new patios, BBQ, hot tub, firepit.						
Owner:	LITTMAN, ANDREW C.						
Applicant:	AVIGNON STONE AND OUTDOOR LIVING	Phone:	970-476-5560				

08-05-2015
7:46 am

Activity Data Report
Vail, CO - City Of

Page 8
JULY 2015
APPLIED

Contractor: AVIGNON STONE AND OUTDOOR LIVING		Phone: 970-476-5560	
Occupancy:	Use:	Class:	Insp Area:
Valuation: \$6,500.00	Fees Req: \$198.63	Fees Col: \$56.13	Bal Due: \$142.50
Activity: OTC15-0040	Type: OTC	Sub Type: AMF	Status: ISSUED
Parcel: 2103-143-1901-4		DATE_A: 07/16/2015	Sq Feet:
Site Address: 2500 KINNICKINNICK RD VAIL			
Description: Re-roof			
Owner: 2500 KINNICKINNICK K1 LLC			
Applicant: VAIL MANAGEMENT COMPANY		Phone: 970-476-4262	
Contractor: VAIL MANAGEMENT COMPANY		Phone: 970-476-4262	
Occupancy:	Use:	Class:	Insp Area:
Valuation: \$18,000.00	Fees Req: \$648.86	Fees Col: \$648.86	Bal Due: \$0.00
Activity: OTC15-0041	Type: OTC	Sub Type: ASFR	Status: ISSUED
Parcel: 2101-023-0300-4		DATE_A: 07/20/2015	Sq Feet:
Site Address: 3021 BOOTH FALLS RD VAIL			
Description: Re-Roof back of main house Davinci Slate			
Owner: GOTTLIEB, JOHN E. & LYNN C.			
Applicant: MASTER SEALERS INC		Phone: 970-476-3975	
Contractor: MASTER SEALERS INC		Phone: 970-476-3975	
Occupancy:	Use:	Class:	Insp Area:
Valuation: \$18,400.00	Fees Req: \$679.96	Fees Col: \$679.96	Bal Due: \$0.00
Activity: OTC15-0042	Type: OTC	Sub Type: AMF	Status: ISSUED
Parcel: 2099-182-1300-2		DATE_A: 07/20/2015	Sq Feet:
Site Address: 5197 BLACK GORE DR VAIL			
Description: Replace existing windows same for same.			
Owner: CAMPBELL, LYNNE			
Applicant: CAMPBELL, LYNNE		Phone: 970-376-2676	
Contractor: SRE BUILDING ASSOCIATES		Phone: 970-390-5776	
Occupancy:	Use:	Class:	Insp Area:
Valuation: \$15,000.00	Fees Req: \$519.56	Fees Col: \$519.56	Bal Due: \$0.00
Activity: OTC15-0043	Type: OTC	Sub Type: ASFR	Status: APPROVED
Parcel: 2101-092-0100-2		DATE_A: 07/22/2015	Sq Feet:
Site Address: 1487 VAIL VALLEY DR VAIL			
Description: Re-roof - complete ice and water shield. Install cedar synthetic shake			
Owner: THOMPSON PETROLEUM CORP			
Applicant: ROOFING COMPANY, THE		Phone: 970-887-0104	
Contractor: ROOFING COMPANY, THE		Phone: 970-887-0104	
Occupancy:	Use:	Class:	Insp Area:
Valuation: \$52,173.00	Fees Req: \$1,945.30	Fees Col: \$0.00	Bal Due: \$1,945.30

Totals

Valuation:	\$27,118,174.00
Square Feet:	11,371
Fees Required:	\$543,213.55
Fees Collected:	\$182,981.38
Balance Due:	\$360,232.17
A/P/D's Selected:	48

Selection Criteria

Report Id: REPT120
Site: Vail, CO - City Of
User Id: CGODFREY
Run Id: 15418
Date Range: DATE_A 07/01/2015 - 07/31/2015
Level: Activities
Category: *ALL*
Types: COMBO, OTC
Status: Exclude REVOKED, WITHDRWN, VOID
Construction Types: *ALL*
Valuation: *ALL*
Contractor: *ALL*
Outstanding Fee: *ALL*
Street No: *ALL*
Street Direction: *ALL*
Street Name: *ALL*
City Id: *ALL*
Office: *ALL*
Sub Types: *ALL*
Occupancy: *ALL*
Class: *ALL*
Inspector Area: *ALL*
Look Up: *ALL*
No Set Processing :
Date Printed: 08-05-2015 7:46:07 AM
Report Notation: JULY 2015 APPLIED
Report Result:

08-05-2015
7:47 am

Activity Data Report
Vail, CO - City Of

Page 1
JULY 2015
ISSUED

Activity:	B11-0496	Type:	COMBO	Sub Type:	MFAM	Status:	ISSUED
Parcel:	2101-063-0400-3			DATE_B:	07/22/2015	Sq Feet:	310,818
Site Address:	705 W LIONSHEAD CR VAIL						
Description:	6/7 STORY DEVELOPMENT OVER 3 STORY UNDERGROUND PARKING GARAGE. RESIDENTIAL CONDOMINIUM DEVELOPMENT WITH OUTDOOR WHIRLPOOL, INDOOR POOL, RECEPTION DESK AND STREET LEVEL RETAIL.						
Owner:	LIONSHEAD INN LLC						
Applicant:	LIONSHEAD INN LLC						
Contractor:	PCL CONSTRUCTION SERVICES INC					Phone:	303-365-6500
Occupancy:	\$0	Use:	R-2	Class:	\$660	Insp Area:	
Valuation:	\$90,233,000.00	Fees Req:	\$981,576.98	Fees Col:	\$981,576.98	Bal Due:	\$0.00
Activity:	B13-0552	Type:	COMBO	Sub Type:	NDUP	Status:	REVISION
Parcel:	2101-071-1101-3			DATE_B:	07/15/2015	Sq Feet:	8,350
Site Address:	463 BEAVER DAM RD VAIL						
Description:	NEW TWO FAMILY PRIMARY/SECONDARY HOME. TEAR DOWN EXISTING STRUCTURE(S). Side A						
Applicant:	BEAVER DAM DEVCO LLC						
Contractor:	R.A. NELSON & ASSOCIATES INC					Phone:	970-391-9736
Occupancy:	\$0	Use:	R-3	Class:	\$440	Insp Area:	
Valuation:	\$5,829,185.00	Fees Req:	\$178,151.74	Fees Col:	\$178,151.74	Bal Due:	\$0.00
Activity:	B14-0032	Type:	COMBO	Sub Type:	NDUP	Status:	REVISION
Parcel:	2101-071-1101-3			DATE_B:	07/15/2015	Sq Feet:	5,437
Site Address:	463 BEAVER DAM RD VAIL						
Description:	NEW TWO FAMILY PRIMARY/SECONDARY HOME. TEAR DOWN EXISTING STRUCTURE(S). SIDE B						
Applicant:	BEAVER DAM DEVCO LLC						
Contractor:	R.A. NELSON & ASSOCIATES INC					Phone:	970-391-9736
Occupancy:	\$0	Use:	R-3	Class:	\$440	Insp Area:	
Valuation:	\$3,626,000.00	Fees Req:	\$114,720.76	Fees Col:	\$114,720.76	Bal Due:	\$0.00
Activity:	B14-0096	Type:	COMBO	Sub Type:	NDUP	Status:	ISSUED
Parcel:	2103-143-0104-5			DATE_B:	07/30/2015	Sq Feet:	11,551
Site Address:	2754 SNOWBERRY DR VAIL						
Description:	NEW WOOD FRAMED RESIDENTIAL DUPLEX						
Owner:	2754 SNOWBERRY DRIVE LLC						
Applicant:	INTENTION ARCHITECTURE, LLC						
Architect:	INTENTION ARCHITECTURE, LLC						
Contractor:	SLOPESIDE CONSTRUCTION INC					Phone:	970-376-5444
Occupancy:	\$0	Use:	R-3	Class:	\$110	Insp Area:	
Valuation:	\$2,454,435.00	Fees Req:	\$74,549.63	Fees Col:	\$74,549.63	Bal Due:	\$0.00
Activity:	B14-0344	Type:	COMBO	Sub Type:	NDUP	Status:	APPROVED
Parcel:	2101-071-0100-6			DATE_B:	07/14/2015	Sq Feet:	6,250
Site Address:	182 W MEADOW DR VAIL						
Description:	Construction of New Duplex						
Owner:	MERIBEL CORPORATION						
Applicant:	G.E. JOHNSON CONSTRUCTION CO INC						
Contractor:	G.E. JOHNSON CONSTRUCTION CO INC					Phone:	970-845-0272
Architect:	PIERCE ARCHITECTS						
Occupancy:	\$0	Use:	R-3	Class:	\$110	Insp Area:	
Valuation:	\$2,750,000.00	Fees Req:	\$88,772.77	Fees Col:	\$88,662.77	Bal Due:	\$110.00
Activity:	B14-0345	Type:	COMBO	Sub Type:	NDUP	Status:	APPROVED
Parcel:	2101-071-0100-6			DATE_B:	07/14/2015	Sq Feet:	
Site Address:	182 W MEADOW DR VAIL						
Description:	Construction of a New Duplex						
Owner:	MERIBEL CORPORATION						
Applicant:	G.E. JOHNSON CONSTRUCTION CO INC						
Contractor:	G.E. JOHNSON CONSTRUCTION CO INC					Phone:	970-845-0272
Architect:	PIERCE ARCHITECTS						
Occupancy:	\$0	Use:	R-3	Class:	\$110	Insp Area:	
Valuation:	\$2,750,000.00	Fees Req:	\$87,725.27	Fees Col:	\$87,615.27	Bal Due:	\$110.00
Activity:	B14-0372	Type:	COMBO	Sub Type:	ADUP	Status:	ISSUED
Parcel:	2101-071-1101-6			DATE_B:	07/17/2015	Sq Feet:	1,000
Site Address:	421 BEAVER DAM CR VAIL						
Description:	ADDITION & REMODEL INCLUDING NEW DECKS, ROCK WORK, NEW PLUMBING, ELECTRICAL & HEATING SYSTEMS, WINDOWS						

