

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.

07-01-2015
8:49 am

Activity Data Report
Vail, CO - City Of

Page 1
JUNE 2015
APPLIED

Activity:	B15-0180	Type:	COMBO	Sub Type:	AMF	Status:	ISSUED
Parcel:	2101-071-0400-5			DATE_A:	06/02/2015	Sq Feet:	
Site Address:	141 W MEADOW DR VAIL						
Description:	Interior renovation to include remove one closet in master. All ne finishes in bedrooms & bathrooms including flooring, paint, tile, cabinets, plumbing & electrical fixtures. Exterior includes replacement of doors & windows.						
Owner:	STEINERT LIVING TRUST						
Applicant:	PIERCE ARCHITECTS						
Architect:	PIERCE ARCHITECTS						
Contractor:	VIELE AND COMPANY			Phone: 970-476-3082			
Occupancy:		Use:	R-2	Class:		Insp Area:	
Valuation:	\$98,132.00	Fees Req:	\$3,725.66	Fees Col:	\$3,725.66	Bal Due:	\$0.00
Activity:	B15-0181	Type:	COMBO	Sub Type:	ASFR	Status:	APPROVED
Parcel:	2101-023-0104-9			DATE_A:	06/02/2015	Sq Feet:	
Site Address:	3080 BOOTH FALLS CT VAIL						
Description:	Install 8.84kW flush mounted photovolatic 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:	\$254.31	Bal Due:	\$545.69
Activity:	B15-0182	Type:	COMBO	Sub Type:	AMF	Status:	ISSUED
Parcel:	2103-143-0802-4			DATE_A:	06/02/2015	Sq Feet:	
Site Address:	2958 S FRONTAGE RD WEST VAIL						
Description:	Replace existing boilers & sidearm						
Owner:	DAY, TERESA C.						
Applicant:	R & H MECHANICAL LLC			Phone: 970-328-2699			
Contractor:	R & H MECHANICAL LLC			Phone: 970-328-2699			
Occupancy:		Use:	R-2	Class:		Insp Area:	
Valuation:	\$101,000.00	Fees Req:	\$4,350.00	Fees Col:	\$4,350.00	Bal Due:	\$0.00
Activity:	B15-0183	Type:	COMBO	Sub Type:	OTHER	Status:	ISSUED
Parcel:	2101-092-0000-6			DATE_A:	06/03/2015	Sq Feet:	
Site Address:	1775 SUNBURST DR VAIL						
Description:	Installation of a new 3 phase service to supply pump station.						
Owner:	TOWN OF VAIL						
Applicant:	TOWN OF VAIL			Phone: 970-389-1643			
Contractor:	TOWN OF VAIL			Phone: 970-479-2170			
Occupancy:		Use:		Class:		Insp Area:	
Valuation:	\$5,000.00	Fees Req:	\$86.25	Fees Col:	\$86.25	Bal Due:	\$0.00
Activity:	B15-0184	Type:	COMBO	Sub Type:	OTHER	Status:	ISSUED
Parcel:	2101-081-1000-5			DATE_A:	06/03/2015	Sq Feet:	
Site Address:	600 VAIL VALLEY DR VAIL						
Description:	electrical work / up grades associated with new elevator upgrade. Schindler elevators has permit through state. Permit for electrical work only for building/mech room.						
Owner:	PINOS DEL NORTE CONDOMINIUM ASSOC						
Applicant:	NEDBO CONSTRUCTION INC			Phone: 970-845-1001			
Contractor:	NEDBO CONSTRUCTION INC			Phone: 970-845-1001			
Occupancy:		Use:	R-2	Class:		Insp Area:	
Valuation:	\$7,500.00	Fees Req:	\$175.78	Fees Col:	\$175.78	Bal Due:	\$0.00
Activity:	B15-0185	Type:	COMBO	Sub Type:	ACOM	Status:	PLAN CK
Parcel:	2101-071-0101-3			DATE_A:	06/04/2015	Sq Feet:	
Site Address:	181 W MEADOW DR VAIL						
Description:	Core & Shell package for exterior envelope addition to the existing West Wing. This addition consists of a new 4th floor and expansions on the south and west sides of the existing west wing.						
Owner:	VAIL CLINIC INC						
Applicant:	G.E. JOHNSON CONSTRUCTION CO INC			Phone: 970-331-6328			
Contractor:	G.E. JOHNSON CONSTRUCTION CO INC			Phone: 970-845-0272			
Occupancy:		Use:		Class:		Insp Area:	
Valuation:	\$16,950,000.00	Fees Req:	\$515,399.42	Fees Col:	\$58,814.92	Bal Due:	\$456,584.50
Activity:	B15-0186	Type:	COMBO	Sub Type:	ACOM	Status:	FINAL
Parcel:	2101-072-1600-2			DATE_A:	06/04/2015	Sq Feet:	
Site Address:	846 FOREST RD VAIL						
Description:	Remove existing water heater & replace with new high efficiency. Upgrade system with new expansion tank.						

07-01-2015
8:49 am

Activity Data Report
Vail, CO - City Of

Page 2
JUNE 2015
APPLIED

Owner: EAGLE RIVER WATER & SANITATION DIST							
Applicant:	AMERICAN MECHANICAL SERVICES OF DENVER, LLC	Phone:	303-806-7300				
Contractor:	AMERICAN MECHANICAL SERVICES OF DENVER, LLC	Phone:	303-806-7300				
Occupancy:	Use:	Class:	Insp Area:				
Valuation:	\$10,358.00	Fees Req:	\$354.88	Fees Col:	\$354.88	Bal Due:	\$0.00
Activity:	B15-0187	Type:	COMBO	Sub Type:	ADUP	Status:	ISSUED
Parcel:	2103-014-1402-1	DATE_A:	06/04/2015	Sq Feet:			
Site Address:	1121 CASOLAR DEL NORTE DR VAIL						
Description:	New furnace, water heater, cabinets, update kitchen & lighting, remove kitchen window, add master bath window & bedroom window. Make new mudroom/tv room 1st floor.						
Owner:	MULLIGAN, ALLEN G. & SEANNA C.						
Applicant:	CAIRN CONSTRUCTION GROUP	Phone:	970-306-9093				
Contractor:	CAIRN CONSTRUCTION GROUP	Phone:	970-306-9093				
Occupancy:	Use:	Class:	Insp Area:				
Valuation:	\$127,500.00	Fees Req:	\$4,993.55	Fees Col:	\$4,993.55	Bal Due:	\$0.00
Activity:	B15-0188	Type:	COMBO	Sub Type:	ADUP	Status:	ISSUED
Parcel:	2101-102-0100-8	DATE_A:	06/04/2015	Sq Feet:			
Site Address:	2039 SUNBURST DR VAIL						
Description:	Replace cedar shake with new composite davinci roof shingles to match other side of duplex						
Owner:	RCW VAILCO LLC						
Applicant:	HORIZON ROOFING INC	Phone:	970-328-4185				
Contractor:	HORIZON ROOFING INC	Phone:	970-328-4185				
Occupancy:	Use:	Class:	Insp Area:				
Valuation:	\$79,300.00	Fees Req:	\$2,799.69	Fees Col:	\$2,799.69	Bal Due:	\$0.00
Activity:	B15-0189	Type:	COMBO	Sub Type:	ACOM	Status:	ISSUED
Parcel:	2103-114-1501-7	DATE_A:	06/04/2015	Sq Feet:			
Site Address:	2211 N FRONTAGE RD W VAIL						
Description:	New Mechanical Room around new elevator. Install shunt breaker & disconnect old. Install lighting & outlets.						
Owner:	VANQUISH VAIL I LLC						
Applicant:	ELEVATED HOME SERVICES LLC	Phone:	970-390-7552				
Contractor:	ELEVATED HOME SERVICES LLC	Phone:	970-390-7552				
Occupancy:	Use:	Class:	Insp Area:				
Valuation:	\$15,000.00	Fees Req:	\$666.87	Fees Col:	\$666.87	Bal Due:	\$0.00
Activity:	B15-0190	Type:	COMBO	Sub Type:	ACOM	Status:	PLAN CK
Parcel:	2101-071-0101-3	DATE_A:	06/05/2015	Sq Feet:			
Site Address:	181 W MEADOW DR VAIL						
Description:	Temporary covered pedestrian 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:	Class:	Insp Area:				
Valuation:	\$39,500.00	Fees Req:	\$1,618.88	Fees Col:	\$155.06	Bal Due:	\$1,463.82
Activity:	B15-0191	Type:	COMBO	Sub Type:	AMF	Status:	FINAL
Parcel:	2101-082-0600-3	DATE_A:	06/05/2015	Sq Feet:			
Site Address:	122 E MEADOW DR VAIL						
Description:	Remove 1/2" gas pip from fireplace, reroute pipe 11' to west. Install new keyhole valvle & pipe.						
Owner:	CONLEY, RICHARD P. & LISA B.						
Applicant:	COLORADO COMFORT PRODUCTS, INC	Phone:	303-777-3234				
Contractor:	COLORADO COMFORT PRODUCTS, INC	Phone:	303-777-3234				
Occupancy:	Use:	Class:	Insp Area:				
Valuation:	\$600.00	Fees Req:	\$97.56	Fees Col:	\$97.56	Bal Due:	\$0.00
Activity:	B15-0192	Type:	COMBO	Sub Type:	OTHER	Status:	ISSUED
Parcel:	2101-064-1000-1	DATE_A:	06/08/2015	Sq Feet:			
Site Address:	<None Listed>						
Description:	Recreational Path Repair: replace light bases, conduit and wire for new path lights.						
Owner:	TOWN OF VAIL						
Applicant:	TOWN OF VAIL	Phone:	970-479-2337				
Contractor:	TRI PHASE ELECTRIC	Phone:	970-524-7135				
Occupancy:	Use:	Class:	Insp Area:				
Valuation:	\$23,780.00	Fees Req:	\$195.50	Fees Col:	\$195.50	Bal Due:	\$0.00
Activity:	B15-0193	Type:	COMBO	Sub Type:	AMF	Status:	ISSUED

Activity Data Report
Vail, CO - City Of

Parcel:	2101-123-0100-1	DATE_A:	06/08/2015	Sq Feet:	
Site Address:	4500 MEADOW DR VAIL				
Description:	Replace existing wood retaining wall w/ Borgert Stone.				
Owner:	WELSH, CRAIG R. & HEATHER R				
Contractor:	DESIGNS BY STONESCAPES	Phone:	720-206-5407		
Applicant:	MOUNTAIN VALLEY PROPERTY MANAGEMENT	Phone:	970-390-1946		
Occupancy:		Use:		Class:	
Valuation:	\$12,000.00	Fees Req:	\$390.26	Fees Col:	\$390.26
Activity:	B15-0194	Type:	COMBO	Sub Type:	ACOM
Parcel:	2101-082-6900-8	DATE_A:	06/09/2015	Insp Area:	\$0.00
Site Address:	278 HANSON RANCH RD VAIL			Status:	PLAN CK
Description:	Crespelle Restaurant - demo existing retail space and convert o restaurant. Includes removing walls and ceilings. New mechanical, electrical, plumbing. All new finishes.				
Owner:	104-6 LLC				
Applicant:	ROCKY MOUNTAIN CONSTRUCTION GROUP	Phone:	970-476-4458		
Contractor:	ROCKY MOUNTAIN CONSTRUCTION GROUP	Phone:	970-476-4458		
Occupancy:		Use:	A-2	Class:	
Valuation:	\$244,000.00	Fees Req:	\$9,727.00	Fees Col:	\$1,691.85
Activity:	B15-0195	Type:	COMBO	Sub Type:	ADUP
Parcel:	2103-124-0305-4	DATE_A:	06/09/2015	Insp Area:	\$8,035.15
Site Address:	1459 GREENHILL CT VAIL			Status:	FINAL
Description:	Repair gas leak on gas pipe and re-test & re-inspect				
Owner:	ORLINSKY, DAVID				
Applicant:	PLUMBING SYSTEMS INC. (PSI)	Phone:	970-926-0500		
Contractor:	PLUMBING SYSTEMS INC. (PSI)	Phone:	970-926-0500		
Occupancy:		Use:		Class:	
Valuation:	\$1,600.00	Fees Req:	\$42.50	Fees Col:	\$42.50
Activity:	B15-0196	Type:	COMBO	Sub Type:	ACOM
Parcel:	2101-082-2202-1	DATE_A:	06/09/2015	Insp Area:	\$0.00
Site Address:	225 WALL ST VAIL			Status:	ISSUED
Description:	take down 8 recessed flourescent troffer lights and install 8 recessed LED troffers 2 x 4				
Owner:	MECO LLP				
Contractor:	BURNETT PLUMBING, HEATING & ELECTRICAL	Phone:	970-827-5562		
Occupancy:		Use:	M	Class:	
Valuation:	\$1,000.00	Fees Req:	\$99.88	Fees Col:	\$99.88
Activity:	B15-0197	Type:	COMBO	Sub Type:	ADUP
Parcel:	2101-122-0700-7	DATE_A:	06/10/2015	Insp Area:	\$0.00
Site Address:	4193 SPRUCE WAY VAIL			Status:	APPROVED
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:	
Valuation:	\$132,500.00	Fees Req:	\$4,830.67	Fees Col:	\$840.87
Activity:	B15-0198	Type:	COMBO	Sub Type:	ADUP
Parcel:	2099-182-1201-3	DATE_A:	06/10/2015	Insp Area:	\$3,989.80
Site Address:	5166 BLACK GORE DR VAIL			Status:	ISSUED
Description:	Repair and replace deck with composite, railing and landings at top and bottom of stairs				
Owner:	BLACKGORE LLC				
Applicant:	WLM BUILDING AND HOME SERVICES	Phone:	817-239-3126		
Contractor:	WLM BUILDING AND HOME SERVICES	Phone:	817-239-3126		
Occupancy:		Use:	R-3	Class:	
Valuation:	\$11,000.00	Fees Req:	\$347.16	Fees Col:	\$347.16
Activity:	B15-0199	Type:	COMBO	Sub Type:	NSFR
Parcel:	2103-014-1502-1	DATE_A:	06/11/2015	Insp Area:	\$0.00
Site Address:	1467 ASPEN GROVE LN VAIL			Status:	PLAN CK
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		

07-01-2015
8:49 am

Activity Data Report
Vail, CO - City Of

Page 4
JUNE 2015
APPLIED

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: \$9,339.81	Bal Due: \$76,659.21
Activity: B15-0200	Type: COMBO	Sub Type: ADUP	Status: ISSUED
Parcel: 2103-142-0301-8		DATE_A: 06/12/2015	Sq Feet:
Site Address: 2615 DAVOS TR VAIL	Description: Rebuild deck and rail to code 4" center pickets. Change bathroom from tub to shower, new cabinet, plumbing and electric to code.		
Owner: KISS, E. ADAM & DIANA HONEY	Applicant: PAINTING BY JESSE LLC		
	Phone: 970-376-1031		
Contractor: PAINTING BY JESSE LLC		Phone: 970-376-1031	
Occupancy:	Use: R-3	Class:	Insp Area:
Valuation: \$17,000.00	Fees Req: \$766.89	Fees Col: \$766.89	Bal Due: \$0.00
Activity: B15-0201	Type: COMBO	Sub Type: ACOM	Status: FINAL
Parcel: 2101-082-2301-6		DATE_A: 06/12/2015	Sq Feet:
Site Address: 281 BRIDGE ST VAIL	Description: Replace lighting with LED Track lights. - no additional load		
Owner: DELUCA, ROBERT E. & BARBARA G.	Applicant: DP POWER & LIGHTING		
	Phone: 970-569-3238		
Contractor: DP POWER & LIGHTING		Phone: 970-569-3238	
Occupancy:	Use: M	Class:	Insp Area:
Valuation: \$1,950.00	Fees Req: \$99.88	Fees Col: \$99.88	Bal Due: \$0.00
Activity: B15-0202	Type: COMBO	Sub Type: AMF	Status: APPROVED
Parcel: 2103-114-0600-2		DATE_A: 06/12/2015	Sq Feet:
Site Address: 2249 CHAMONIX LN VAIL	Description: BOILER AND WATER HEATER REPLACEMENT		
Owner: BOYD, TANIA	Applicant: BOYD, TANIA		
	Phone: 206-718-9993		
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: \$126.19	Bal Due: \$309.77
Activity: B15-0203	Type: COMBO	Sub Type: AMF	Status: APPROVED
Parcel: 2103-114-0600-3		DATE_A: 06/12/2015	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: \$27.14	Bal Due: \$127.86
Activity: B15-0204	Type: COMBO	Sub Type: AMF	Status: APPROVED
Parcel: 2103-114-0600-4		DATE_A: 06/12/2015	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: \$22.59	Bal Due: \$323.67
Activity: B15-0205	Type: COMBO	Sub Type: AMF	Status: APPROVED
Parcel: 2103-123-0000-4		DATE_A: 06/16/2015	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: SUNSENSE INC		
	Phone: 970-963-1420		
Contractor: SUNSENSE INC		Phone: 970-963-1420	
Occupancy:	Use: R-2	Class:	Insp Area:
Valuation: \$20,650.00	Fees Req: \$1,218.00	Fees Col: \$0.00	Bal Due: \$1,218.00
Activity: B15-0206	Type: COMBO	Sub Type: AMF	Status: FINAL
Parcel: 2103-114-0402-7		DATE_A: 06/16/2015	Sq Feet:
Site Address: 2195 CHAMONIX LN VAIL	Description: install replacement boiler, 95% efficient and side arm HWH, rebuilding of water meter station per ERWSD and code requirements, wire new boiler, vent for new boiler		

07-01-2015
8:49 am

Activity Data Report
Vail, CO - City Of

Page 5
JUNE 2015
APPLIED

Owner:	MACRAE, DOUGLAS K.						
Contractor:	TIROL PLUMBING & HEATING	Phone:	970-376-6466				
Applicant:	TIROL PLUMBING & HEATING LLC	Phone:	970-376-6466				
Occupancy:	Use:	Class:	Insp Area:				
Valuation:	\$13,000.00	Fees Req:	\$556.99	Fees Col:	\$556.99	Bal Due:	\$0.00
Activity:	B15-0207	Type:	COMBO	Sub Type:	AMF	Status:	CR REQD
Parcel:	2101-081-1301-1	DATE_A:	06/17/2015		Sq Feet:		
Site Address:	600 VAIL VALLEY DR VAIL						
Description:	Work includes expansion/reconfiguration of upper level with addition of 1 bedroom and 1 bathroom. Remodel existing baths, window replacement, new flooring and relocation of upper entry door.						
Owner:	HARVAIL REALTY NV						
Applicant:	R.A. NELSON & ASSOCIATES INC		Phone:		970-949-5152		
Contractor:	R.A. NELSON & ASSOCIATES INC		Phone:		970-309-5974		
Occupancy:	Use:	Class:	Insp Area:				
Valuation:	\$834,372.00	Fees Req:	\$26,034.34	Fees Col:	\$3,500.90	Bal Due:	\$22,533.44
Activity:	B15-0208	Type:	COMBO	Sub Type:	ACOM	Status:	APPLIED
Parcel:	2101-082-2900-3	DATE_A:	06/18/2015		Sq Feet:		
Site Address:	263 GORE CREEK DR VAIL						
Description:	Install a full service restaurant in prior Ore House location.						
Owner:	GORSUCH LTD - MCBRIDE, JOHN P.						
Applicant:	ELEVATION RESORT MANAGEMENT		Phone:		970-445-8286		
Contractor:	ROCKY MOUNTAIN CONSTRUCTION GROUP						
Architect:	SEMPLE BROWN DESIGN		Phone:		303-571-4137		
Occupancy:	Use:	Class:	Insp Area:				
Valuation:	\$1,180,000.00	Fees Req:	\$39,276.49	Fees Col:	\$0.00	Bal Due:	\$39,276.49
Activity:	B15-0209	Type:	COMBO	Sub Type:	ACOM	Status:	PLAN CK
Parcel:	2101-082-2204-0	DATE_A:	06/18/2015		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						
Occupancy:	Use:	Class:	Insp Area:				
Valuation:	\$59,000.00	Fees Req:	\$2,593.39	Fees Col:	\$581.64	Bal Due:	\$2,011.75
Activity:	B15-0210	Type:	COMBO	Sub Type:	AMF	Status:	ISSUED
Parcel:	2101-082-5402-5	DATE_A:	06/19/2015		Sq Feet:		
Site Address:	68 E MEADOW DR VAIL						
Description:	Work includes new carpet, tile, sliding glass door, reskim all drywall, relocate door and move wall.						
Owner:	VVI 403 LLC						
Applicant:	WOODSTONE HOMES INC		Phone:		970-914-5044		
Contractor:	WOODSTONE HOMES INC						
Occupancy:	Use:	Class:	Insp Area:				
Valuation:	\$68,000.00	Fees Req:	\$2,671.22	Fees Col:	\$2,671.22	Bal Due:	\$0.00
Activity:	B15-0211	Type:	COMBO	Sub Type:	AMF	Status:	PLAN CK
Parcel:	2101-111-0505-9	DATE_A:	06/19/2015		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.						
Occupancy:	Use:	Class:	Insp Area:				
Valuation:	\$5,077.00	Fees Req:	\$99.88	Fees Col:	\$37.38	Bal Due:	\$62.50
Activity:	B15-0212	Type:	COMBO	Sub Type:	ASFR	Status:	REVISION
Parcel:	2101-131-0201-8	DATE_A:	06/19/2015		Sq Feet:		
Site Address:	4969 MEADOW DR VAIL						
Description:	Replace existing gas log conversion to hi E appliance ty uses existing flue as chase totop cap of existing chimney. Brand "Fireplaceextrodinair" max input 56K BTU - 1/2" existing gas line. Add heated pavers on patio.						
Owner:	JAMRICH, ERIC R. & ANDREA BARRETT						
Applicant:	RIPPY CONTRACTORS		Phone:		970-977-0217		

07-01-2015
8:49 am

Activity Data Report
Vail, CO - City Of

Page 6
JUNE 2015
APPLIED

Contractor: RIPPY CONTRACTORS		Phone: 970-977-0217	
Occupancy:	Use: R-3	Class:	Insp Area:
Valuation: \$7,000.00	Fees Req: \$960.76	Fees Col: \$115.51	Bal Due: \$845.25
Activity: B15-0213	Type: COMBO	Sub Type: ASFR	Status: PLAN CK
Parcel: 2103-123-0600-4		DATE_A: 06/22/2015	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: \$37,519.18	Fees Col: \$2,997.30	Bal Due: \$34,521.88
Activity: B15-0214	Type: COMBO	Sub Type: AMF	Status: PLAN CK
Parcel: 2101-063-1605-8		DATE_A: 06/22/2015	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:	Class:	Insp Area:
Valuation: \$615,000.00	Fees Req: \$19,946.75	Fees Col: \$2,811.75	Bal Due: \$17,135.00
Activity: B15-0215	Type: COMBO	Sub Type: AMF	Status: APPLIED
Parcel: 2101-082-5401-2		DATE_A: 06/23/2015	Sq Feet:
Site Address: 68 E MEADOW DR VAIL	Description: Enlarge deck and change door.		
Contractor: HIGHMARK BUILDERS LLC		Phone: 970-390-2490	
Owner: BIROMOVE COLORADO LLC			
Occupancy:	Use:	Class:	Insp Area:
Valuation: \$64,200.00	Fees Req: \$2,424.32	Fees Col: \$0.00	Bal Due: \$2,424.32
Activity: B15-0216	Type: COMBO	Sub Type: AMF	Status: APPLIED
Parcel: 2101-082-5401-9		DATE_A: 06/23/2015	Sq Feet:
Site Address: 68 E MEADOW DR VAIL	Description: Enlarge deck and change out door.		
Owner: ENCHANTED MESA EXEMPT CORP			
Applicant: HIGHMARK BUILDERS LLC		Phone: 970-390-2490	
Contractor: HIGHMARK BUILDERS LLC		Phone: 970-390-2490	
Occupancy:	Use:	Class:	Insp Area:
Valuation: \$64,200.00	Fees Req: \$2,424.32	Fees Col: \$0.00	Bal Due: \$2,424.32
Activity: B15-0217	Type: COMBO	Sub Type: AMF	Status: APPLIED
Parcel: 2101-082-5402-3		DATE_A: 06/23/2015	Sq Feet:
Site Address: 68 E MEADOW DR VAIL	Description: Enlarge deck and change out door.		
Owner: MAEFA S.A. DE C.V.			
Applicant: HIGHMARK BUILDERS LLC		Phone: 970-390-2490	
Contractor: HIGHMARK BUILDERS LLC		Phone: 970-390-2490	
Occupancy:	Use:	Class:	Insp Area:
Valuation: \$64,200.00	Fees Req: \$2,424.32	Fees Col: \$0.00	Bal Due: \$2,424.32
Activity: B15-0218	Type: COMBO	Sub Type: AMF	Status: APPLIED
Parcel: 2101-082-5402-7		DATE_A: 06/23/2015	Sq Feet:
Site Address: 68 E MEADOW DR VAIL	Description: Enlarge deck and change out door.		
Owner: LUBLAN S.A.			
Applicant: HIGHMARK BUILDERS LLC		Phone: 970-390-2490	
Contractor: HIGHMARK BUILDERS LLC		Phone: 970-390-2490	
Occupancy:	Use:	Class:	Insp Area:
Valuation: \$64,200.00	Fees Req: \$2,424.32	Fees Col: \$0.00	Bal Due: \$2,424.32
Activity: B15-0219	Type: COMBO	Sub Type: ADUP	Status: PLAN CK
Parcel: 2101-034-0400-4		DATE_A: 06/23/2015	Sq Feet:
Site Address: 2840 ASPEN CT VAIL			

07-01-2015
8:49 am

Activity Data Report
Vail, CO - City Of

Page 7
JUNE 2015
APPLIED

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:	Class:	Insp Area:			
Valuation: \$65,000.00	Fees Req: \$2,569.07	Fees Col: \$547.82	Bal Due: \$2,021.25			
Activity: B15-0220	Type: COMBO	Sub Type: ADUP	Status: PLAN CK			
Parcel: 2101-124-3001-3		DATE_A: 06/23/2015	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:	Class:	Insp Area:			
Valuation: \$100,000.00	Fees Req: \$3,444.69	Fees Col: \$645.94	Bal Due: \$2,798.75			
Activity: B15-0221	Type: COMBO	Sub Type: AMF	Status: PLAN CK			
Parcel: 2101-081-1900-4		DATE_A: 06/23/2015	Sq Feet:			
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:	Class:	Insp Area:			
Valuation: \$90,000.00	Fees Req: \$3,334.07	Fees Col: \$657.82	Bal Due: \$2,676.25			
Activity: B15-0222	Type: COMBO	Sub Type: ACOM	Status: PLAN CK			
Parcel: 2101-082-2204-0		DATE_A: 06/25/2015	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:	Class:	Insp Area:			
Valuation: \$71,500.00	Fees Req: \$2,988.99	Fees Col: \$648.24	Bal Due: \$2,340.75			
Activity: B15-0223	Type: COMBO	Sub Type: ADUP	Status: PLAN CK			
Parcel: 2099-182-2500-2		DATE_A: 06/26/2015	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						
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:	Class:	Insp Area:			
Valuation: \$37,000.00	Fees Req: \$1,644.17	Fees Col: \$399.22	Bal Due: \$1,244.95			
Activity: B15-0224	Type: COMBO	Sub Type: ACOM	Status: PLAN CK			
Parcel: 2101-072-1300-1		DATE_A: 06/26/2015	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: \$227.01	Bal Due: \$594.25			
Activity: B15-0225	Type: COMBO	Sub Type: ACOM	Status: PLAN CK			
Parcel: 2101-063-0604-7		DATE_A: 06/26/2015	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				

07-01-2015
8:49 am

Activity Data Report
Vail, CO - City Of

Page 8
JUNE 2015
APPLIED

Applicant:	VICTOR MARK DONALDSON	Phone:	970-949-5200				
Architect:	ARCHITECTS,P.C.	Phone:	970-949-5200				
Occupancy:	Use:	Class:	Insp Area:				
Valuation:	\$122,086.00	Fees Req:	\$4,227.27	Fees Col:	\$778.25	Bal Due:	\$3,449.02
Activity:	OTC15-0026	Type:	OTC	Sub Type:	ADUP	Status:	ISSUED
Parcel:	2101-071-1401-0	DATE_A:	06/03/2015	Sq Feet:			
Site Address:	366 FOREST RD VAIL						
Description:	Re-roof this side of duplex to match other side with Owens Corning Woodcrest "Chestnut"						
Owner:	BLUMBERG, MARVIN R. & DIANE						
Contractor:	MDJSS-SETH BLUMBERG	Phone:	202-528-9059				
Applicant:	PEEL/LANGENWALTER ARCHITECTS LLC	Phone:	970-476-4506				
Occupancy:	Use:	Class:	Insp Area:				
Valuation:	\$60,000.00	Fees Req:	\$2,177.69	Fees Col:	\$2,177.69	Bal Due:	\$0.00
Activity:	OTC15-0027	Type:	OTC	Sub Type:	ASFR	Status:	ISSUED
Parcel:	2101-123-1300-9	DATE_A:	06/03/2015	Sq Feet:			
Site Address:	4460 GLEN FALLS LN VAIL						
Description:	Remove cedar shake and install standing seam 24g w/ clam-to-seam snow fence.						
Owner:	LAW, SUSAN C.						
Applicant:	UMBRELLA ROOFING	Phone:	970-704-9130				
Contractor:	UMBRELLA ROOFING	Phone:	970-704-9130				
Occupancy:	Use:	Class:	Insp Area:				
Valuation:	\$50,000.00	Fees Req:	\$1,867.19	Fees Col:	\$1,867.19	Bal Due:	\$0.00
Activity:	OTC15-0028	Type:	OTC	Sub Type:	ADUP	Status:	ISSUED
Parcel:	2101-063-0201-8	DATE_A:	06/08/2015	Sq Feet:			
Site Address:	754 POTATO PATCH DR VAIL						
Description:	Remove existing shake roof. Install painted metal flashings; carlisle wip 300ht for waterproofing. D226 felt floor for class A fire rated assembly and davinci bellaforte mountain var. Blend						
Owner:	ANDREW S. OLIVER TRUST - NANCY B. OLIVER						
Applicant:	TCC ROOFING CONTRACTORS INC.	Phone:	970-390-4330				
Contractor:	TCC ROOFING CONTRACTORS INC.	Phone:	970-328-2340				
Occupancy:	Use:	Class:	Insp Area:				
Valuation:	\$20,000.00	Fees Req:	\$755.06	Fees Col:	\$755.06	Bal Due:	\$0.00
Activity:	OTC15-0029	Type:	OTC	Sub Type:	ADUP	Status:	ISSUED
Parcel:	2101-063-0201-9	DATE_A:	06/08/2015	Sq Feet:			
Site Address:	754 POTATO PATCH DR VAIL						
Description:	Remove existing shake roof. Install painted metal flashings; carlisle wip 300ht for waterproofing. D226 felt floor for class A fire rated assembly and davinci bellaforte mountain var. Blend						
Owner:	PINETREE HOLDINGS LLC						
Applicant:	TCC ROOFING CONTRACTORS INC.	Phone:	970-390-4330				
Contractor:	TCC ROOFING CONTRACTORS INC.	Phone:	970-328-2340				
Occupancy:	Use:	Class:	Insp Area:				
Valuation:	\$23,200.00	Fees Req:	\$911.46	Fees Col:	\$911.46	Bal Due:	\$0.00
Activity:	OTC15-0030	Type:	OTC	Sub Type:	ADUP	Status:	ISSUED
Parcel:	2101-023-0104-8	DATE_A:	06/11/2015	Sq Feet:			
Site Address:	3105 BOOTH FALLS CT VAIL						
Description:	Re-roof - remove cedar shakes and install I/W shield & 1-1/2"-16" OC 24 Standing seam panels. S-5 color and snow fence at decks, walkways and front entry.						
Owner:	SCOTT, ALAN M. - ETAL						
Applicant:	HORIZON ROOFING INC	Phone:	970-328-4185				
Contractor:	HORIZON ROOFING INC	Phone:	970-328-4185				
Occupancy:	Use:	Class:	Insp Area:				
Valuation:	\$65,020.00	Fees Req:	\$2,372.39	Fees Col:	\$2,372.39	Bal Due:	\$0.00
Activity:	OTC15-0031	Type:	OTC	Sub Type:	AMF	Status:	ISSUED
Parcel:	2101-123-0901-0	DATE_A:	06/11/2015	Sq Feet:			
Site Address:	4460 TIMBER FALLS CT VAIL						
Description:	Window replacement						
Contractor:	SOLAR GLASS LLC	Phone:	303-442-4277 ext 109				
Applicant:	DONNA POCCHI	Phone:	720-839-3562				
Owner:	POCCHI, DONNA A.						
Occupancy:	Use:	Class:	Insp Area:				
Valuation:	\$21,110.00	Fees Req:	\$803.46	Fees Col:	\$803.46	Bal Due:	\$0.00
Activity:	OTC15-0032	Type:	OTC	Sub Type:	ASFR	Status:	ISSUED

07-01-2015
8:49 am

Activity Data Report
Vail, CO - City Of

Page 9
JUNE 2015
APPLIED

Parcel:	2101-123-1300-6	DATE_A:	06/12/2015	Sq Feet:	
Site Address:	4465 GLEN FALLS LN VAIL				
Description:	Replace cedar shake with Davinci (Tahoe) shingles.				
Owner:	MORETTI, WAYNE R. & JAINÉ				
Applicant:	PAINTING BY JESSE LLC	Phone:	970-376-1031		
Contractor:	PAINTING BY JESSE LLC	Phone:	970-376-1031		
Occupancy:		Use:		Class:	
Valuation:	\$80,000.00	Fees Req:	\$2,813.69	Fees Col:	\$2,813.69
Activity:	OTC15-0033	Type:	OTC	Sub Type:	AMF
Parcel:	2101-122-0800-5	DATE_A:	06/24/2015	Insp Area:	
Site Address:	4132 SPRUCE WAY VAIL			Bal Due:	\$0.00
Description:	Vail East Lodging Re-Roof			Status:	ISSUED
Owner:	JOHNSON, LISA A.			Sq Feet:	
Applicant:	SNOWCAP ROOFING INC	Phone:	970-376-0425		
Contractor:	SNOWCAP ROOFING INC	Phone:	970-376-0425		
Occupancy:		Use:		Class:	
Valuation:	\$30,809.00	Fees Req:	\$1,416.73	Fees Col:	\$1,416.73
Activity:	OTC15-0034	Type:	OTC	Sub Type:	AMF
Parcel:	2101-124-2403-3	DATE_A:	06/24/2015	Insp Area:	
Site Address:	4770 BIGHORN RD VAIL			Bal Due:	\$0.00
Description:	Replace 25 windows and 1 sliding glass door			Status:	APPROVED
Owner:	O'DONNELL R. TIMOTHY			Sq Feet:	
Applicant:	BACK BOWLS CONSTRUCTION	Phone:	720-979-3408		
Contractor:	BACK BOWLS CONSTRUCTION	Phone:	720-979-3408		
Occupancy:		Use:		Class:	
Valuation:	\$15,000.00	Fees Req:	\$519.56	Fees Col:	\$0.00
Activity:	OTC15-0035	Type:	OTC	Sub Type:	AMF
Parcel:	2103-121-2900-1	DATE_A:	06/25/2015	Insp Area:	
Site Address:	1281 N FRONTAGE RD W VAIL			Bal Due:	\$519.56
Description:	Bldg M - Replacement of 36 Bedroom Windows			Status:	ISSUED
Owner:	TOWN OF VAIL			Sq Feet:	
Applicant:	FALCON EXTERIOR SOLUTIONS	Phone:	970-846-8711		
Contractor:	FALCON EXTERIOR SOLUTIONS	Phone:	970-846-8711		
Occupancy:		Use:		Class:	
Valuation:	\$22,656.00	Fees Req:	\$0.00	Fees Col:	\$0.00
Activity:	OTC15-0036	Type:	OTC	Sub Type:	AMF
Parcel:	2103-121-2900-1	DATE_A:	06/25/2015	Insp Area:	
Site Address:	1281 N FRONTAGE RD W VAIL			Bal Due:	\$0.00
Description:	Bldg O - Replacement of 24 Bedroom, 12 Living Room, 12 Dining Windows			Status:	ISSUED
Owner:	TOWN OF VAIL			Sq Feet:	
Applicant:	FALCON EXTERIOR SOLUTIONS	Phone:	970-846-7040		
Contractor:	FALCON EXTERIOR SOLUTIONS	Phone:	970-846-8711		
Occupancy:		Use:		Class:	
Valuation:	\$30,207.00	Fees Req:	\$0.00	Fees Col:	\$0.00
Activity:	OTC15-0037	Type:	OTC	Sub Type:	AMF
Parcel:	2103-121-2900-1	DATE_A:	06/25/2015	Insp Area:	
Site Address:	1281 N FRONTAGE RD W VAIL			Bal Due:	\$0.00
Description:	Bldg P- Replacement of 12 Dining, 12 Living Room Windows			Status:	ISSUED
Owner:	TOWN OF VAIL			Sq Feet:	
Applicant:	FALCON EXTERIOR SOLUTIONS	Phone:	970-846-7040		
Contractor:	FALCON EXTERIOR SOLUTIONS	Phone:	970-846-8711		
Occupancy:		Use:		Class:	
Valuation:	\$15,104.00	Fees Req:	\$0.00	Fees Col:	\$0.00
Activity:	OTC15-0038	Type:	OTC	Sub Type:	AMF
Parcel:	2103-121-2900-1	DATE_A:	06/25/2015	Insp Area:	
Site Address:	1281 N FRONTAGE RD W VAIL			Bal Due:	\$0.00
Description:	Bldg Office Res. - Replacement of 5 Windows			Status:	ISSUED
Owner:	TOWN OF VAIL			Sq Feet:	
Applicant:	FALCON EXTERIOR SOLUTIONS	Phone:	970-846-7040		
Contractor:	FALCON EXTERIOR SOLUTIONS	Phone:	970-846-8711		
Occupancy:		Use:		Class:	
Valuation:		Fees Req:		Fees Col:	
Activity:		Type:		Sub Type:	
Parcel:		DATE_A:		Insp Area:	
Site Address:				Bal Due:	
Description:				Status:	
Owner:				Sq Feet:	
Applicant:		Phone:			
Contractor:		Phone:			
Occupancy:		Use:		Class:	
Valuation:		Fees Req:		Fees Col:	
Activity:		Type:		Sub Type:	
Parcel:		DATE_A:		Insp Area:	
Site Address:				Bal Due:	
Description:				Status:	
Owner:				Sq Feet:	
Applicant:		Phone:			
Contractor:		Phone:			

07-01-2015
8:49 am

Activity Data Report
Vail, CO - City Of

Page 10
JUNE 2015
APPLIED

Valuation:	\$3,033.00	Fees Req:	\$0.00	Fees Col:	\$0.00	Bal Due:	\$0.00
Activity:	OTC15-0039	Type:	OTC	Sub Type:	AMF	Status:	ISSUED
Parcel:	2103-114-0800-1			DATE_A:	06/25/2015	Sq Feet:	
Site Address:	2289 CHAMONIX RD VAIL						
Description:	Tear off 3.5" nailbase insulation dry in, Install asphalt shingles and flashings, snowclips, cutter, downspouts and heat tape						
Owner:	GARBE FAMILY TRUST, DWIGHT GARBE & JULIE						
Applicant:	PLATH CONSTRUCTION, INC			Phone: 970-328-5515			
Contractor:	PLATH CONSTRUCTION, INC			Phone: 970-328-5515			
Occupancy:		Use:		Class:		Insp Area:	
Valuation:	\$46,750.00	Fees Req:	\$1,752.19	Fees Col:	\$1,752.19	Bal Due:	\$0.00

Totals

Valuation:	\$25,643,788.00
Square Feet:	10,200
Fees Required:	\$813,497.74
Fees Collected:	\$122,511.90
Balance Due:	\$690,985.84
A/P/D's Selected:	60

Selection Criteria

Report Id: REPT120
Site: Vail, CO - City Of
User Id: CGODFREY
Run Id: 15411
Date Range: DATE_A 06/01/2015 - 06/30/2015
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: 07-01-2015 8:49:50 AM
Report Notation: JUNE 2015 APPLIED
Report Result:

07-01-2015
8:52 am

Activity Data Report Vail, CO - City Of

Page 1
JUNE 2015
ISSUED

Activity: B14-0220	Type: COMBO	Sub Type: NSFR	Status: ISSUED
Parcel: 2101-122-2900-5		DATE_B: 06/25/2015	Sq Feet:
Site Address: 4284 COLUMBINE DR VAIL			
Description: NEW SINGLE FAMILY RESIDENCE			
Owner: HARMAN, JEREMY & JULIA			
Applicant: VAIL CUSTOM BUILDERS		Phone: 970-904-0512	REV
Contractor: VAIL CUSTOM BUILDERS		Phone: 970-904-0512	
Occupancy: \$0	Use: R-3	Class: \$220	Insp Area:
Valuation: \$1,400,000.00	Fees Req: \$43,524.59	Fees Col: \$43,524.59	Bal Due: \$0.00
Activity: B14-0344	Type: COMBO	Sub Type: NDUP	Status: APPROVED
Parcel: 2101-071-0100-6		DATE_B: 06/26/2015	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		Phone: 970-845-0272	REV
Contractor: G.E. JOHNSON CONSTRUCTION CO INC		Phone: 970-845-0272	
Architect: PIERCE ARCHITECTS			
Occupancy: \$1,000	Use: R-3	Class: \$116.03	Insp Area:
Valuation: \$2,750,000.00	Fees Req: \$88,662.77	Fees Col: \$88,552.77	Bal Due: \$110.00
Activity: B14-0345	Type: COMBO	Sub Type: NDUP	Status: APPROVED
Parcel: 2101-071-0100-6		DATE_B: 06/26/2015	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		Phone: 970-845-0272	REV
Contractor: G.E. JOHNSON CONSTRUCTION CO INC		Phone: 970-845-0272	
Architect: PIERCE ARCHITECTS			
Occupancy: \$1,000	Use: R-3	Class: \$116.03	Insp Area:
Valuation: \$2,750,000.00	Fees Req: \$87,615.27	Fees Col: \$87,505.27	Bal Due: \$110.00
Activity: B14-0363	Type: COMBO	Sub Type: NSFR	Status: ISSUED
Parcel: 2101-072-1101-2		DATE_B: 06/15/2015	Sq Feet: 12,600
Site Address: 756 FOREST RD VAIL			
Description: NEW SINGLE FAMILY RESIDENCE			
Owner: VAIL CUSTOM SKI HOMES LLC			
Contractor: SCOTT TURNIPSEED		Phone: 970-328-3900	REV
Applicant: SCOTT TURNIPSEED, AIA		Phone: 970-328-3900	
Occupancy: \$0	Use: R-3	Class: \$110	Insp Area:
Valuation: \$3,500,000.00	Fees Req: \$101,959.04	Fees Col: \$101,959.04	Bal Due: \$0.00
Activity: B14-0390	Type: COMBO	Sub Type: ACOM	Status: ISSUED
Parcel: 2101-082-2700-2		DATE_B: 06/24/2015	Sq Feet:
Site Address: 241 E MEADOW DR VAIL			
Description: Vail Village Parking Structure - Levels 3,4,5 - Repair Structural Columns			
Owner: TOWN OF VAIL			
Contractor: TOWN OF VAIL		Phone: 970-479-2170	REV
Occupancy: \$0	Use: S-2	Class: \$0.00	Insp Area:
Valuation: \$40,000.00	Fees Req: \$0.00	Fees Col: \$0.00	Bal Due: \$0.00
Activity: B15-0020	Type: COMBO	Sub Type: NDUP	Status: ISSUED
Parcel: 2103-143-0104-0		DATE_B: 06/24/2015	Sq Feet: 5,011
Site Address: 2755 SNOWBERRY DR VAIL			
Description: Construction of a New Duplex - East Side			
Owner: MOUNTAIN C.I. HOLDINGS LTD			
Contractor: DW DANTAS CONSTRUCTION LLC		Phone: 970-376-6111	REV
Applicant: MARTIN MANLEY ARCHITECTS		Phone: 970-328-1299	
Occupancy: \$0	Use: R-3	Class: \$165	Insp Area:
Valuation: \$778,200.00	Fees Req: \$25,395.58	Fees Col: \$25,395.58	Bal Due: \$0.00
Activity: B15-0021	Type: COMBO	Sub Type: NDUP	Status: ISSUED
Parcel: 2103-143-0104-0		DATE_B: 06/24/2015	Sq Feet: 5,266
Site Address: 2755 SNOWBERRY DR VAIL			
Description: Construction of a New Duplex - West Side			
Owner: MOUNTAIN C.I. HOLDINGS LTD			
Contractor: DW DANTAS CONSTRUCTION LLC		Phone: 970-376-6111	REV
Occupancy: \$0		Class: \$165	

07-01-2015
8:52 am

Activity Data Report Vail, CO - City Of

Page 2
JUNE 2015
ISSUED

Applicant:	MARTIN MANLEY ARCHITECTS	Phone:	970-328-1299
Occupancy:	Use: R-3	Class:	Insp Area:
Valuation:	Fees Req: \$36,578.70	Fees Col: \$36,578.70	Bal Due: \$0.00
Activity:	Type: COMBO	Sub Type: AMF	Status: ISSUED
Parcel:	2101-091-0207-4	DATE_B:	06/23/2015
Site Address:	1650 VAIL VALLEY DR VAIL		Sq Feet:
Description:	Convert space from Commercial to Residential. work includes 3 bathrooms, 1 kitchen, 3 bedrooms. 1		
Owner:	Fireplace, add A/C. FRC3 LLC		
Applicant:	HW BUILDERS LLC	Phone:	970-390-6089
Contractor:	HW BUILDERS LLC	Phone:	970-390-6089
Occupancy:	Use: R-2	Class:	Insp Area:
Valuation:	Fees Req: \$25,054.75	Fees Col: \$25,054.75	Bal Due: \$0.00
Activity:	Type: COMBO	Sub Type: AMF	Status: ISSUED
Parcel:	2101-091-0207-4	DATE_B:	06/23/2015
Site Address:	1650 VAIL VALLEY DR VAIL		Sq Feet:
Description:	Convert Commercial to Residential. work includes 2 bathrooms, 1 bedroom and fireplace.		
Owner:	B SPENCER BLAIR REVOCABLE TRUST		
Contractor:	HW BUILDERS LLC	Phone:	970-390-6089
Occupancy:	Use: R-2	Class:	Insp Area:
Valuation:	Fees Req: \$16,141.98	Fees Col: \$16,141.98	Bal Due: \$0.00
Activity:	Type: COMBO	Sub Type: ASFR	Status: REVISION
Parcel:	2101-092-0300-2	DATE_B:	06/12/2015
Site Address:	1125 HORNSILVER CIR VAIL		Sq Feet:
Description:	Conversion of existing interior space.		
Owner:	COOK, LAURA A.		
Contractor:	SAWATCH LAND CO INC	Phone:	970-376-4124
Applicant:	ZEHREN & ASSOCIATES, INC.	Phone:	970-949-0257
Architect:	ZEHREN & ASSOCIATES, INC.	Phone:	970-949-0257
Occupancy:	Use: R-3	Class:	Insp Area:
Valuation:	Fees Req: \$131,583.47	Fees Col: \$131,315.72	Bal Due: \$267.75
Activity:	Type: COMBO	Sub Type: ADUP	Status: ISSUED
Parcel:	2101-071-1100-2	DATE_B:	06/08/2015
Site Address:	401 BEAVER DAM CR VAIL		Sq Feet:
Description:	Primary Unit - Remodel and Addition		
Owner:	CAROL WOODS SCHMIDT QUALIFIED PERSONAL R		
Contractor:	SHAEFFER HYDE CONSTRUCTION	Phone:	390-6318
Occupancy:	Use: R-3	Class:	Insp Area:
Valuation:	Fees Req: \$23,568.39	Fees Col: \$23,568.39	Bal Due: \$0.00
Activity:	Type: COMBO	Sub Type: NDUP	Status: ISSUED
Parcel:	2101-071-1200-4	DATE_B:	06/09/2015
Site Address:	223 BEAVER DAM RD VAIL		Sq Feet:
Description:	Construction of New Two Family Residence - Side B - East		
Owner:	GORE CREEK PROPERTIES LLC		
Architect:	BERGLUND ARCHITECTS	Phone:	970-926-4301
Applicant:	VAIL CUSTOM BUILDERS	Phone:	970-331-6130
Contractor:	VAIL CUSTOM BUILDERS	Phone:	970-904-0512
Occupancy:	Use: R-3	Class:	Insp Area:
Valuation:	Fees Req: \$105,501.53	Fees Col: \$105,501.53	Bal Due: \$0.00
Activity:	Type: COMBO	Sub Type: NDUP	Status: ISSUED
Parcel:	2101-071-1200-4	DATE_B:	06/09/2015
Site Address:	223 BEAVER DAM RD VAIL		Sq Feet:
Description:	Construction of New Two Family Residence - Side A (West)		
Owner:	GORE CREEK PROPERTIES LLC		
Architect:	BERGLUND ARCHITECTS	Phone:	970-926-4301
Applicant:	VAIL CUSTOM BUILDERS	Phone:	970-331-6130
Contractor:	VAIL CUSTOM BUILDERS	Phone:	970-904-0512
Occupancy:	Use: R-3	Class:	Insp Area:
Valuation:	Fees Req: \$66,699.64	Fees Col: \$66,699.64	Bal Due: \$0.00
Activity:	Type: COMBO	Sub Type: AMF	Status: ISSUED
Parcel:	2101-072-0105-9	DATE_B:	06/09/2015
Site Address:	660 LIONSHEAD PL VAIL		Sq Feet:

REV

07-01-2015
8:52 am

Activity Data Report
Vail, CO - City Of

Page 3
JUNE 2015
ISSUED

Description: Kitchen and Bath work includes new cabinets and tile. Reconfigure structural trusses. New fireplace.				
Owner: LSC 27 LLC				
Applicant: ALPINE MOUNTAIN BUILDERS INC.		Phone: 970-926-8703		
Contractor: ALPINE MOUNTAIN BUILDERS INC.		Phone: 970-926-8703		
Occupancy:	\$0	Use: R-2	Class: \$125	Insp Area:
Valuation:	\$285,000.00	Fees Req: \$9,464.07	Fees Col: \$9,464.07	Bal Due: \$0.00
Activity:	B15-0086	Type: COMBO	Sub Type: NDUP	Status: ISSUED
Parcel:	2103-121-0700-7		DATE_B: 06/18/2015	Sq Feet: 5,880
Site Address: 1226 WESTHAVEN CIR VAIL				
Description: Construction of Primary Unit (East) or a Duplex				
Owner: 1226 VAIL LLC				
Architect: BERGLUND ARCHITECTS		Phone: 970-926-4301		
Applicant: SUNDER INC		Phone: 970-390-1885		
Contractor: SUNDER INC		Phone: 970-390-1885		
Occupancy:	\$0	Use: R-3	Class: \$110	Insp Area:
Valuation:	\$1,680,000.00	Fees Req: \$51,359.00	Fees Col: \$51,359.00	Bal Due: \$0.00
Activity:	B15-0095	Type: COMBO	Sub Type: AMF	Status: ISSUED
Parcel:	2103-121-1302-8		DATE_B: 06/04/2015	Sq Feet:
Site Address: 1100 LIONS RIDGE LP VAIL				
Description: Install new microwave circuit, add GRI outlets, add can lights and LED track lights. Move vanity lights. Plumb kitchen sink drain to meet code. Install new sink and valves in bathrooms.				
Owner: KLEINMAN, ROBERT W & MADELAINE M.				
Applicant: NETT DESIGNS CONSTRUCTION INC.		Phone: 970-390-6543		
Contractor: NETT DESIGNS CONSTRUCTION INC.		Phone: 970-390-6543		
Occupancy:		Use: R-2	Class:	Insp Area:
Valuation:	\$5,800.00	Fees Req: \$401.47	Fees Col: \$401.47	Bal Due: \$0.00
Activity:	B15-0114	Type: COMBO	Sub Type: AMF	Status: ISSUED
Parcel:	2101-081-0801-2		DATE_B: 06/10/2015	Sq Feet:
Site Address: 595 VAIL VALLEY DR VAIL				
Description: Add partition wall to create bedroom, add electrical in wall to code for outlets and switching. remove 2 baseboard heaters. Add washer box/dryer vent in owners closet.				
Owner: MANFRED W. RAISER LIVING TRUST, MANFRED				
Applicant: INTERIOR IDEAS AND RENOVATIONS, LLC		Phone: 303-886-1909		
Contractor: INTERIOR IDEAS AND RENOVATIONS, LLC		Phone: 303-886-1909		
Occupancy:		Use: R-2	Class:	Insp Area:
Valuation:	\$20,500.00	Fees Req: \$1,115.54	Fees Col: \$1,115.54	Bal Due: \$0.00
Activity:	B15-0115	Type: COMBO	Sub Type: AMF	Status: ISSUED
Parcel:	2101-082-1400-1		DATE_B: 06/23/2015	Sq Feet:
Site Address: 133 WILLOW PL VAIL				
Description: Enlarge guest bathroom, relocate kitchen, create a bedroom on the west end unit using an existing egress window.				
Owner: JOAN G TANOUS REVOCACABLE LIVING TRUST				
Applicant: ISOM & ASSOCIATES		Phone: 970-328-2388		
Contractor: ISOM & ASSOCIATES		Phone: 970-328-2388		
Occupancy:		Use: R-2	Class:	Insp Area:
Valuation:	\$32,000.00	Fees Req: \$1,554.60	Fees Col: \$1,554.60	Bal Due: \$0.00
Activity:	B15-0116	Type: COMBO	Sub Type: AMF	Status: ISSUED
Parcel:	2101-111-0507-3		DATE_B: 06/29/2015	Sq Feet:
Site Address: 3921 BIGHORN RD VAIL				
Description: Replace existing stairs & railings. Units 8-I, 12-L, 12-N, 12-O, 13-D				
Owner: TOBIAS, SCOTT A. & JANE S.				
Applicant: SAWATCH LAND CO INC		Phone: 970-376-4124		
Contractor: SAWATCH LAND CO INC		Phone: 970-376-4124		
Occupancy:		Use: R-2	Class:	Insp Area:
Valuation:	\$20,000.00	Fees Req: \$735.06	Fees Col: \$735.06	Bal Due: \$0.00
Activity:	B15-0125	Type: COMBO	Sub Type: AMF	Status: ISSUED
Parcel:	2101-063-0903-5		DATE_B: 06/18/2015	Sq Feet:
Site Address: 684 W LIONSHEAD CR VAIL				
Description: Remodel of lower level bath, expansion of loft, relocation & remodel of upper level bath. Replace firebox. Cut down stair wall and replace with metal balusters/handrail.				
Owner: M & C GLEICHER LLC				

07-01-2015
8:52 am

Activity Data Report Vail, CO - City Of

Page 4
JUNE 2015
ISSUED

REV

Applicant:	SRE BUILDING ASSOCIATES	Phone:	970-390-5776		
Contractor:	SRE BUILDING ASSOCIATES	Phone:	970-390-5776		
Occupancy:	\$4,600	Use:	Class:	Insp Area:	
Valuation:	\$106,000.00	Fees Req:	\$4,673.53	Bal Due:	\$0.00
Activity:	B15-0129	Type:	COMBO	Status:	REVISION
Parcel:	2101-063-1000-4	DATE_B:	06/12/2015	Sq Feet:	
Site Address:	508 E LIONSHEAD CR VAIL				
Description:	New vanities, tile, base, case, doors, paint, new kitchen and ceiling lights.				
Owner:	508 EAST LIONSHEAD LLC				
Applicant:	COURTOIS BLDG GROUP INC	Phone:	970-331-8233		
Contractor:	COURTOIS BLDG GROUP INC	Phone:	970-331-8233		
Occupancy:		Use:	R-2	Class:	Insp Area:
Valuation:	\$40,000.00	Fees Req:	\$1,957.17	Fees Col:	\$1,949.17
Activity:	B15-0147	Type:	COMBO	Sub Type:	ASFR
Parcel:	2103-123-0702-0	DATE_B:	06/01/2015	Status:	ISSUED
Site Address:	1886 GORE CREEK DR VAIL	Sq Feet:	1,000		
Description:	Addition of bathroom, new entry and entry stair. Revised deck layout.				
Owner:	HURLBUT, LOUISE A. - CAUDLE, JONES RICHARD III				
Applicant:	BILL NUTKINS, AIA	Phone:	970-471-0698		
Contractor:	KEEP CONSTRUCTION INC	Phone:	970-471-2043		
Architect:	NUTKINS DESIGN GROUP	Phone:	970-471-0698		
Occupancy:		Use:	R-3	Class:	Insp Area:
Valuation:	\$550,000.00	Fees Req:	\$18,332.19	Fees Col:	\$18,332.19
Activity:	B15-0149	Type:	COMBO	Sub Type:	AMF
Parcel:	2101-063-3006-0	DATE_B:	06/05/2015	Status:	ISSUED
Site Address:	610 W LIONSHEAD CIR VAIL	Sq Feet:			
Description:	Frame 2 new wall to create den in livingroom. Add electrical outlets and recessed lights.				
Owner:	ALTER VAIL VENTURES LLC				
Applicant:	BEACH MOUNTAIN BUILDERS, INC	Phone:	970-390-2037		
Contractor:	BEACH MOUNTAIN BUILDERS, INC	Phone:	970-390-2037		
Occupancy:		Use:	R-2	Class:	Insp Area:
Valuation:	\$13,500.00	Fees Req:	\$596.34	Fees Col:	\$596.34
Activity:	B15-0151	Type:	COMBO	Sub Type:	ACOM
Parcel:	2101-072-1700-1	DATE_B:	06/09/2015	Status:	ISSUED
Site Address:	720 W LIONSHEAD CR VAIL	Sq Feet:			
Description:	Roof beam jacking and installation of new support columns.				
Owner:	DIAMONDROCK VAIL OWNER LLC				
Applicant:	RESTRUCTION CORPORATION	Phone:	303-688-8244		
Contractor:	RESTRUCTION CORPORATION	Phone:	303-688-8244		
Occupancy:		Use:	A-2	Class:	Insp Area:
Valuation:	\$27,645.00	Fees Req:	\$1,053.46	Fees Col:	\$1,053.46
Activity:	B15-0152	Type:	COMBO	Sub Type:	AMF
Parcel:	2101-063-2900-1	DATE_B:	06/10/2015	Status:	ISSUED
Site Address:	635 N FRONTAGE RD VAIL	Sq Feet:			
Description:	Hot Tub Replacement				
Owner:	SUN VAIL CONDOMINIUM ASSOC				
Applicant:	STEVEN JAMES RIDEN	Phone:	970-328-0458		
Contractor:	VAIL VALLEY DEVELOPMENT CORPORATION	Phone:	970-328-0458		
Occupancy:		Use:	A-3	Class:	Insp Area:
Valuation:	\$30,000.00	Fees Req:	\$1,133.89	Fees Col:	\$1,133.89
Activity:	B15-0155	Type:	COMBO	Sub Type:	AMF
Parcel:	2104-091-0407-0	DATE_B:	06/09/2015	Status:	ISSUED
Site Address:	1557 44 GOLF TER VAIL	Sq Feet:	200		
Description:	Exterior deck only				
Owner:	AIANDA CORPORATION LTD				
Contractor:	DGN INC.	Phone:	970-904-0062		
Applicant:	JAY NOBREGA	Phone:	970-904-0062		
Occupancy:		Use:	R-1	Class:	Insp Area:
Valuation:	\$15,000.00	Fees Req:	\$549.56	Fees Col:	\$549.56
Activity:	B15-0156	Type:	COMBO	Sub Type:	AMF
Parcel:	2101-091-0401-7	DATE_B:	06/12/2015	Status:	ISSUED
		Sq Feet:			

Site Address:	1630 SUNBURST DR VAIL				
Description:	bathroom remodel, new light fixtures & switches.				
Owner:	GEIGER, WALDO F. & DIANE Q.				
Contractor:	DGN INC.	Phone:	970-904-0062		
Applicant:	JAY NOBREGA	Phone:	970-904-0062		
Occupancy:	Use: R-2	Class:	Insp Area:		
Valuation:	\$15,500.00	Fees Req:	\$1,330.29	Fees Col: \$1,330.29	Bal Due: \$0.00
Activity:	B15-0157	Type: COMBO	Sub Type: AMF	DATE_B: 06/08/2015	Status: ISSUED
Parcel:	2101-082-9401-0		Sq Feet:		
Site Address:	141 E MEADOW DR VAIL				
Description:	Add recess/cable lighting. Repair ceilings and repaint following lighting installation.				
Owner:	EXTREME 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:	\$56,499.00	Fees Req:	\$2,396.11	Fees Col: \$2,396.11	Bal Due: \$0.00
Activity:	B15-0158	Type: COMBO	Sub Type: AMF	DATE_B: 06/03/2015	Status: ISSUED
Parcel:	2101-124-2500-7		Sq Feet:		
Site Address:	4507 MEADOW DR VAIL				
Description:	Kitchen work includes installing new cabinets and countertops. Move electrical and plumbing for new design.				
Owner:	MACPHEE, DAVID ALEXANDER & ANGELA				
Applicant:	HIGH ALTITUDE HOME IMPROVEMENT	Phone:	970-376-2827		
Contractor:	HIGH ALTITUDE HOME IMPROVEMENT	Phone:	970-376-2827		
Occupancy:	Use: R-2	Class:	Insp Area:		
Valuation:	\$18,000.00	Fees Req:	\$809.99	Fees Col: \$809.99	Bal Due: \$0.00
Activity:	B15-0159	Type: COMBO	Sub Type: AMF	DATE_B: 06/30/2015	Status: ISSUED
Parcel:	2101-124-1100-9		Sq Feet:		
Site Address:	4524 MEADOW DR VAIL				
Description:	Common Element: Replace 24 decks, facia, railings, balusters, flooring. (not Joists) Units 901 thru 910. Paint to match. Enlarge 1 deck on unit 902				
Owner:	ANN C. DANIELS REVOCABLE LIVING TRUST, A				
Applicant:	TIMBER FALLS CONDO ASSOCIATION	Phone:	970-390-9167	REV	
Contractor:	TOP NOTCH LOGWORKS INC	Phone:	970-524-7323		
Occupancy:	Use: R-2	Class:	Insp Area:		
Valuation:	\$1,700	Fees Req:	\$2,631.29	Fees Col: \$133.10	Bal Due: \$0.00
Activity:	B15-0160	Type: COMBO	Sub Type: AMF	DATE_B: 06/03/2015	Status: ISSUED
Parcel:	2101-064-0301-8		Sq Feet:		
Site Address:	521 E LIONSHEAD CR VAIL				
Description:	Replace kitchen, bathrooms, flooring, tile, drywall, light fixtures and electrical.				
Owner:	VAIL 21 UNIT 601 LLC				
Applicant:	HATA CONSTRUCTION CORP	Phone:	970-688-5748		
Contractor:	HATA CONSTRUCTION CORP	Phone:	970-688-5748		
Occupancy:	Use: R-2	Class:	Insp Area:		
Valuation:	\$275,000.00	Fees Req:	\$10,375.25	Fees Col: \$10,375.25	Bal Due: \$0.00
Activity:	B15-0164	Type: COMBO	Sub Type: ACOM	DATE_B: 06/03/2015	Status: ISSUED
Parcel:	2101-082-3900-1		Sq Feet:		
Site Address:	365 GORE CREEK DR VAIL				
Description:	Replace Chiller				
Owner:	GALATYN LODGE LLC				
Applicant:	R & H MECHANICAL LLC	Phone:	970-328-2699		
Contractor:	R & H MECHANICAL LLC	Phone:	970-328-2699		
Occupancy:	Use: R-2	Class:	Insp Area:		
Valuation:	\$76,500.00	Fees Req:	\$3,260.00	Fees Col: \$3,260.00	Bal Due: \$0.00
Activity:	B15-0165	Type: COMBO	Sub Type: ADUP	DATE_B: 06/01/2015	Status: REVISION
Parcel:	2103-121-1600-3		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.				
Owner:	KAISER, PETER & ANAFU M.				
Applicant:	CASABONNE ENTERPRISES INC.				

07-01-2015
8:52 am

Activity Data Report
Vail, CO - City Of

Page 6
JUNE 2015
ISSUED

Contractor: CASABONNE ENTERPRISES INC.				
Occupancy:	Use:	Class:	Insp Area:	
Valuation: \$53,565.00	Fees Req: \$3,222.04	Fees Col: \$3,008.19	Bal Due: \$213.85	
Activity: B15-0169	Type: COMBO	Sub Type: AMF	Status: ISSUED	
Parcel: 2101-124-2400-9		DATE_B: 06/04/2015	Sq Feet: 70	
Site Address: 4770 BIGHORN RD VAIL	Description: Addition & Deck extension - remove exterior wall and door. Extend wall 4'8" to existing edge of building.			
Owner: VOKO LLC				
Applicant: ACDF CORPORATION		Phone: 970-390-6031		
Contractor: ACDF CORPORATION		Phone: 970-390-6031		
Occupancy:	Use: R-2	Class:	Insp Area:	
Valuation: \$29,500.00	Fees Req: \$1,234.27	Fees Col: \$1,234.27	Bal Due: \$0.00	
Activity: B15-0171	Type: COMBO	Sub Type: ASFR	Status: ISSUED	
Parcel: 2103-124-0300-6		DATE_B: 06/04/2015	Sq Feet:	
Site Address: 1306 WESTHAVEN CIR VAIL	Description: REPLACE ALL KITCHEN CABINETS, SAME LAYOUT AND ALL APPLIANCES ARE IN THE SAME LOCATION. MOVE 2 NON-STRUCTURAL WALLS ON 2ND LEVEL TO RECONFIGURE LAUNDRY ROOM, REMOVE ONE WASHER/DRYER KEEP OTHER IN SAME LOCATION. MOVE NON-STRUCTURAL BATHROOM WALL & REPLACE TILE IN TWO BATHROOMS. ALL ELECTRICAL AND PLUMBING LOADS TO STAY THE SAME.			
Owner: SHARON K. LAMKIN REVOCABLE TRUST				
Applicant: CONTRACT ONE, INC		Phone: 970-748-1138		
Contractor: CONTRACT ONE, INC		Phone: 970-748-1138		
Occupancy:	Use: R-3	Class:	Insp Area:	
Valuation: \$45,305.00	Fees Req: \$1,961.51	Fees Col: \$1,961.51	Bal Due: \$0.00	
Activity: B15-0172	Type: COMBO	Sub Type: AMF	Status: FINAL	
Parcel: 2101-091-0204-2		DATE_B: 06/18/2015	Sq Feet:	
Site Address: 1650 FALLRIDGE RD VAIL	Description: Remove flourescent lights and install drywall, soffit and 3 can lights			
Owner: DESCHENE, HARLAN L. & DEREK S. & JUSTIN				
Applicant: ZEIGLER PAINTING		Phone: 970-390-3281		
Contractor: ZEIGLER PAINTING		Phone: 970-390-3281		
Occupancy:	Use: R-2	Class:	Insp Area:	
Valuation: \$1,500.00	Fees Req: \$362.98	Fees Col: \$362.98	Bal Due: \$0.00	
Activity: B15-0174	Type: COMBO	Sub Type: AMF	Status: ISSUED	
Parcel: 2101-131-0500-9		DATE_B: 06/10/2015	Sq Feet:	
Site Address: 5040 MAIN GORE PL VAIL	Description: Work done in closets, bathroom and entry			
Owner: WALLACE, MARK S. & MOLLY O.				
Applicant: J. KRUEGER AND COMPANY		Phone: 970-471-1203		
Contractor: J. KRUEGER AND COMPANY		Phone: 970-471-1203		
Occupancy:	Use: R-3	Class:	Insp Area:	
Valuation: \$40,000.00	Fees Req: \$1,699.17	Fees Col: \$1,699.17	Bal Due: \$0.00	
Activity: B15-0175	Type: COMBO	Sub Type: AMF	Status: ISSUED	
Parcel: 2101-091-0202-2		DATE_B: 06/02/2015	Sq Feet:	
Site Address: 1650 VAIL VALLEY DR VAIL	Description: New tile and shower valve. One wall is corridor adjoining wall. No Electrical work to be done.			
Owner: VILLASENOR, BENJAMIN C.				
Applicant: EXTREME BUILDERS		Phone: 970-471-0585		
Contractor: EXTREME BUILDERS		Phone: 970-471-0585		
Architect: VICTOR MARK DONALDSON ARCHITECTS,P.C.		Phone: 970-949-5200		
Occupancy:	Use: R-2	Class:	Insp Area:	
Valuation: \$2,150.00	Fees Req: \$166.11	Fees Col: \$166.11	Bal Due: \$0.00	
Activity: B15-0177	Type: COMBO	Sub Type: ASFR	Status: ISSUED	
Parcel: 2101-081-1500-3		DATE_B: 06/10/2015	Sq Feet:	
Site Address: 996 PTARMIGAN RD VAIL	Description: Move existing PVC flue pipes to new location.			
Owner: PTARMIGAN VAIL LLC				
Contractor: BECK BUILDING COMPANY		Phone: 970-949-1800		
Applicant: MICHAEL SUMAN ARCHITECT, LLC		Phone: 970-471-6122		
Occupancy:	Use: R-3	Class:	Insp Area:	

07-01-2015
8:52 am

Activity Data Report
Vail, CO - City Of

Page 7
JUNE 2015
ISSUED

Valuation:	\$21,590.00	Fees Req:	\$868.06	Fees Col:	\$868.06	Bal Due:	\$0.00
Activity:	B15-0178	Type:	COMBO	Sub Type:	ASFR	Status:	ISSUED
Parcel:	2103-123-2700-3			DATE_B:	06/11/2015	Sq Feet:	
Site Address:	1711 GENEVA DR VAIL						
Description:	Installation of 43' of gas line from mechanical room to fireplace. Install direct vent fireplace.						
Owner:	FAULAND, KARL H.						
Contractor:	EAGLE COUNTY IMAGES			Phone: 970-390-1092			
Applicant:	FAULAND, KARL H.			Phone: 970-390-1092			
Occupancy:		Use:	R-3	Class:		Insp Area:	
Valuation:	\$6,020.00	Fees Req:	\$463.39	Fees Col:	\$463.39	Bal Due:	\$0.00
Activity:	B15-0179	Type:	COMBO	Sub Type:	AMF	Status:	ISSUED
Parcel:	2099-182-0800-3			DATE_B:	06/24/2015	Sq Feet:	
Site Address:	5014 MAIN GORE DR N VAIL						
Description:	Main floor: change kitchen cabinets & appliances; change flooring to hardware, remove shower in bathroom, add can lights in kitchen, living & bathroom. Upstairs: Add 3/4 bath, add a closet, change carpet, add can lighting.						
Owner:	STACY LEE OHLSSON TRUST						
Contractor:	OHLSSON PROPERTIES, LLC			Phone: 303-641-0808			
Applicant:	STACY LEE OHLSSON TRUST						
Occupancy:		Use:	R-2	Class:		Insp Area:	
Valuation:	\$42,200.00	Fees Req:	\$3,267.71	Fees Col:	\$3,267.71	Bal Due:	\$0.00
Activity:	B15-0180	Type:	COMBO	Sub Type:	AMF	Status:	ISSUED
Parcel:	2101-071-0400-5			DATE_B:	06/29/2015	Sq Feet:	
Site Address:	141 W MEADOW DR VAIL						
Description:	Interior renovation to include remove one closet in master. All ne finishes in bedrms & bathrooms including flooring, paint, tile, cabinets, plumbing & electrical fixtures. Exterior includes replacement of doors & windows.						
Owner:	STEINERT LIVING TRUST						
Applicant:	PIERCE ARCHITECTS						
Architect:	PIERCE ARCHITECTS						
Contractor:	VIELE AND COMPANY			Phone: 970-476-3082			
Occupancy:		Use:	R-2	Class:		Insp Area:	
Valuation:	\$98,132.00	Fees Req:	\$3,725.66	Fees Col:	\$3,725.66	Bal Due:	\$0.00
Activity:	B15-0182	Type:	COMBO	Sub Type:	AMF	Status:	ISSUED
Parcel:	2103-143-0802-4			DATE_B:	06/09/2015	Sq Feet:	
Site Address:	2958 S FRONTAGE RD WEST VAIL						
Description:	Replace existing boilers & sidearm						
Owner:	DAY, TERESA C.						
Applicant:	R & H MECHANICAL LLC			Phone: 970-328-2699			
Contractor:	R & H MECHANICAL LLC			Phone: 970-328-2699			
Occupancy:		Use:	R-2	Class:		Insp Area:	
Valuation:	\$101,000.00	Fees Req:	\$4,350.00	Fees Col:	\$4,350.00	Bal Due:	\$0.00
Activity:	B15-0183	Type:	COMBO	Sub Type:	OTHER	Status:	ISSUED
Parcel:	2101-092-0000-6			DATE_B:	06/11/2015	Sq Feet:	
Site Address:	1775 SUNBURST DR VAIL						
Description:	Installation of a new 3 phase service to supply pump station.						
Owner:	TOWN OF VAIL						
Applicant:	TOWN OF VAIL			Phone: 970-389-1643			
Contractor:	TOWN OF VAIL			Phone: 970-479-2170			
Occupancy:		Use:	R-2	Class:		Insp Area:	
Valuation:	\$5,000.00	Fees Req:	\$86.25	Fees Col:	\$86.25	Bal Due:	\$0.00
Activity:	B15-0184	Type:	COMBO	Sub Type:	OTHER	Status:	ISSUED
Parcel:	2101-081-1000-5			DATE_B:	06/29/2015	Sq Feet:	
Site Address:	600 VAIL VALLEY DR VAIL						
Description:	electrical work / up grades associated with new elevator upgrade. Schindler elevators has permit through state. Permit for electrical work only for building/mech room.						
Owner:	PINOS DEL NORTE CONDOMINIUM ASSOC						
Applicant:	NEDBO CONSTRUCTION INC			Phone: 970-845-1001			
Contractor:	NEDBO CONSTRUCTION INC			Phone: 970-845-1001			
Occupancy:		Use:	R-2	Class:		Insp Area:	
Valuation:	\$7,500.00	Fees Req:	\$175.78	Fees Col:	\$175.78	Bal Due:	\$0.00
Activity:	B15-0186	Type:	COMBO	Sub Type:	ACOM	Status:	FINAL
Parcel:	2101-072-1600-2			DATE_B:	06/11/2015	Sq Feet:	

Site Address:	846 FOREST RD VAIL			
Description:	Remove existing water heater & replace with new high efficiency. Upgrade system with new expansion tank.			
Owner:	EAGLE RIVER WATER & SANITATION DIST			
Applicant:	AMERICAN MECHANICAL SERVICES OF DENVER, LLC	Phone:	303-806-7300	
Contractor:	AMERICAN MECHANICAL SERVICES OF DENVER, LLC	Phone:	303-806-7300	
Occupancy:	Use:	Class:	Insp Area:	
Valuation:	\$10,358.00	Fees Req:	\$354.88	Fees Col:
Activity:	B15-0187	Type:	COMBO	Sub Type:
Parcel:	2103-014-1402-1	DATE_B:	06/15/2015	Insp Area:
Site Address:	1121 CASOLAR DEL NORTE DR VAIL			
Description:	New furnace, water heater, cabinets, update kitchen & lighting, remove kitchen window, add master bath window & bedroom window. Make new mudroom/tv room 1st floor.			
Owner:	MULLIGAN, ALLEN G. & SEANNA C.			
Applicant:	CAIRN CONSTRUCTION GROUP	Phone:	970-306-9093	
Contractor:	CAIRN CONSTRUCTION GROUP	Phone:	970-306-9093	
Occupancy:	Use:	Class:	Insp Area:	
Valuation:	\$127,500.00	Fees Req:	\$4,993.55	Fees Col:
Activity:	B15-0188	Type:	COMBO	Sub Type:
Parcel:	2101-102-0100-8	DATE_B:	06/09/2015	Insp Area:
Site Address:	2039 SUNBURST DR VAIL			
Description:	Replace cedar shake with new composite davinci roof shingles to match other side of duplex			
Owner:	RCW VAILCO LLC			
Applicant:	HORIZON ROOFING INC	Phone:	970-328-4185	
Contractor:	HORIZON ROOFING INC	Phone:	970-328-4185	
Occupancy:	Use:	Class:	Insp Area:	
Valuation:	\$79,300.00	Fees Req:	\$2,799.69	Fees Col:
Activity:	B15-0189	Type:	COMBO	Sub Type:
Parcel:	2103-114-1501-7	DATE_B:	06/11/2015	Insp Area:
Site Address:	2211 N FRONTAGE RD W VAIL			
Description:	New Mechanical Room around new elevator. Install shunt breaker & disconnect old. Install lighting & outlets.			
Owner:	VANQUISH VAIL I LLC			
Applicant:	ELEVATED HOME SERVICES LLC	Phone:	970-390-7552	
Contractor:	ELEVATED HOME SERVICES LLC	Phone:	970-390-7552	
Occupancy:	Use:	Class:	Insp Area:	
Valuation:	\$15,000.00	Fees Req:	\$666.87	Fees Col:
Activity:	B15-0191	Type:	COMBO	Sub Type:
Parcel:	2101-082-0600-3	DATE_B:	06/23/2015	Insp Area:
Site Address:	122 E MEADOW DR VAIL			
Description:	Remove 1/2" gas pip from fireplace, reroute pipe 11' to west. Install new keyhole valvle & pipe.			
Owner:	CONLEY, RICHARD P. & LISA B.			
Applicant:	COLORADO COMFORT PRODUCTS, INC	Phone:	303-777-3234	
Contractor:	COLORADO COMFORT PRODUCTS, INC	Phone:	303-777-3234	
Occupancy:	Use:	Class:	Insp Area:	
Valuation:	\$600.00	Fees Req:	\$97.56	Fees Col:
Activity:	B15-0192	Type:	COMBO	Sub Type:
Parcel:	2101-064-1000-1	DATE_B:	06/18/2015	Insp Area:
Site Address:	<None Listed>			
Description:	Recreational Path Repair: replace light bases, conduit and wire for new path lights.			
Owner:	TOWN OF VAIL			
Applicant:	TOWN OF VAIL	Phone:	970-479-2337	
Contractor:	TRI PHASE ELECTRIC	Phone:	970-524-7135	
Occupancy:	Use:	Class:	Insp Area:	
Valuation:	\$23,780.00	Fees Req:	\$195.50	Fees Col:
Activity:	B15-0193	Type:	COMBO	Sub Type:
Parcel:	2101-123-0100-1	DATE_B:	06/29/2015	Insp Area:
Site Address:	4500 MEADOW DR VAIL			
Description:	Replace existing wood retaining wall w/ Borgert Stone.			
Owner:	WELSH, CRAIG R. & HEATHER R			
Contractor:	DESIGNS BY STONESCAPES	Phone:	720-206-5407	
Applicant:	MOUNTAIN VALLEY PROPERTY MANAGEMENT	Phone:	970-390-1946	
Occupancy:	Use:	Class:	Insp Area:	

07-01-2015
8:52 am

Activity Data Report
Vail, CO - City Of

Page 9
JUNE 2015
ISSUED

Valuation:	\$12,000.00	Fees Req:	\$390.26	Fees Col:	\$390.26	Bal Due:	\$0.00
Activity:	B15-0195	Type:	COMBO	Sub Type:	ADUP	Status:	FINAL
Parcel:	2103-124-0305-4			DATE_B:	06/09/2015	Sq Feet:	
Site Address:	1459 GREENHILL CT VAIL						
Description:	Repair gas leak on gas pipe and re-test & re-inspect						
Owner:	ORLINSKY, DAVID						
Applicant:	PLUMBING SYSTEMS INC. (PSI)			Phone:	970-926-0500		
Contractor:	PLUMBING SYSTEMS INC. (PSI)			Phone:	970-926-0500		
Occupancy:		Use:		Class:		Insp Area:	
Valuation:	\$1,600.00	Fees Req:	\$42.50	Fees Col:	\$42.50	Bal Due:	\$0.00
Activity:	B15-0196	Type:	COMBO	Sub Type:	ACOM	Status:	ISSUED
Parcel:	2101-082-2202-1			DATE_B:	06/09/2015	Sq Feet:	
Site Address:	225 WALL ST VAIL						
Description:	take down 8 recessed flourescent troffer lights and install 8 recessed LED troffers 2 x 4						
Owner:	MECO LLP						
Contractor:	BURNETT PLUMBING, HEATING & ELECTRICAL			Phone:	970-827-5562		
Occupancy:		Use:	M	Class:		Insp Area:	
Valuation:	\$1,000.00	Fees Req:	\$99.88	Fees Col:	\$99.88	Bal Due:	\$0.00
Activity:	B15-0198	Type:	COMBO	Sub Type:	ADUP	Status:	ISSUED
Parcel:	2099-182-1201-3			DATE_B:	06/29/2015	Sq Feet:	
Site Address:	5166 BLACK GORE DR VAIL						
Description:	Repair and replace deck with composite, railing and landings at top and bottom of stairs						
Owner:	BLACKGORE LLC						
Applicant:	WLM BUILDING AND HOME SERVICES			Phone:	817-239-3126		
Contractor:	WLM BUILDING AND HOME SERVICES			Phone:	817-239-3126		
Occupancy:		Use:	R-3	Class:		Insp Area:	
Valuation:	\$11,000.00	Fees Req:	\$347.16	Fees Col:	\$347.16	Bal Due:	\$0.00
Activity:	B15-0200	Type:	COMBO	Sub Type:	ADUP	Status:	ISSUED
Parcel:	2103-142-0301-8			DATE_B:	06/17/2015	Sq Feet:	
Site Address:	2615 DAVOS TR VAIL						
Description:	Rebuild deck and rail to code 4" center pickets. Change bathroom from tub to shower, new cabinet, plumbing and electric to code.						
Owner:	KISS, E. ADAM & DIANA HONEY						
Applicant:	PAINTING BY JESSE LLC			Phone:	970-376-1031		
Contractor:	PAINTING BY JESSE LLC			Phone:	970-376-1031		
Occupancy:		Use:	R-3	Class:		Insp Area:	
Valuation:	\$17,000.00	Fees Req:	\$766.89	Fees Col:	\$766.89	Bal Due:	\$0.00
Activity:	B15-0201	Type:	COMBO	Sub Type:	ACOM	Status:	FINAL
Parcel:	2101-082-2301-6			DATE_B:	06/23/2015	Sq Feet:	
Site Address:	281 BRIDGE ST VAIL						
Description:	Replace lighting with LED Track lights. - no additional load						
Owner:	DELUCA, ROBERT E. & BARBARA G.						
Applicant:	DP POWER & LIGHTING			Phone:	970-569-3238		
Contractor:	DP POWER & LIGHTING			Phone:	970-569-3238		
Occupancy:		Use:	M	Class:		Insp Area:	
Valuation:	\$1,950.00	Fees Req:	\$99.88	Fees Col:	\$99.88	Bal Due:	\$0.00
Activity:	B15-0206	Type:	COMBO	Sub Type:	AMF	Status:	FINAL
Parcel:	2103-114-0402-7			DATE_B:	06/23/2015	Sq Feet:	
Site Address:	2195 CHAMONIX LN VAIL						
Description:	install replacement boiler, 95% efficient and side arm HWH, rebuilding of water meter station per ERWSD and code requirements, wire new boiler, vent for new boiler						
Owner:	MACRAE, DOUGLAS K.						
Contractor:	TIROL PLUMBING & HEATING			Phone:	970-376-6466		
Applicant:	TIROL PLUMBING & HEATING LLC			Phone:	970-376-6466		
Occupancy:		Use:	R-2	Class:		Insp Area:	
Valuation:	\$13,000.00	Fees Req:	\$556.99	Fees Col:	\$556.99	Bal Due:	\$0.00
Activity:	B15-0210	Type:	COMBO	Sub Type:	AMF	Status:	ISSUED
Parcel:	2101-082-5402-5			DATE_B:	06/24/2015	Sq Feet:	
Site Address:	68 E MEADOW DR VAIL						
Description:	Work includes new carpet, tile, sliding glass door, reskim all drywall, relocate door and move wall.						
Owner:	VVI 403 LLC						
Applicant:	WOODSTONE HOMES INC			Phone:	970-914-5044		

07-01-2015
8:52 am

Activity Data Report
Vail, CO - City Of

Page 10
JUNE 2015
ISSUED

Contractor: WOODSTONE HOMES INC		Phone: 970-914-5044	
Occupancy:	Use: R-2	Class:	Insp Area:
Valuation: \$68,000.00	Fees Req: \$2,671.22	Fees Col: \$2,671.22	Bal Due: \$0.00
Activity: OTC15-0026	Type: OTC	Sub Type: ADUP	Status: ISSUED
Parcel: 2101-071-1401-0		DATE_B: 06/03/2015	Sq Feet:
Site Address: 366 FOREST RD VAIL	Description: Re-roof this side of duplex to match other side with Owens Corning Woodcrest "Chestnut"		
Owner: BLUMBERG, MARVIN R. & DIANE			
Contractor: MDJSS-SETH BLUMBERG		Phone: 202-528-9059	
Applicant: PEEL/LANGENWALTER ARCHITECTS LLC		Phone: 970-476-4506	
Occupancy:	Use:	Class:	Insp Area:
Valuation: \$60,000.00	Fees Req: \$2,177.69	Fees Col: \$2,177.69	Bal Due: \$0.00
Activity: OTC15-0027	Type: OTC	Sub Type: ASFR	Status: ISSUED
Parcel: 2101-123-1300-9		DATE_B: 06/04/2015	Sq Feet:
Site Address: 4460 GLEN FALLS LN VAIL	Description: Remove cedar shake and install standing seam 24g w/ clam-to-seam snow fence.		
Owner: LAW, SUSAN C.			
Applicant: UMBRELLA ROOFING		Phone: 970-704-9130	
Contractor: UMBRELLA ROOFING		Phone: 970-704-9130	
Occupancy:	Use:	Class:	Insp Area:
Valuation: \$50,000.00	Fees Req: \$1,867.19	Fees Col: \$1,867.19	Bal Due: \$0.00
Activity: OTC15-0028	Type: OTC	Sub Type: ADUP	Status: ISSUED
Parcel: 2101-063-0201-8		DATE_B: 06/08/2015	Sq Feet:
Site Address: 754 POTATO PATCH DR VAIL	Description: Remove existing shake roof. Install painted metal flashings; carlisle wip 300ht for waterproofing. D226 felt floor for class A fire rated assembly and davinci bellaforte mountain var. Blend		
Owner: ANDREW S. OLIVER TRUST - NANCY B. OLIVER			
Applicant: TCC ROOFING CONTRACTORS INC.		Phone: 970-390-4330	
Contractor: TCC ROOFING CONTRACTORS INC.		Phone: 970-328-2340	
Occupancy:	Use:	Class:	Insp Area:
Valuation: \$20,000.00	Fees Req: \$755.06	Fees Col: \$755.06	Bal Due: \$0.00
Activity: OTC15-0029	Type: OTC	Sub Type: ADUP	Status: ISSUED
Parcel: 2101-063-0201-9		DATE_B: 06/08/2015	Sq Feet:
Site Address: 754 POTATO PATCH DR VAIL	Description: Remove existing shake roof. Install painted metal flashings; carlisle wip 300ht for waterproofing. D226 felt floor for class A fire rated assembly and davinci bellaforte mountain var. Blend		
Owner: PINETREE HOLDINGS LLC			
Applicant: TCC ROOFING CONTRACTORS INC.		Phone: 970-390-4330	
Contractor: TCC ROOFING CONTRACTORS INC.		Phone: 970-328-2340	
Occupancy:	Use:	Class:	Insp Area:
Valuation: \$23,200.00	Fees Req: \$911.46	Fees Col: \$911.46	Bal Due: \$0.00
Activity: OTC15-0030	Type: OTC	Sub Type: ADUP	Status: ISSUED
Parcel: 2101-023-0104-8		DATE_B: 06/11/2015	Sq Feet:
Site Address: 3105 BOOTH FALLS CT VAIL	Description: Re-roof - remove cedar shakes and install I/W shield & 1-1/2"-16" OC 24 Standing seam panels. S-5 color and snow fence at decks, walkways and front entry.		
Owner: SCOTT, ALAN M. - ETAL			
Applicant: HORIZON ROOFING INC		Phone: 970-328-4185	
Contractor: HORIZON ROOFING INC		Phone: 970-328-4185	
Occupancy:	Use:	Class:	Insp Area:
Valuation: \$65,020.00	Fees Req: \$2,372.39	Fees Col: \$2,372.39	Bal Due: \$0.00
Activity: OTC15-0031	Type: OTC	Sub Type: AMF	Status: ISSUED
Parcel: 2101-123-0901-0		DATE_B: 06/19/2015	Sq Feet:
Site Address: 4460 TIMBER FALLS CT VAIL	Description: Window replacement		
Contractor: SOLAR GLASS LLC		Phone: 303-442-4277 ext 109	
Applicant: DONNA POCCHI		Phone: 720-839-3562	
Owner: POCCHI, DONNA A.			
Occupancy:	Use:	Class:	Insp Area:
Valuation: \$21,110.00	Fees Req: \$803.46	Fees Col: \$803.46	Bal Due: \$0.00
Activity: OTC15-0032	Type: OTC	Sub Type: ASFR	Status: ISSUED
Parcel: 2101-123-1300-6		DATE_B: 06/12/2015	Sq Feet:
Site Address: 4465 GLEN FALLS LN VAIL			

07-01-2015
8:52 am

Activity Data Report
Vail, CO - City Of

Page 11
JUNE 2015
ISSUED

Description: Replace cedar shake with Davinci (Tahoe) shingles.							
Owner: MORETTI, WAYNE R. & JAINE							
Applicant: PAINTING BY JESSE LLC		Phone: 970-376-1031					
Contractor: PAINTING BY JESSE LLC		Phone: 970-376-1031					
Occupancy:		Use:	Class:	Insp Area:			
Valuation:	\$80,000.00	Fees Req:	\$2,813.69	Fees Col:	\$2,813.69	Bal Due:	\$0.00
Activity:	OTC15-0033	Type:	OTC	Sub Type:	AMF	Status:	ISSUED
Parcel:	2101-122-0800-5	DATE_B:	06/29/2015	Sq Feet:			
Site Address: 4132 SPRUCE WAY VAIL							
Description: Vail East Lodging Re-Roof							
Owner: JOHNSON, LISA A.							
Applicant: SNOWCAP ROOFING INC		Phone: 970-376-0425					
Contractor: SNOWCAP ROOFING INC		Phone: 970-376-0425					
Occupancy:		Use:	Class:	Insp Area:			
Valuation:	\$30,809.00	Fees Req:	\$1,416.73	Fees Col:	\$1,416.73	Bal Due:	\$0.00
Activity:	OTC15-0035	Type:	OTC	Sub Type:	AMF	Status:	ISSUED
Parcel:	2103-121-2900-1	DATE_B:	06/25/2015	Sq Feet:			
Site Address: 1281 N FRONTAGE RD W VAIL							
Description: Bldg M - Replacement of 36 Bedroom Windows							
Owner: TOWN OF VAIL							
Applicant: FALCON EXTERIOR SOLUTIONS		Phone: 970-846-8711					
Contractor: FALCON EXTERIOR SOLUTIONS		Phone: 970-846-8711					
Occupancy:		Use:	Class:	Insp Area:			
Valuation:	\$22,656.00	Fees Req:	\$0.00	Fees Col:	\$0.00	Bal Due:	\$0.00
Activity:	OTC15-0036	Type:	OTC	Sub Type:	AMF	Status:	ISSUED
Parcel:	2103-121-2900-1	DATE_B:	06/25/2015	Sq Feet:			
Site Address: 1281 N FRONTAGE RD W VAIL							
Description: Bldg O - Replacement of 24 Bedroom, 12 Living Room, 12 Dining Windows							
Owner: TOWN OF VAIL							
Applicant: FALCON EXTERIOR SOLUTIONS		Phone: 970-846-7040					
Contractor: FALCON EXTERIOR SOLUTIONS		Phone: 970-846-8711					
Occupancy:		Use:	Class:	Insp Area:			
Valuation:	\$30,207.00	Fees Req:	\$0.00	Fees Col:	\$0.00	Bal Due:	\$0.00
Activity:	OTC15-0037	Type:	OTC	Sub Type:	AMF	Status:	ISSUED
Parcel:	2103-121-2900-1	DATE_B:	06/25/2015	Sq Feet:			
Site Address: 1281 N FRONTAGE RD W VAIL							
Description: Bldg P- Replacement of 12 Dining, 12 Living Room Windows							
Owner: TOWN OF VAIL							
Applicant: FALCON EXTERIOR SOLUTIONS		Phone: 970-846-7040					
Contractor: FALCON EXTERIOR SOLUTIONS		Phone: 970-846-8711					
Occupancy:		Use:	Class:	Insp Area:			
Valuation:	\$15,104.00	Fees Req:	\$0.00	Fees Col:	\$0.00	Bal Due:	\$0.00
Activity:	OTC15-0038	Type:	OTC	Sub Type:	AMF	Status:	ISSUED
Parcel:	2103-121-2900-1	DATE_B:	06/25/2015	Sq Feet:			
Site Address: 1281 N FRONTAGE RD W VAIL							
Description: Bldg Office Res. - Replacement of 5 Windows							
Owner: TOWN OF VAIL							
Applicant: FALCON EXTERIOR SOLUTIONS		Phone: 970-846-7040					
Contractor: FALCON EXTERIOR SOLUTIONS		Phone: 970-846-8711					
Occupancy:		Use:	Class:	Insp Area:			
Valuation:	\$3,033.00	Fees Req:	\$0.00	Fees Col:	\$0.00	Bal Due:	\$0.00
Activity:	OTC15-0039	Type:	OTC	Sub Type:	AMF	Status:	ISSUED
Parcel:	2103-114-0800-1	DATE_B:	06/25/2015	Sq Feet:			
Site Address: 2289 CHAMONIX RD VAIL							
Description: Tear off 3.5" nailbase insulation dry in, Install asphalt shingles and flashings, snowclips, cutter, downspouts and heat tape							
Owner: GARBE FAMILY TRUST, DWIGHT GARBE & JULIE							
Applicant: PLATH CONSTRUCTION, INC		Phone: 970-328-5515					
Contractor: PLATH CONSTRUCTION, INC		Phone: 970-328-5515					
Occupancy:		Use:	Class:	Insp Area:			
Valuation:	\$46,750.00	Fees Req:	\$1,752.19	Fees Col:	\$1,752.19	Bal Due:	\$0.00

Totals

Valuation:	\$23,749,527.00	\$8,274,210.38
Square Feet:	47,418	
Fees Required:	\$916,550.14	
Fees Collected:	\$915,840.54	\$ 442,107.71
Balance Due:	\$709.60	
A/P/D's Selected:	72	

Selection Criteria

Report Id: REPT120
Site: Vail, CO - City Of
User Id: CGODFREY
Run Id: 15413
Date Range: DATE_B 06/01/2015 - 06/30/2015
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: 07-01-2015 8:52:23 AM
Report Notation: JUNE 2015 ISSUED
Report Result: