

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.

09-03-2014
9:17 am

Activity Data Report
Vail, CO - City Of

Page 1
AUG 2014
APPLIED

Activity:	B14-0273	Type:	COMBO	Sub Type:	AMF	Status:	ISSUED
Parcel:	2103-141-0701-4			DATE_A:	08/01/2014	Sq Feet:	
Site Address:	2489 CHAMONIX RD VAIL						
Description:	ROUGH IN WASHER DRYER, KITCHEN SINK WITH UNDERCOUNTER PUMP, DRYER VENT						
Owner:	CARR, STEPHEN RANDALL						
Applicant:	CARR, STEPHEN RANDALL						
Contractor:	DOWNS MECHANICAL LLC			Phone: 970-569-3986			
Occupancy:		Use:		Class:		Insp Area:	
Valuation:	\$4,000.00	Fees Req:	\$267.25	Fees Col:	\$267.25	Bal Due:	\$0.00
Activity:	B14-0274	Type:	COMBO	Sub Type:	OTHER	Status:	ISSUED
Parcel:	2103-143-0700-5			DATE_A:	08/01/2014	Sq Feet:	
Site Address:	2943 BELLFLOWER DR VAIL						
Description:	Replace existing driveway with heated pavers, place boiler in garage update garage to fire code. Replace spa and patio area with heated pavers, add accent lights. Some retaining wall work updating dilapidated & deteriorating patio area.						
Owner:	SIMON, ALEXANDRA LAUREN & JED SALING						
Applicant:	GOOD WORK CONSTRUCTION, LLC			Phone: 330-581-2661			
Contractor:	GOOD WORK CONSTRUCTION, LLC			Phone: 330-581-2661			
Occupancy:		Use:	R-3	Class:		Insp Area:	
Valuation:	\$108,500.00	Fees Req:	\$4,310.10	Fees Col:	\$4,310.10	Bal Due:	\$0.00
Activity:	B14-0275	Type:	COMBO	Sub Type:	AMF	Status:	FINAL
Parcel:	2103-114-1800-1			DATE_A:	08/01/2014	Sq Feet:	
Site Address:	2014 W GORE CREEK DR VAIL						
Description:	bathroom remodel: change tub to shower, new tile, flooring, vanity, replace existing heat registers,						
Owner:	SUNRISE ENTERPRISES OF COLORADO SPRINGS						
Applicant:	ON SITE MANAGEMENT			Phone: 970-580-2837			
Contractor:	ON SITE MANAGEMENT			Phone: 970-580-2837			
Occupancy:		Use:	R-2	Class:		Insp Area:	
Valuation:	\$7,650.00	Fees Req:	\$311.61	Fees Col:	\$311.61	Bal Due:	\$0.00
Activity:	B14-0276	Type:	COMBO	Sub Type:	AMF	Status:	ISSUED
Parcel:	2101-071-2300-4			DATE_A:	08/01/2014	Sq Feet:	
Site Address:	1 VAIL RD VAIL						
Description:	Interior fixed finish improvements. Move electrical panel, move lighting in kitchen, add soffit lights, new plumbing fixtures, new doors & trim, wood floors, move supply air vents to new location.						
Owner:	S&P ASPEN BRICK LLC						
Applicant:	FRASER CONSTRUCTION LLC			Phone: 970-904-5597			
Contractor:	FRASER CONSTRUCTION LLC			Phone: 970-904-5597			
Occupancy:		Use:	R-2	Class:		Insp Area:	
Valuation:	\$709,697.00	Fees Req:	\$23,087.33	Fees Col:	\$23,087.33	Bal Due:	\$0.00
Activity:	B14-0277	Type:	COMBO	Sub Type:	AMF	Status:	ISSUED
Parcel:	2103-141-0602-1			DATE_A:	08/04/2014	Sq Feet:	
Site Address:	2480 CHAMONIX LN VAIL						
Description:	Remodel: includes wall removal, lighting, gas line for range						
Owner:	SEGO WEST LLC						
Applicant:	SEGO WEST LLC			Phone: 970-914-5027			
Contractor:	SEGO WEST LLC			Phone: 970-914-5027			
Occupancy:		Use:	R-2	Class:		Insp Area:	
Valuation:	\$6,750.00	Fees Req:	\$483.26	Fees Col:	\$483.26	Bal Due:	\$0.00
Activity:	B14-0278	Type:	COMBO	Sub Type:	AMF	Status:	ISSUED
Parcel:	2103-143-1500-1			DATE_A:	08/04/2014	Sq Feet:	
Site Address:	2863 TIMBER CREEK DR VAIL						
Description:	Remove & replace kitchen cabinets, combine 2 main level bedrooms, remove & replace elec. heat w/ hydronic baseboard, remove & replace lighting						
Owner:	MARX, LEO JAMES & LAURA SMOCK						
Applicant:	MIKE WARMENHOVEN CONSTRUCTION SERVICES			Phone: 970-390-0411			
Contractor:	MIKE WARMENHOVEN CONSTRUCTION SERVICES			Phone: 970-390-0411			
Occupancy:		Use:	R-3	Class:		Insp Area:	
Valuation:	\$111,500.00	Fees Req:	\$4,560.20	Fees Col:	\$4,560.20	Bal Due:	\$0.00
Activity:	B14-0279	Type:	COMBO	Sub Type:	ADUP	Status:	APPROVED
Parcel:	2101-071-1700-2			DATE_A:	08/05/2014	Sq Feet:	1,000
Site Address:	327 ROCKLEDGE RD VAIL						
Description:	Addition						
Owner:	CORNIDE, JOSE M.						

09-03-2014
9:17 am

Activity Data Report
Vail, CO - City Of

Page 2
AUG 2014
APPLIED

Contractor:	MASTIFF DEVELOPMENT	Phone:	970-390-5827	
Applicant:	MASTIFF DEVELOPMENT INC.	Phone:	970-376-3855	
Occupancy:	Use: R-3	Class:	Insp Area:	
Valuation:	\$300,000.00	Fees Req: \$11,201.62	Fees Col: \$1,808.37	Bal Due: \$9,393.25
Activity:	B14-0280	Type: COMBO	Sub Type: AMF	Status: ISSUED
Parcel:	2101-063-3007-6	DATE_A:	08/05/2014	Sq Feet:
Site Address:	610 W LIONSHEAD CIR VAIL			
Description:	Interior remodel: Kitchen, living, entry, bed & bath			
Owner:	SMYLO13 LLC			
Applicant:	KIENZLE CONSTRUCTION LLC	Phone:	970-343-2925	
Contractor:	KIENZLE CONSTRUCTION LLC	Phone:	970-343-2925	
Occupancy:	Use: R-2	Class:	Insp Area:	
Valuation:	\$200,000.00	Fees Req: \$7,281.94	Fees Col: \$7,281.94	Bal Due: \$0.00
Activity:	B14-0281	Type: COMBO	Sub Type: OTHER	Status: ISSUED
Parcel:	2103-014-0999-9	DATE_A:	08/06/2014	Sq Feet:
Site Address:	1090 VAIL VIEW DR VAIL			
Description:	REMOVE AND REPLACE BOILERS AND WATER HEATERS, INTALL PUMPS WITH ISOLATION VALVES, PIPING, AIR/DIRT ELIMINATOR, LOW WATER CUT OFFS, GAS LINES, CONTROLS, CONDENSATE DRAINS, EXHAUST VENTING, COMBUSTION PIPING, CONTROL WIRING AND INSULATION			
Owner:	TELEMARK TOWNHOUSE COMMON AREA			
Applicant:	SUNDANCE PLUMBING AND HEATING	Phone:	970-748-8977	
Contractor:	SUNDANCE PLUMBING AND HEATING	Phone:	970-748-8977	
Occupancy:	Use: R-2	Class:	Insp Area:	
Valuation:	\$114,500.00	Fees Req: \$5,150.29	Fees Col: \$5,150.29	Bal Due: \$0.00
Activity:	B14-0282	Type: COMBO	Sub Type: OTHER	Status: ISSUED
Parcel:	2101-092-0200-2	DATE_A:	08/08/2014	Sq Feet:
Site Address:	1191 HORNSILVER CR VAIL			
Description:	Water Feature			
Owner:	VAIL MORTGAGE TRUST			
Applicant:	PRISTINE LANDSCAPES	Phone:	970-376-7143	
Contractor:	PRISTINE LANDSCAPES	Phone:	970-376-7143	
Occupancy:	Use: R-3	Class:	Insp Area:	
Valuation:	\$3,200.00	Fees Req: \$384.50	Fees Col: \$384.50	Bal Due: \$0.00
Activity:	B14-0283	Type: COMBO	Sub Type: AMF	Status: ISSUED
Parcel:	2103-143-0602-1	DATE_A:	08/11/2014	Sq Feet:
Site Address:	2771 KINNIKINNICK RD VAIL			
Description:	COMMON AREA: CHANGE UPPER AND LOWER DECK RAILS AND CUPS FROM PAINTED TO NATURAL STAINED WOOD ON BUILDING E			
Owner:	KELESKE, MARC			
Contractor:	RYERSON SOLUTIONS	Phone:	970-390-9147	
Occupancy:	Use: R-2	Class:	Insp Area:	
Valuation:	\$1,900.00	Fees Req: \$114.23	Fees Col: \$114.23	Bal Due: \$0.00
Activity:	B14-0285	Type: COMBO	Sub Type: AMF	Status: ISSUED
Parcel:	2103-122-0102-2	DATE_A:	08/12/2014	Sq Feet:
Site Address:	1522 BUFFEHR CREEK RD VAIL			
Description:	Replace boiler and water heaters. Repair broken piping.			
Owner:	ROBBINS, THOMAS D., JAMES D. & JEANNIN			
Contractor:	CALL A PLUMBER	Phone:	970-471-0691	
Occupancy:	Use: R-2	Class:	Insp Area:	
Valuation:	\$20,000.00	Fees Req: \$580.00	Fees Col: \$580.00	Bal Due: \$0.00
Activity:	B14-0286	Type: COMBO	Sub Type: AMF	Status: ISSUED
Parcel:	2101-063-2801-0	DATE_A:	08/12/2014	Sq Feet:
Site Address:	675 LIONSHEAD PL VAIL			
Description:	Install Gas Stub on Balcony			
Applicant:	ARRABELLE @ VAIL SQUARE	Phone:	970-331-3164	
Contractor:	C AND C PLUMBING AND MECHANICAL INC	Phone:	970-337-9443	
Occupancy:	Use:	Class:	Insp Area:	
Valuation:	\$1,000.00	Fees Req: \$23.75	Fees Col: \$23.75	Bal Due: \$0.00
Activity:	B14-0287	Type: COMBO	Sub Type: AMF	Status: ISSUED
Parcel:	2101-063-2600-1	DATE_A:	08/12/2014	Sq Feet:
Site Address:	675 LIONSHEAD PL VAIL			
Description:	Install Gas Stub on Balcony			
Owner:	ARRABELLE AT VAIL SQUARE LLC			

09-03-2014
9:17 am

Activity Data Report
Vail, CO - City Of

Page 3
AUG 2014
APPLIED

Applicant:	ARRABELLE @ VAIL SQUARE	Phone:	970-331-3164				
Contractor:	C AND C PLUMBING AND MECHANICAL INC	Phone:	970-337-9443				
Occupancy:		Use:	Class:	Insp Area:			
Valuation:	\$1,000.00	Fees Req:	\$23.75	Fees Col:	\$23.75	Bal Due:	\$0.00
Activity:	B14-0288	Type:	COMBO	Sub Type:	ASFR	Status:	PLAN CK
Parcel:	2101-071-1503-2	DATE_A:	08/12/2014	Sq Feet:			
Site Address:	146 FOREST RD VAIL						
Description:	Replace existing electrical service with larger surface. Autocourt and retaining wall modifications. Addition of 115sq ft onto existing garage. Modify existing garage.						
Owner:	HUBBARD FAMILY INVESTORS LLC						
Applicant:	GEORGE SHAEFFER CONSTRUCTION COMPANY	Phone:	970-845-5656				
Contractor:	GEORGE SHAEFFER CONSTRUCTION COMPANY	Phone:	970-845-5656				
Occupancy:		Use:	R-3	Class:		Insp Area:	
Valuation:	\$270,000.00	Fees Req:	\$8,610.24	Fees Col:	\$1,339.49	Bal Due:	\$7,270.75
Activity:	B14-0289	Type:	COMBO	Sub Type:	AMF	Status:	CR REQD
Parcel:	2103-121-2900-1	DATE_A:	08/12/2014	Sq Feet:			
Site Address:	1281 N FRONTAGE RD W VAIL						
Description:	Same for Same repair of pedestrian sidewalks throughout Western portion of property. Deck repair & replacement & Siding replacement						
Owner:	TOWN OF VAIL						
Applicant:	BLU SKY RESTORATION CONTRACTORS, INC.	Phone:	303-789-4258				
Contractor:	BLU SKY RESTORATION CONTRACTORS, INC.	Phone:	303-789-4258				
Occupancy:		Use:	R-2	Class:		Insp Area:	
Valuation:	\$58,984.00	Fees Req:	\$0.00	Fees Col:	\$0.00	Bal Due:	\$0.00
Activity:	B14-0290	Type:	COMBO	Sub Type:	AMF	Status:	ISSUED
Parcel:	2101-092-0000-1	DATE_A:	08/14/2014	Sq Feet:			
Site Address:	1289 ELKHORN DR VAIL						
Description:	Replace Boiler System						
Owner:	TOWN OF VAIL						
Contractor:	R.K. MECHANICAL INC.	Phone:	303-901-0817				
Occupancy:		Use:	R-2	Class:		Insp Area:	
Valuation:	\$40,000.00	Fees Req:	\$0.00	Fees Col:	\$0.00	Bal Due:	\$0.00
Activity:	B14-0291	Type:	COMBO	Sub Type:	ASFR	Status:	ISSUED
Parcel:	2103-122-0902-4	DATE_A:	08/14/2014	Sq Feet:			
Site Address:	1403 MORAIN DR VAIL						
Description:	New Deck & Rails						
Owner:	GOLDEN, PAUL J. & DIANE D.						
Applicant:	GROSSART, WILLIAM	Phone:	970-390-5758				
Contractor:	GROSSART, WILLIAM	Phone:	970-390-5758				
Occupancy:		Use:	R-3	Class:		Insp Area:	
Valuation:	\$4,000.00	Fees Req:	\$165.46	Fees Col:	\$165.46	Bal Due:	\$0.00
Activity:	B14-0292	Type:	COMBO	Sub Type:	ADUP	Status:	ISSUED
Parcel:	2101-063-0300-6	DATE_A:	08/14/2014	Sq Feet:			
Site Address:	891 RED SANDSTONE CR VAIL						
Description:	Duplex Re-Roof						
Owner:	SARTHOU, DEBORAH HELLING						
Applicant:	G & G ROOFING	Phone:	970-668-5552				
Contractor:	G & G ROOFING	Phone:	970-668-5552				
Occupancy:		Use:	R-3	Class:		Insp Area:	
Valuation:	\$22,000.00	Fees Req:	\$821.26	Fees Col:	\$821.26	Bal Due:	\$0.00
Activity:	B14-0293	Type:	COMBO	Sub Type:	ACOM	Status:	ISSUED
Parcel:	2101-071-0101-3	DATE_A:	08/14/2014	Sq Feet:			
Site Address:	181 W MEADOW DR VAIL						
Description:	Remove supply fan assembly and install new fan wall. Add VFD's to fan wall and existng return fan.						
Owner:	VAIL CLINIC INC						
Contractor:	AMERICAN MECHANICAL SERVICES OF DENVER, LLC	Phone:	970-376-0423				
Occupancy:		Use:	I-2	Class:		Insp Area:	
Valuation:	\$113,000.00	Fees Req:	\$7,176.12	Fees Col:	\$7,176.12	Bal Due:	\$0.00
Activity:	B14-0294	Type:	COMBO	Sub Type:	AMF	Status:	ISSUED
Parcel:	2101-072-0607-2	DATE_A:	08/14/2014	Sq Feet:			
Site Address:	680 LIONSHEAD PL VAIL						
Description:	UNIT 708 SLIDING GLASS DOOR REPLACEMENT						
Owner:	CHRISTENSEN, KAY DOROTHEA						

09-03-2014
9:17 am

Activity Data Report
Vail, CO - City Of

Page 4
AUG 2014
APPLIED

Applicant:	ANTLERS AT VAIL	Phone:	(970) 476-2471	
Contractor:	ANTLERS AT VAIL	Phone:	970-476-2471	
Occupancy:	Use: R-2	Class:	Insp Area:	
Valuation:	\$5,426.00	Fees Req: \$211.66	Fees Col: \$211.66	Bal Due: \$0.00
Activity:	B14-0295	Type: COMBO	Sub Type: ASFR	Status: FINAL
Parcel:	2101-122-0800-2	DATE_A:	08/15/2014	Sq Feet:
Site Address:	4110 SPRUCE WAY VAIL			
Description:	Re-route gas supply line in crawl space due to relocation of gas meter by utility company.			
Owner:	TAGGART, ELIZABETH E. & MICHAEL D.			
Contractor:	AVON PLUMBING AND HEATING	Phone:	970-926-1608	
Occupancy:	Use: R-3	Class:	Insp Area:	
Valuation:	\$2,000.00	Fees Req: \$42.50	Fees Col: \$42.50	Bal Due: \$0.00
Activity:	B14-0296	Type: COMBO	Sub Type: ASFR	Status: APPROVED
Parcel:	2101-092-1100-1	DATE_A:	08/19/2014	Sq Feet:
Site Address:	1017 PTARMIGAN RD VAIL			
Description:	Deck Enlargement. Replace guardrail. Add stone to base of building.			
Owner:	R.L. BOLIN PROPERTIES LTD			
Applicant:	ASHTON-HIRST CONSTRUCTION LTD.	Phone:	970-409-8024	
Contractor:	ASHTON-HIRST CONSTRUCTION LTD.	Phone:	970-409-8024	
Occupancy:	Use: R-3	Class:	Insp Area:	
Valuation:	\$50,000.00	Fees Req: \$1,867.19	Fees Col: \$418.44	Bal Due: \$1,448.75
Activity:	B14-0297	Type: COMBO	Sub Type: ACOM	Status: CR REQD
Parcel:	2101-072-0103-2	DATE_A:	08/19/2014	Sq Feet:
Site Address:	660 LIONSHEAD PL VAIL			
Description:	Expansion of existing deck, addition of snowmelted pedestrian bridge new carpet on existing & new deck, repair of landscape & reconfiguration of asphalt path			
Owner:	LION SQUARE CONDO ASSOC INC ET AL			
Applicant:	R.A. NELSON & ASSOCIATES INC	Phone:	970-471-4306	
Contractor:	R.A. NELSON & ASSOCIATES INC	Phone:	970-949-5152	
Occupancy:	Use:	Class:	Insp Area:	
Valuation:	\$155,368.00	Fees Req: \$5,783.99	Fees Col: \$0.00	Bal Due: \$5,783.99
Activity:	B14-0298	Type: COMBO	Sub Type: ASFR	Status: ISSUED
Parcel:	2101-092-0300-4	DATE_A:	08/19/2014	Sq Feet:
Site Address:	1054 HOMESTAKE CR VAIL			
Description:	Deck & Patio Replacement			
Owner:	HALPERT, MICHAEL P.			
Applicant:	VAIL CUSTOM BUILDERS	Phone:	970-390-9755	
Contractor:	VAIL CUSTOM BUILDERS	Phone:	970-904-0512	
Occupancy:	Use: R-3	Class:	Insp Area:	
Valuation:	\$100,000.00	Fees Req: \$3,444.69	Fees Col: \$3,444.69	Bal Due: \$0.00
Activity:	B14-0299	Type: COMBO	Sub Type: ASFR	Status: APPROVED
Parcel:	2103-121-0600-5	DATE_A:	08/19/2014	Sq Feet: 320
Site Address:	1241 WESTHAVEN CR VAIL			
Description:	Addition of breakfast room & storage room. Exterior finished to match the existing home.			
Owner:	H&C STONE REVOCABLE TRUST			
Applicant:	AKER ARCHITECTS	Phone:	970-926-6690	
Occupancy:	Use: R-3	Class