08-05-2015
7:47 am

Activity Data Report Vail, CO - City Of

Page 2
JULY 2015
ISSUED

Owner:	SCHWARTZREICH, STEVEN & ELAINE			
Contractor:	GREGG & CO BUILDERS INC.	Phone:	970-904-8002	REV
Applicant:	K.H. WEBB ARCHITECTS PC	Phone:	970-477-2990	
Occupancy:	\$0	Use:	R-3	Class: \$110
Valuation:	\$1,289,400.00	Fees Req:	\$41,588.71	Fees Col: \$41,588.71
Activity:	B14-0441	Type:	COMBO	Sub Type: ADUP
Parcel:	2099-182-1800-8	DATE_B:	07/30/2015	Insp Area: \$0.00
Site Address:	5074 MAIN GORE DR SOUTH VAIL			Status: ISSUED
Description:	Build new deck and re-roof. Electrical wiring for future hot tub.			Sq Feet:
Owner:	RONNING, W.D.			
Contractor:	WAYNE HASKINS CONSTRUCTION GROUP	Phone:	970-390-6383	REV
Occupancy:	\$8,857.50	Use:	R-3	Class: \$330.70
Valuation:	\$7,000.00	Fees Req:	\$565.46	Fees Col: \$565.46
Activity:	B14-0462	Type:	COMBO	Sub Type: AMF
Parcel:	2101-072-0105-3	DATE_B:	07/01/2015	Insp Area: \$0.00
Site Address:	660 LIONSHEAD PL VAIL			Status: ISSUED
Description:	Replace 60 can lights throughout condo. Replace livingroom fireplace surround with stone,wood and drywall. (Not replacing fireplace insert)			Sq Feet:
Owner:	ROCKY MOUNTAIN SKI & RANCH COMPANY LLC			
Contractor:	R.A. NELSON & ASSOCIATES INC	Phone:	970-390-9872	
Contractor:	TS QUALITY BUILDERS INC	Phone:	970-376-7354	
Occupancy:		Use:	R-2	Class:
Valuation:	\$10,000.00	Fees Req:	\$451.37	Fees Col: \$451.37
Activity:	B14-0477	Type:	COMBO	Sub Type: ACOM
Parcel:	2101-064-0800-1	DATE_B:	07/16/2015	Insp Area: \$0.00
Site Address:	108 S FRONTAGE RD W VAIL			Status: ISSUED
Description:	1st, 2nd & 3rd Floor Office Remodels. Replace gas water heater with two indirect water heaters. Install new floor sink. Install new recirculation line and pump. Replace front doors with automatic doors. Repair damaged storefront.			Sq Feet:
Owner:	VAIL CLINIC INC			
Applicant:	DAVID LYLE	Phone:	970-376-5350	REV
Contractor:	VAIL VALLEY MEDICAL CENTER	Phone:	970-479-7196	
Occupancy:	\$0	Use:	B	Class: \$110
Valuation:	\$990,000.00	Fees Req:	\$38,785.06	Fees Col: \$38,785.06
Activity:	B15-0007	Type:	COMBO	Sub Type: AMF
Parcel:	2103-143-1402-5	DATE_B:	07/23/2015	Insp Area: \$0.00
Site Address:	2633 KINNIKINNICK RD VAIL			Status: ISSUED
Description:	Move location of powder room on main level. Re-surface flooring, kitchen cabinets, doors/trim. Tile bathrooms and entry floor. A/C condensor.			Sq Feet:
Owner:	RUBIN, ALAN & TERI			
Applicant:	VAN DIEMEN INC.	Phone:	970-390-2106	REV
Contractor:	VAN DIEMEN INC.	Phone:	970-390-2106	
Occupancy:	\$6,800	Use:	R-2	Class: \$426
Valuation:	\$80,000.00	Fees Req:	\$4,591.57	Fees Col: \$4,591.57
Activity:	B15-0026	Type:	COMBO	Sub Type: ASFR
Parcel:	2101-034-0500-7	DATE_B:	07/31/2015	Insp Area: \$0.00
Site Address:	2950 BOOTH CREEK DR VAIL			Status: ISSUED
Description:	DEMOLISH EXISTING STRUCTURE AND CONSTRUCTION OF A NEW SINGLE FAMILY HOME.			Sq Feet: 7,019
Owner:	FLEEGER, MATTHEW			
Applicant:	HILL CONSTRUCTION INC	Phone:	970-390-3413	
Contractor:	HILL CONSTRUCTION INC	Phone:	970-390-3413	
Occupancy:		Use:	R-3	Class:
Valuation:	\$3,750,000.00	Fees Req:	\$109,237.77	Fees Col: \$109,237.77
Activity:	B15-0040	Type:	COMBO	Sub Type: ASFR
Parcel:	2101-092-0300-2	DATE_B:	07/17/2015	Insp Area: \$0.00
Site Address:	1125 HORNSILVER CIR VAIL			Status: ISSUED
Description:	Conversion of existing interior space.			Sq Feet:
Owner:	COOK, LAURA A.			
Contractor:	SAWATCH LAND CO INC	Phone:	970-376-4124	REV
Applicant:	ZEHREN & ASSOCIATES, INC.	Phone:	970-949-0257	
Architect:	ZEHREN & ASSOCIATES, INC.	Phone:	970-949-0257	

08-05-2015
7:47 am

Activity Data Report Vail, CO - City Of

Page 3
JULY 2015
ISSUED

\$5,000

\$267.75

Occupancy: Use: R-3 Class: Insp Area:
 Valuation: ~~\$52,500.00~~ Fees Req: \$131,583.47 Fees Col: ~~\$131,583.47~~ Bal Due: \$0.00
 Activity: B15-0042 Type: COMBO Sub Type: AMF Status: ISSUED
 Parcel: 2101-071-0804-6 DATE_B: 07/31/2015 Sq Feet: 747
 Site Address: 22 W MEADOW DR VAIL
 Description: Interior loft addition for one bedroom, study, two bathrooms and storage room. Add/upgrade electrical service.
 Owner: SIGANOS C.V

Contractor: AVANTI INC Phone: 970-479-9350 **REV**
 Applicant: STEPHEN ISOM Phone: 970-328-2388

\$15,000

\$520

Occupancy: Use: R-2 Class: Insp Area:
 Valuation: ~~\$225,000.00~~ Fees Req: \$19,051.18 Fees Col: ~~\$19,051.18~~ Bal Due: \$0.00
 Activity: B15-0106 Type: COMBO Sub Type: ADUP Status: ISSUED
 Parcel: 2099-182-1801-3 DATE_B: 07/30/2015 Sq Feet: 600
 Site Address: 5074 MAIN GORE DR SOUTH VAIL
 Description: Addition of 400 sf of living space & 1 garage stall
 Owner: 5074A MAIN GORE DRIVE LLC

Applicant: WAYNE HASKINS CONSTRUCTION GROUP Phone: 970-390-6383 **REV**
 Contractor: WAYNE HASKINS CONSTRUCTION GROUP Phone: 970-390-6383

\$0

\$220

Occupancy: Use: R-3 Class: Insp Area:
 Valuation: ~~\$444,000.00~~ Fees Req: \$14,798.13 Fees Col: ~~\$14,798.13~~ Bal Due: \$0.00
 Activity: B15-0111 Type: COMBO Sub Type: ASFR Status: ISSUED
 Parcel: 2101-123-3100-1 DATE_B: 07/13/2015 Sq Feet:
 Site Address: 4503 SPRUCE WY VAIL
 Description: Install a Mitsubishi Mini-Split AC system.
 Owner: BONUGLI, JEFFREY L. & SARAH J.

Applicant: CLIMATE CONTROL COMPANY OF GWS Phone: 970-945-2326
 Contractor: CLIMATE CONTROL COMPANY OF GWS Phone: 970-945-2326

\$5,384.00

\$265.00

Occupancy: Use: R-3 Class: Insp Area:
 Valuation: \$5,384.00 Fees Req: \$265.00 Fees Col: \$265.00 Bal Due: \$0.00
 Activity: B15-0117 Type: COMBO Sub Type: AMF Status: ISSUED
 Parcel: 2103-014-0100-9 DATE_B: 07/30/2015 Sq Feet:
 Site Address: 913 RED SANDSTONE RD VAIL
 Description: Replace wood balconies on Sandstone 70 units 3A & 3C
 Owner: SANDSTONE LP

Contractor: COZZENS CONSTRUCTION Phone: 970-389-1216 **REV**
 Applicant: VICTOR MARK DONALDSON ARCHITECTS,P.C. Phone: 970-949-5200

\$0

\$110

Occupancy: Use: R-2 Class: Insp Area:
 Valuation: ~~\$18,000.00~~ Fees Req: \$758.86 Fees Col: ~~\$758.86~~ Bal Due: \$0.00
 Activity: B15-0129 Type: COMBO Sub Type: AMF Status: APPROVED
 Parcel: 2101-063-1000-4 DATE_B: 07/29/2015 Sq Feet:
 Site Address: 508 E LIONSHEAD CR VAIL
 Description: New vanities, tile, base, case, doors, paint, new kitchen and ceiling lights. Add new dryer venting to existing vent.
 Owner: 508 EAST LIONSHEAD LLC

Applicant: COURTOIS BLDG GROUP INC Phone: 970-331-8233 **REV**
 Contractor: COURTOIS BLDG GROUP INC Phone: 970-331-8233

\$400

\$118

Occupancy: Use: R-2 Class: Insp Area:
 Valuation: ~~\$40,000.00~~ Fees Req: \$2,467.17 Fees Col: ~~\$2,067.17~~ Bal Due: \$400.00
 Activity: B15-0131 Type: COMBO Sub Type: AMF Status: ISSUED
 Parcel: 2101-082-2107-6 DATE_B: 07/07/2015 Sq Feet:
 Site Address: 174 E GORE CREEK DR VAIL
 Description: All interior finishes will be removed and replaced. This includes MEP's, floor/ceiling finishes, millwork and cabinets. Bay window will be installed to match existing clad finish.
 Owner: MICHAEL L. SHANK TRUST- SUSAN G. SHANK T

Applicant: ROCKY MOUNTAIN CONSTRUCTION GROUP Phone: 970-476-4458
 Contractor: ROCKY MOUNTAIN CONSTRUCTION GROUP Phone: 970-476-4458

\$299,556.00

\$10,218.25

Occupancy: Use: R-2 Class: Insp Area:
 Valuation: \$299,556.00 Fees Req: \$10,218.25 Fees Col: \$10,218.25 Bal Due: \$0.00
 Activity: B15-0165 Type: COMBO Sub Type: ADUP Status: ISSUED
 Parcel: 2103-121-1600-3 DATE_B: 07/29/2015 Sq Feet:
 Site Address: 1390 WESTHAVEN DR VAIL

Description: Relocate laundry to garage. Replace gas furnace and water heater with high efficiency boiler and side arm water tank. Deconstruct lower level bathroom and bedroom #1 closet. Build 2 bath rooms. no additional electrical circuits. Replace 1 sliding glass door. Washer/Dryer partition wall.						
Owner: KAISER, PETER & ANAFU M.						
Applicant: CASABONNE ENTERPRISES INC. REV						
Contractor: CASABONNE ENTERPRISES INC.						
Occupancy:	\$6,650	Use:		Class:	\$433.85	Insp Area:
Valuation:	\$53,565.00	Fees Req:	\$3,442.04	Fees Col:	\$3,442.04	Bal Due:
Activity:	B15-0173	Type:	COMBO	Sub Type:	AMF	Status:
Parcel:	2103-114-0402-8			DATE_B:	07/06/2015	Sq Feet:
Site Address: 2195 CHAMONIX LN VAIL						
Description: Replace cabinets, new granit. Turn upstairs bathroom and closet into two bathrooms/powder room.						
Owner: BARBERA, STEPHANIE						
Applicant: LMS CONSTRUCTION Phone: 970-393-2163						
Contractor: LMS CONSTRUCTION Phone: 970-393-2163						
Occupancy:		Use:	R2	Class:		Insp Area:
Valuation:	\$16,300.00	Fees Req:	\$807.89	Fees Col:	\$807.89	Bal Due:
Activity:	B15-0181	Type:	COMBO	Sub Type:	ASFR	Status:
Parcel:	2101-023-0104-9			DATE_B:	07/10/2015	Sq Feet:
Site Address: 3080 BOOTH FALLS CT VAIL						
Description: Install 8.84kW flush mounted photovoltaic system						
Owner: DOBYNS, PETER J						
Applicant: ACTIVE ENERGIES SOLAR, LLC Phone: 970-306-4233						
Contractor: ACTIVE ENERGIES SOLAR, LLC Phone: 970-306-4233						
Occupancy:		Use:	R-3	Class:		Insp Area:
Valuation:	\$25,000.00	Fees Req:	\$800.00	Fees Col:	\$800.00	Bal Due:
Activity:	B15-0190	Type:	COMBO	Sub Type:	ACOM	Status:
Parcel:	2101-071-0101-3			DATE_B:	07/02/2015	Sq Feet:
Site Address: 181 W MEADOW DR VAIL						
Description: Temporary covered pedestiran access w/ slight modifications to interior gift shop space.						
Owner: VAIL CLINIC INC						
Applicant: G.E. JOHNSON CONSTRUCTION CO INC Phone: 970-845-0272						
Contractor: G.E. JOHNSON CONSTRUCTION CO INC Phone: 970-845-0272						
Occupancy:		Use:	I-2	Class:		Insp Area:
Valuation:	\$39,500.00	Fees Req:	\$2,018.88	Fees Col:	\$2,018.88	Bal Due:
Activity:	B15-0197	Type:	COMBO	Sub Type:	ADUP	Status:
Parcel:	2101-122-0700-7			DATE_B:	07/01/2015	Sq Feet:
Site Address: 4193 SPRUCE WAY VAIL						
Description: new half of duplex attached to existing house						
Owner: RL BOLIN PROPERTIES LTD						
Applicant: ASHTON HIRST ARCHITECTURE Phone: 970-389-1468						
Contractor: ASHTON-HIRST CONSTRUCTION LTD. Phone: 970-409-8024						
Occupancy:		Use:	R-3	Class:		Insp Area:
Valuation:	\$132,500.00	Fees Req:	\$4,830.67	Fees Col:	\$4,830.67	Bal Due:
Activity:	B15-0199	Type:	COMBO	Sub Type:	NSFR	Status:
Parcel:	2103-014-1502-1			DATE_B:	07/07/2015	Sq Feet:
Site Address: 1467 ASPEN GROVE LN VAIL						
Description: New Single Family residence						
Owner: CARPENTER, DANNY R. - SUMMERS, D. KAYE						
Architect: K.H. WEBB ARCHITECTS PC Phone: 970-477-2990						
Applicant: VAIL CUSTOM BUILDERS Phone: 970-904-0512						
Contractor: VAIL CUSTOM BUILDERS Phone: 970-904-0512						
Occupancy:		Use:	R-3	Class:		Insp Area:
Valuation:	\$3,000,000.00	Fees Req:	\$85,999.02	Fees Col:	\$85,999.02	Bal Due:
Activity:	B15-0202	Type:	COMBO	Sub Type:	AMF	Status:
Parcel:	2103-114-0600-2			DATE_B:	07/15/2015	Sq Feet:
Site Address: 2249 CHAMONIX LN VAIL						
Description: BOILER AND WATER HEATER REPLACEMENT						
Owner: BOYD, TANIA						
Applicant: BOYD, TANIA Phone: 206-718-9993						

08-05-2015
7:47 am

Activity Data Report
Vail, CO - City Of

Page 5
JULY 2015
ISSUED

Contractor: J.T. PLUMBING INC.		Phone: 970-376-3675	
Occupancy:	Use: R-2	Class:	Insp Area:
Valuation: \$8,700.00	Fees Req: \$435.96	Fees Col: \$435.96	Bal Due: \$0.00
Activity: B15-0203	Type: COMBO	Sub Type: AMF	Status: ISSUED
Parcel: 2103-114-0600-3		DATE_B: 07/15/2015	Sq Feet:
Site Address: 2249 CHAMONIX LN VAIL			
Description: BOILER AND WATER HEATER REPLACEMENT			
Owner: KURTZ, JERRY			
Contractor: J.T. PLUMBING INC.		Phone: 970-376-3675	
Applicant: KURTZ, JERRY		Phone: 970-476-1560	
Occupancy:	Use: R-2	Class:	Insp Area:
Valuation: \$8,000.00	Fees Req: \$155.00	Fees Col: \$155.00	Bal Due: \$0.00
Activity: B15-0204	Type: COMBO	Sub Type: AMF	Status: ISSUED
Parcel: 2103-114-0600-4		DATE_B: 07/15/2015	Sq Feet:
Site Address: 2249 CHAMONIX LN VAIL			
Description: BOILER AND WATER HEATER REPLACEMENT			
Owner: SPIERS, MICHAEL			
Contractor: J.T. PLUMBING INC.		Phone: 970-376-3675	
Applicant: SPIERS, MICHAEL		Phone: 970-390-7286	
Occupancy:	Use: R-2	Class:	Insp Area:
Valuation: \$7,000.00	Fees Req: \$346.26	Fees Col: \$346.26	Bal Due: \$0.00
Activity: B15-0205	Type: COMBO	Sub Type: AMF	Status: ISSUED
Parcel: 2103-123-0000-4		DATE_B: 07/06/2015	Sq Feet:
Site Address: 1550 MATTERHORN CR VAIL			
Description: Install flush mounted 6.24 kw PV system to be roof mounted and grid tied.			
Owner: MUELLER, WOLFGANG F. & SUSZANNE T.			
Applicant: SENSE INC		Phone: 970-963-1420	
Contractor: SENSE INC		Phone: 970-963-1420	
Occupancy:	Use: R-2	Class:	Insp Area:
Valuation: \$20,650.00	Fees Req: \$1,218.00	Fees Col: \$1,218.00	Bal Due: \$0.00
Activity: B15-0209	Type: COMBO	Sub Type: ACOM	Status: ISSUED
Parcel: 2101-082-2204-0		DATE_B: 07/21/2015	Sq Feet:
Site Address: 225 WALL ST VAIL			
Description: Tenant improvement - new ceiling and walls, electrical outlets, lighting system, heating system and new finishes.			
Owner: WALL STREET RETAIL LLC			
Applicant: ROCKY MOUNTAIN CONSTRUCTION GROUP		Phone: 970-476-4458	
Contractor: ROCKY MOUNTAIN CONSTRUCTION GROUP		Phone: 970-476-4458	
Occupancy:	Use: M	Class:	Insp Area:
Valuation: \$59,000.00	Fees Req: \$2,593.39	Fees Col: \$2,593.39	Bal Due: \$0.00
Activity: B15-0211	Type: COMBO	Sub Type: AMF	Status: ISSUED
Parcel: 2101-111-0505-9		DATE_B: 07/15/2015	Sq Feet:
Site Address: 4011 BIGHORN RD VAIL			
Description: Add recess cans to living room and dining room - 4 total. Relocate existing outlets.			
Owner: TURLEY, MARSHALL F. - HAUSAM, CAROLYN			
Applicant: ANKERHOLZ INC.		Phone: 970-949-6341	
Contractor: ANKERHOLZ INC.		Phone: 970-949-6341	
Occupancy:	Use: R-2	Class:	Insp Area:
Valuation: \$5,077.00	Fees Req: \$99.88	Fees Col: \$99.88	Bal Due: \$0.00
Activity: B15-0212	Type: COMBO	Sub Type: ASFR	Status: ISSUED
Parcel: 2101-131-0201-8		DATE_B: 07/15/2015	Sq Feet:
Site Address: 4969 MEADOW DR VAIL			
Description: Replace existing gas log conversion to hi E appliance type uses existing flue as chase totop cap of existing chimney. Brand "Fireplaceextrodinair" max input 56K BTU - 1/2" existing gas line. Add heated pavers.			
Owner: JAMRICH, ERIC R. & ANDREA BARRETT			
Applicant: RIPPY CONTRACTORS		Phone: 970-977-0217	
Contractor: RIPPY CONTRACTORS		Phone: 970-977-0217	
Occupancy:	Use: R-3	Class:	Insp Area:
Valuation: \$7,000.00	Fees Req: \$1,190.76	Fees Col: \$1,190.76	Bal Due: \$0.00
Activity: B15-0213	Type: COMBO	Sub Type: ASFR	Status: ISSUED
Parcel: 2103-123-0600-4		DATE_B: 07/27/2015	Sq Feet: 1,600
Site Address: 1755 GORE CREEK DR VAIL			

Description: Addition of an attached two car garage with 3 bedrooms and 3 bathrooms. The addition will add 953 sqft and 600 swft of garage space. Exterior finishes to match. Replace the home's cedar shake roof with composite shingles.					
Owner: HILL RUN LIMITED					
Applicant: R.A. NELSON & ASSOCIATES INC		Phone: 970-949-5152			
Contractor: R.A. NELSON & ASSOCIATES INC		Phone: 471-9948			
Occupancy:	Use: R-3	Class:	Insp Area:		
Valuation: \$666,994.00	Fees Req: \$21,759.18	Fees Col: \$21,759.18	Bal Due: \$0.00		
Activity: B15-0214	Type: COMBO	Sub Type: AMF	Status: ISSUED		
Parcel: 2101-063-1605-8	DATE_B: 07/27/2015	Sq Feet:			
Site Address: 625 N FRONTAGE RD WEST VAIL					
Description: Combine two units into one. All new materials, fixtures, electrical and mechanical systes and finishes. Window replacement and deck addition and enclosure of a portion of existing decks.					
Owner: BLUECHIP INVESTMENT COMPANY LP					
Architect: STEVEN JAMES RIDEN		Phone: 970-328-0458			
Applicant: VAIL VALLEY DEVELOPMENT CORPORATION		Phone: 970-328-0458			
Contractor: VAIL VALLEY DEVELOPMENT CORPORATION		Phone: 970-328-0458			
Occupancy:	Use: R-2	Class:	Insp Area:		
Valuation: \$615,000.00	Fees Req: \$19,946.75	Fees Col: \$19,946.75	Bal Due: \$0.00		
Activity: B15-0219	Type: COMBO	Sub Type: ADUP	Status: ISSUED		
Parcel: 2101-034-0400-4	DATE_B: 07/06/2015	Sq Feet:			
Site Address: 2840 ASPEN CT VAIL					
Description: Remodel kitchen, livingroom and powder room. New window in kitchen.					
Owner: NEDRELOW, JEANNE					
Applicant: BURKE HARRINGTON CONSTRUCTION		Phone: 970-376-2256			
Contractor: BURKE HARRINGTON CONSTRUCTION		Phone: 970-376-2256			
Occupancy:	Use: R-3	Class:	Insp Area:		
Valuation: \$65,000.00	Fees Req: \$2,569.07	Fees Col: \$2,569.07	Bal Due: \$0.00		
Activity: B15-0220	Type: COMBO	Sub Type: ADUP	Status: APPROVED		
Parcel: 2101-124-3001-3	DATE_B: 07/14/2015	Sq Feet:			
Site Address: 5020 MAIN GORE PL VAIL					
Description: Remove existing deck and build new deck. Enlarge existing windows and doors.					
Owner: DIETRICH, W. RANDALL & KIMBERLY A.					
Contractor: WADEL DEVELOPMENT LLC		Phone: 970-390-7484			
Applicant: WARREN LAWRENCE		Phone: 970-390-7484			
Occupancy:	Use: R-3	Class:	Insp Area:		
Valuation: \$100,000.00	Fees Req: \$3,633.61	Fees Col: \$3,444.69	Bal Due: \$188.92		
Activity: B15-0221	Type: COMBO	Sub Type: AMF	Status: ISSUED		
Parcel: 2101-081-1900-4	DATE_B: 07/13/2015	Sq Feet: 120			
Site Address: 600 VAIL VALLEY DR VAIL					
Description: Expand northside 3rd level bedrooms by enclosing existing decks and removing exterior stairs. Adding approx 118 sqft to the unit.					
Owner: F8CORP LLC					
Applicant: NEDBO CONSTRUCTION INC		Phone: 970-845-1001			
Contractor: NEDBO CONSTRUCTION INC		Phone: 970-845-1001			
Occupancy:	Use: R-2	Class:	Insp Area:		
Valuation: \$90,000.00	Fees Req: \$3,454.07	Fees Col: \$3,454.07	Bal Due: \$0.00		
Activity: B15-0222	Type: COMBO	Sub Type: ACOM	Status: ISSUED		
Parcel: 2101-082-2204-0	DATE_B: 07/21/2015	Sq Feet:			
Site Address: 225 WALL ST VAIL					
Description: Tenant improvement. New electrical, mechanical equipment. Drywall/wall/ceilings paint, insulation, carpet and general finishes.					
Owner: WALL STREET RETAIL LLC					
Applicant: ROCKY MOUNTAIN CONSTRUCTION GROUP		Phone: 970-476-4458			
Contractor: ROCKY MOUNTAIN CONSTRUCTION GROUP		Phone: 970-476-4458			
Occupancy:	Use: M	Class:	Insp Area:		
Valuation: \$71,500.00	Fees Req: \$2,988.99	Fees Col: \$2,988.99	Bal Due: \$0.00		
Activity: B15-0223	Type: COMBO	Sub Type: ADUP	Status: ISSUED		
Parcel: 2099-182-2500-2	DATE_B: 07/21/2015	Sq Feet:			
Site Address: 5123 BLACK BEAR LN VAIL					
Description: Demolition of some interior walls, re-locate electrical, re-work laundry, shower plumbing, bathroom cabinetry, tile, flooring, drywall, paint					

08-05-2015
7:47 am

Activity Data Report
Vail, CO - City Of

Page 7
JULY 2015
ISSUED

Owner:	5123 BLACK BEAR LLC			
Architect:	BLUELINE ARCHITECTS, P. C.	Phone:	970-376-2052	
Contractor:	LOCAL RESTORATION LLC	Phone:	970-471-0618	
Applicant:	TIM HOWARD	Phone:	303-918-1882	
Occupancy:	Use: R-3	Class:	Insp Area:	
Valuation:	\$37,000.00	Fees Req: \$1,297.99	Fees Col: \$1,644.17	Bal Due: (\$346.18)
Activity:	B15-0224	Type: COMBO	Sub Type: ACOM	Status: FINAL
Parcel:	2101-072-1300-1	DATE_B:	07/15/2015	Sq Feet:
Site Address:	862 S FRONTAGE RD VAIL			
Description:	Replace flat areas with dens deck and black granulated torch down.			
Owner:	VAIL CORP			
Applicant:	MASTER SEALERS INC	Phone:	970-476-3975	
Contractor:	MASTER SEALERS INC	Phone:	970-476-3975	
Occupancy:	Use:	Class:	Insp Area:	
Valuation:	\$22,000.00	Fees Req: \$821.26	Fees Col: \$821.26	Bal Due: \$0.00
Activity:	B15-0225	Type: COMBO	Sub Type: ACOM	Status: ISSUED
Parcel:	2101-063-0604-7	DATE_B:	07/14/2015	Sq Feet:
Site Address:	950 RED SANDSTONE RD VAIL			
Description:	Construction of Maintenance Building			
Owner:	POTATO PATCH CLUB CONDO ASSOC INC			
Contractor:	BW-ANE INC	Phone:	720-428-0691	
Applicant:	VICTOR MARK DONALDSON	Phone:	970-949-5200	
Architect:	ARCHITECTS,P.C.	Phone:	970-949-5200	
Architect:	VICTOR MARK DONALDSON	Phone:	970-949-5200	
Architect:	ARCHITECTS,P.C.	Phone:	970-949-5200	
Occupancy:	Use: U	Class:	Insp Area:	
Valuation:	\$122,086.00	Fees Req: \$4,227.28	Fees Col: \$4,227.28	Bal Due: \$0.00
Activity:	B15-0226	Type: COMBO	Sub Type: ADUP	Status: ISSUED
Parcel:	2101-071-1503-6	DATE_B:	07/17/2015	Sq Feet:
Site Address:	126 FOREST RD VAIL			
Description:	Due to flood damage work includes replacing: Kitchen - cabinets and floor, Livingroom floor, Laundry Room cabinets, Bathroom, Garage - new drywall			
Owner:	STEVEN M. READ QUALIFIED PERSONAL RESIDE			
Applicant:	CUSTOM REFINEMENTS	Phone:	970-328-3600	
Contractor:	CUSTOM REFINEMENTS	Phone:	970-328-3600	
Occupancy:	Use: R-3	Class:	Insp Area:	
Valuation:	\$250,000.00	Fees Req: \$8,847.94	Fees Col: \$8,847.94	Bal Due: \$0.00
Activity:	B15-0227	Type: COMBO	Sub Type: AMF	Status: ISSUED
Parcel:	2101-033-0200-7	DATE_B:	07/13/2015	Sq Feet:
Site Address:	2350 BALD MOUNTAIN RD VAIL			
Description:	Replace boiler with high efficiency condensing boiler. Includes new pumping and combustion/flue venting through crawl space. Boiler located in closet of garage and will be mounted high on wall.			
Owner:	FALZONE, SALLY & JOHN			
Applicant:	MTECH MECHANICAL TECHNOLOGIES	Phone:	970-949-0388	
Contractor:	GROUP	Phone:	970-949-0388	
Contractor:	MTECH MECHANICAL TECHNOLOGIES	Phone:	970-949-0388	
Contractor:	GROUP	Phone:	970-949-0388	
Occupancy:	Use: R-2	Class:	Insp Area:	
Valuation:	\$10,000.00	Fees Req: \$255.00	Fees Col: \$255.00	Bal Due: \$0.00
Activity:	B15-0230	Type: COMBO	Sub Type: ACOM	Status: FINAL
Parcel:	2101-063-1000-1	DATE_B:	07/15/2015	Sq Feet:
Site Address:	508 E LIONSHEAD CR VAIL			
Description:	Run power from junction box to 2 new LED sign lights.			
Owner:	EAST BEACH CORPORATION			
Applicant:	SHAW ELECTRIC INC	Phone:	970-926-3358	
Contractor:	SHAW ELECTRIC INC	Phone:	970-926-3358	
Occupancy:	Use:	Class:	Insp Area:	
Valuation:	\$2,300.00	Fees Req: \$128.34	Fees Col: \$128.34	Bal Due: \$0.00
Activity:	B15-0231	Type: COMBO	Sub Type: AMF	Status: ISSUED
Parcel:	2101-091-0400-8	DATE_B:	07/27/2015	Sq Feet:
Site Address:	1710 SUNBURST DR VAIL			
Description:	REMODEL 3RD LEVEL BATHROOMS: NEW PLUMBING, LIGHT FIXTURES, SHOWER DRAINS, NEW TILE, TEXTURE AND PAINT			
Owner:	MEYERS, RUSSELL & MARIA			

08-05-2015
7:47 am

Activity Data Report
Vail, CO - City Of

Page 8
JULY 2015
ISSUED

Applicant:	DGN INC.	Phone:	970-904-0062	
Contractor:	DGN INC.	Phone:	970-904-0062	
Occupancy:	Use: R-2	Class:	Insp Area:	
Valuation:	\$21,500.00	Fees Req: \$1,009.89	Fees Col: \$1,009.89	Bal Due: \$0.00
Activity:	B15-0232	Type: COMBO	Sub Type: ACOM	Status: ISSUED
Parcel:	2103-114-1501-1	DATE_B:	07/31/2015	Sq Feet:
Site Address:	2171 N FRONTAGE RD WEST VAIL			
Description:	INSTALL NEW SINK, NEW STRIP CURTAIN & WASHABLE CEILING TILE. RELOCATE PLUGS & REUSE EXISTING CIRCUITS. RELOCATE SPRINKLER HEADS.			
Owner:	SAFEWAY STORES 46 INC			
Applicant:	PIONEER GENERAL CONTRACTORS	Phone:	806-622-3100	
Contractor:	PIONEER GENERAL CONTRACTORS INC	Phone:	806-622-3100	
Occupancy:	Use: M	Class:	Insp Area:	
Valuation:	\$4,000.00	Fees Req: \$142.38	Fees Col: \$142.38	Bal Due: \$0.00
Activity:	B15-0233	Type: COMBO	Sub Type: AMF	Status: ISSUED
Parcel:	2103-122-0101-4	DATE_B:	07/16/2015	Sq Feet:
Site Address:	1522 BUFFEHR CREEK RD VAIL			
Description:	Flood Restoration: Remove & replace boiler. Replace sink, toilet & vanity-lower bath. Replace all damaged lighting. Remove & replace damaged dywall, trim, doors & flooring. Remove & replace 3 cabinets in kitchen. Add fire & CO2 detectors where needed.			
Owner:	SHEDLER, JONATHAN			
Applicant:	LEVEL BEST CARPENTRY LLC	Phone:	970-376-4503	
Contractor:	LEVEL BEST CARPENTRY LLC	Phone:	970-376-4503	
Occupancy:	Use: R-2	Class:	Insp Area:	
Valuation:	\$37,668.00	Fees Req: \$1,996.63	Fees Col: \$1,996.63	Bal Due: \$0.00
Activity:	B15-0234	Type: COMBO	Sub Type: ACOM	Status: ISSUED
Parcel:	2103-114-2402-5	DATE_B:	07/20/2015	Sq Feet:
Site Address:	2109 N FRONTAGE RD W VAIL			
Description:	Upgrade Electrical Panel from 50 Amps to 100 Amps			
Owner:	TOWN OF VAIL			
Applicant:	DIVERSIFIED ELECTRIC AND CONTROLS	Phone:	303-940-8584	
Contractor:	DIVERSIFIED ELECTRIC AND CONTROLS	Phone:	303-945-4897	
Occupancy:	Use:	Class:	Insp Area:	
Valuation:	\$5,000.00	Fees Req: \$147.31	Fees Col: \$147.31	Bal Due: \$0.00
Activity:	B15-0235	Type: COMBO	Sub Type: AMF	Status: ISSUED
Parcel:	2101-124-2403-0	DATE_B:	07/16/2015	Sq Feet:
Site Address:	4770 BIGHORN RD VAIL			
Description:	replace kitchen cabinets (no change in plumbing or electrical) new wood floor in living / dining, replace (same for same) sliding glass door in dining			
Owner:	ANGUS, MIKE & MELISA			
Applicant:	BZ CONSTRUCTION LLC	Phone:	970-904-5209	
Contractor:	BZ CONSTRUCTION LLC	Phone:	970-904-5209	
Occupancy:	Use: R-2	Class:	Insp Area:	
Valuation:	\$13,000.00	Fees Req: \$457.11	Fees Col: \$457.11	Bal Due: \$0.00
Activity:	B15-0236	Type: COMBO	Sub Type: ACOM	Status: FINAL
Parcel:	2101-071-0101-3	DATE_B:	07/14/2015	Sq Feet:
Site Address:	181 W MEADOW DR VAIL			
Description:	VVMC add power to parking attendant booth			
Owner:	VAIL CLINIC INC			
Applicant:	ENCORE ELECTRIC INC.	Phone:	970-471-0962	
Contractor:	ENCORE ELECTRIC INC.	Phone:	303-934-1234	
Occupancy:	Use: S-2	Class:	Insp Area:	
Valuation:	\$6,000.00	Fees Req: \$156.80	Fees Col: \$156.80	Bal Due: \$0.00
Activity:	B15-0237	Type: COMBO	Sub Type: ASFR	Status: ISSUED
Parcel:	2103-122-0800-4	DATE_B:	07/20/2015	Sq Feet:
Site Address:	1630 BUFFEHR CREEK RD VAIL			
Description:	Exterior Facade Work: New exterior stone & pavers, Metal Re-roof, New metal railings, new garage & entry door. Restain logs & siding.			
Owner:	TJOSSEM, BRADLEY & SUSAN L.			
Applicant:	SOLARIS PROPERTY OWNER, LLC	Phone:	970-479-6000	
Contractor:	SOLARIS PROPERTY OWNER, LLC	Phone:	970-479-6000	
Occupancy:	Use: R-3	Class:	Insp Area:	

08-05-2015
7:47 am

Activity Data Report
Vail, CO - City Of

Page 9
JULY 2015
ISSUED

Valuation:	\$83,000.00	Fees Req:	\$2,908.34	Fees Col:	\$2,908.34	Bal Due:	\$0.00
Activity:	B15-0238	Type:	COMBO	Sub Type:	ADUP	Status:	ISSUED
Parcel:	2103-122-0404-1			DATE_B:	07/28/2015	Sq Feet:	800
Site Address:	1854 GLACIER CT VAIL						
Description:	Addition at both lower & upper levels, expand decks, new windows & doors, exterior renovations, interior layout changes & renovations at bathrooms.						
Owner:	SHERRILL, MARY M. & ROBERT F						
Architect:	PIERCE ARCHITECTS						
Applicant:	VIELE AND COMPANY			Phone: 970-476-3082			
Contractor:	VIELE AND COMPANY			Phone: 970-476-3082			
Occupancy:		Use:	R-3	Class:		Insp Area:	
Valuation:	\$303,080.00	Fees Req:	\$10,732.38	Fees Col:	\$10,732.38	Bal Due:	\$0.00
Activity:	B15-0240	Type:	COMBO	Sub Type:	AMF	Status:	ISSUED
Parcel:	2103-143-0802-0			DATE_B:	07/31/2015	Sq Feet:	
Site Address:	2958 S FRONTAGE RD WEST VAIL						
Description:	Replace non-EPA wood stone with EPA Phase ii approved wood stove. New double wall connector to existing flue. Listed stainless chimney liner to run through existing flue.						
Owner:	MARSDEN, AARON T. & MEGHAN E.						
Applicant:	WESTERN FIREPLACE SUPPLY			Phone: 970-827-4241			
Contractor:	WESTERN FIREPLACE SUPPLY			Phone: 970-827-4241			
Occupancy:		Use:	R-2	Class:		Insp Area:	
Valuation:	\$5,700.00	Fees Req:	\$155.00	Fees Col:	\$155.00	Bal Due:	\$0.00
Activity:	B15-0241	Type:	COMBO	Sub Type:	ADUP	Status:	ISSUED
Parcel:	2103-114-1301-6			DATE_B:	07/31/2015	Sq Feet:	
Site Address:	2427 GARMISH DR VAIL						
Description:	Replace gas fireplace with new direct-vent gas fireplace using existing gas and power.						
Owner:	THOMAS J. CONNERS TRUST						
Applicant:	WESTERN FIREPLACE SUPPLY			Phone: 970-827-4241			
Contractor:	WESTERN FIREPLACE SUPPLY			Phone: 970-827-4241			
Occupancy:		Use:	R-2	Class:		Insp Area:	
Valuation:	\$5,700.00	Fees Req:	\$155.00	Fees Col:	\$155.00	Bal Due:	\$0.00
Activity:	B15-0243	Type:	COMBO	Sub Type:	ACOM	Status:	ISSUED
Parcel:	2101-071-0101-3			DATE_B:	07/31/2015	Sq Feet:	
Site Address:	181 W MEADOW DR VAIL						
Description:	Temporary ICU Rooms-Convert two existing patient rooms to use during expansion.						
Owner:	VAIL CLINIC INC						
Applicant:	G.E. JOHNSON CONSTRUCTION CO INC			Phone: 970-845-0272			
Contractor:	G.E. JOHNSON CONSTRUCTION CO INC			Phone: 970-845-0272			
Occupancy:		Use:	I-2	Class:		Insp Area:	
Valuation:	\$76,000.00	Fees Req:	\$3,534.87	Fees Col:	\$3,534.87	Bal Due:	\$0.00
Activity:	B15-0244	Type:	COMBO	Sub Type:	NDUP	Status:	ISSUED
Parcel:	2103-121-0700-3			DATE_B:	07/31/2015	Sq Feet:	5,849
Site Address:	1240 WESTHAVEN CR VAIL						
Description:	New Primary						
Owner:	1240 WESTHAVEN LLC - RAYJIM LLC						
Contractor:	DESMOND HOME BUILDERS LLC			Phone: 970-376-7162			
Applicant:	SCOTT TURNIPSEED, AIA			Phone: 970-328-3900 ext 4			
Occupancy:		Use:	R-3	Class:		Insp Area:	
Valuation:	\$1,503,300.00	Fees Req:	\$45,206.64	Fees Col:	\$45,206.64	Bal Due:	\$0.00
Activity:	B15-0245	Type:	COMBO	Sub Type:	NDUP	Status:	ISSUED
Parcel:	2103-121-0700-3			DATE_B:	07/31/2015	Sq Feet:	4,280
Site Address:	1240 WESTHAVEN CR VAIL						
Description:	Secondary Residence						
Owner:	1240 WESTHAVEN LLC RAYJIM LLLC						
Contractor:	DESMOND HOME BUILDERS LLC			Phone: 970-376-7162			
Applicant:	SCOTT TURNIPSEED, AIA			Phone: 970-328-3900 ext 4			
Occupancy:		Use:	R-3	Class:		Insp Area:	
Valuation:	\$1,503,300.00	Fees Req:	\$44,819.49	Fees Col:	\$44,819.49	Bal Due:	\$0.00
Activity:	B15-0246	Type:	COMBO	Sub Type:	ASFR	Status:	ISSUED
Parcel:	2101-071-1500-6			DATE_B:	07/29/2015	Sq Feet:	250
Site Address:	186 FOREST RD VAIL						
Description:	Relocate kitchenette, ad wine cellar, replace light fixtures, new bathroom, new windows, tv builtin cabinet.						

08-05-2015
7:47 am

Activity Data Report
Vail, CO - City Of

Page 10
JULY 2015
ISSUED

Owner: SNOW FOREST CHALET LLC

Applicant: HILDA SOLORZANO

Phone: 970-445-7543

Contractor: MUSEOTEC INC

Phone: 786-762-6620

Occupancy:		Use: R-3	Class:	Insp Area:
Valuation:	\$26,500.00	Fees Req: \$1,442.52	Fees Col: \$1,442.52	Bal Due: \$0.00
Activity:	B15-0247	Type: COMBO	Sub Type: ADUP	Status: ISSUED
Parcel:	2101-063-0106-5		DATE_B: 07/24/2015	Sq Feet:

Site Address: 793 POTATO PATCH DR VAIL
Description: Add mini split air conditioning system for master bedroom.
Owner: GOLDFARB, JAMES E. & ANN'L.

Applicant: JERRY SIBLEY PLUMBING INC

Phone: 970-827-5736

Contractor: JERRY SIBLEY PLUMBING INC

Phone: 970-827-5736

Occupancy:		Use:	Class:	Insp Area:
Valuation:	\$6,200.00	Fees Req: \$180.00	Fees Col: \$180.00	Bal Due: \$0.00
Activity:	B15-0248	Type: COMBO	Sub Type: AMF	Status: ISSUED
Parcel:	2101-071-2301-3		DATE_B: 07/28/2015	Sq Feet:

Site Address: 1 VAIL RD VAIL
Description: Replace bathrub with new jacuzzi tub using existing plubming and electrical connections.

Contractor: MUSEOTEC INC

Phone: 786-762-6620

Owner: FIRST FOUR LLC

Applicant: HILDA SOLORZANO

Phone: 970-445-7543

Occupancy:		Use: R-2	Class:	Insp Area:
Valuation:	\$2,000.00	Fees Req: \$42.50	Fees Col: \$42.50	Bal Due: \$0.00
Activity:	B15-0249	Type: COMBO	Sub Type: ACOM	Status: ISSUED
Parcel:	2101-072-0501-5		DATE_B: 07/28/2015	Sq Feet:

Site Address: 715 W LIONSHEAD CR VAIL
Description: Adding mini-split A/C unit to elevator machine room on roof top. Replace elevator machine room door and jamb and modifying hand rail for entrance. Electrical upgrades for elevator equipment. Perform patching of drywall and fire caulk penetrations.
Owner: DIAMONDROCK VAIL OWNER LLC

Applicant: EMCC

Phone: 970-471-6791

Contractor: EMCC

Phone: 970-471-6791

Occupancy:		Use: R-2	Class:	Insp Area:
Valuation:	\$17,000.00	Fees Req: \$933.07	Fees Col: \$933.07	Bal Due: \$0.00
Activity:	B15-0251	Type: COMBO	Sub Type: AMF	Status: ISSUED
Parcel:	2101-081-1100-6		DATE_B: 07/31/2015	Sq Feet:

Site Address: 600 VAIL VALLEY DR VAIL
Description: Work includes new flooring, finshes in kitchen and bathrooms and new electrical fixtures. Bathroom plumbing to be relocated but fixture count to remain the same. Exterior windows to be replaced.
Owner: MARTIN, SCOTT & JANET

Applicant: R.A. NELSON & ASSOCIATES INC

Phone: 970-471-3919

Contractor: R.A. NELSON & ASSOCIATES INC

Phone: 970-471-3919

Occupancy:		Use: R-2	Class:	Insp Area:
Valuation:	\$325,000.00	Fees Req: \$10,831.00	Fees Col: \$10,831.00	Bal Due: \$0.00
Activity:	B15-0253	Type: COMBO	Sub Type: OTHER	Status: ISSUED
Parcel:	2101-064-0701-2		DATE_B: 07/29/2015	Sq Feet:

Site Address: 350 S FRONTAGE RD W VAIL
Description: TOV Skate Park
Owner: TOWN OF VAIL

Contractor: CALIFORNIA SKATEPARKS

Phone: 909-949-1601

Applicant: TOWN OF VAIL

Phone: 970-479-2161

Contractor: TOWN OF VAIL

Phone: 970-479-2170

Occupancy:		Use: A-3	Class:	Insp Area:
Valuation:	\$1,259,000.00	Fees Req: \$488.75	Fees Col: \$488.75	Bal Due: \$0.00
Activity:	B15-0256	Type: COMBO	Sub Type: ADUP	Status: ISSUED
Parcel:	2103-114-1102-1		DATE_B: 07/29/2015	Sq Feet:

Site Address: 2338 GARMISCH DR VAIL
Description: Replace water heater and isolation valve. New water heater will be a Rheem PROG40-36N-RH59
Owner: GOLDBERG, CARYN

Applicant: R & H MECHANICAL LLC

Phone: 970-328-2699

08-05-2015
7:47 am

Activity Data Report
Vail, CO - City Of

Page 11
JULY 2015
ISSUED

Contractor: R & H MECHANICAL LLC		Phone: 970-328-2699	
Occupancy:	Use:	Class:	Insp Area:
Valuation: \$1,334.00	Fees Req: \$55.00	Fees Col: \$55.00	Bal Due: \$0.00
Activity: OTC15-0034	Type: OTC	Sub Type: AMF	Status: ISSUED
Parcel: 2101-124-2403-3		DATE_B: 07/23/2015	Sq Feet:
Site Address: 4770 BIGHORN RD VAIL			
Description: Replace 25 windows and 1 sliding glass door			
Owner: O'DONNELL R. TIMOTHY			
Applicant: BACK BOWLS CONSTRUCTION		Phone: 720-979-3408	
Contractor: BACK BOWLS CONSTRUCTION		Phone: 720-979-3408	
Occupancy:	Use:	Class:	Insp Area:
Valuation: \$15,000.00	Fees Req: \$519.56	Fees Col: \$519.56	Bal Due: \$0.00
Activity: OTC15-0040	Type: OTC	Sub Type: AMF	Status: ISSUED
Parcel: 2103-143-1901-4		DATE_B: 07/22/2015	Sq Feet:
Site Address: 2500 KINNICKINNICK RD VAIL			
Description: Re-roof			
Owner: 2500 KINNIKINNICK K1 LLC			
Applicant: VAIL MANAGEMENT COMPANY		Phone: 970-476-4262	
Contractor: VAIL MANAGEMENT COMPANY		Phone: 970-476-4262	
Occupancy:	Use:	Class:	Insp Area:
Valuation: \$18,000.00	Fees Req: \$648.86	Fees Col: \$648.86	Bal Due: \$0.00
Activity: OTC15-0041	Type: OTC	Sub Type: ASFR	Status: ISSUED
Parcel: 2101-023-0300-4		DATE_B: 07/21/2015	Sq Feet:
Site Address: 3021 BOOTH FALLS RD VAIL			
Description: Re-Roof back of main house Davinci Slate			
Owner: GOTTLIEB, JOHN E. & LYNN C.			
Applicant: MASTER SEALERS INC		Phone: 970-476-3975	
Contractor: MASTER SEALERS INC		Phone: 970-476-3975	
Occupancy:	Use:	Class:	Insp Area:
Valuation: \$18,400.00	Fees Req: \$679.96	Fees Col: \$679.96	Bal Due: \$0.00
Activity: OTC15-0042	Type: OTC	Sub Type: AMF	Status: ISSUED
Parcel: 2099-182-1300-2		DATE_B: 07/20/2015	Sq Feet:
Site Address: 5197 BLACK GORE DR VAIL			
Description: Replace existing windows same for same.			
Owner: CAMPBELL, LYNNE			
Applicant: CAMPBELL, LYNNE		Phone: 970-376-2676	
Contractor: SRE BUILDING ASSOCIATES		Phone: 970-390-5776	
Occupancy:	Use:	Class:	Insp Area:
Valuation: \$15,000.00	Fees Req: \$519.56	Fees Col: \$519.56	Bal Due: \$0.00

Totals

Valuation:	\$125,558,314.00	\$14,758,936.50
Square Feet:	373,271	
Fees Required:	\$2,201,489.00	
Fees Collected:	\$2,201,026.26	\$ 423,033.76
Balance Due:	\$462.74	
A/P/D's Selected:	68	70

Selection Criteria

Report Id: REPT120
Site: Vail, CO - City Of
User Id: CGODFREY
Run Id: 15419
Date Range: DATE B 07/01/2015 - 07/31/2015
Level: Activities
Category: *ALL*
Types: COMBO, OTC
Status: Exclude REVOKED, WITHDRWN, VOID
Construction Types: *ALL*
Valuation: *ALL*
Contractor: *ALL*
Outstanding Fee: *ALL*
Street No: *ALL*
Street Direction: *ALL*
Street Name: *ALL*
City Id: *ALL*
Office: *ALL*
Sub Types: *ALL*
Occupancy: *ALL*
Class: *ALL*
Inspector Area: *ALL*
Look Up: *ALL*
No Set Processing :
Date Printed: 08-05-2015 7:47:07 AM
Report Notation: JULY 2015 ISSUED
Report Result: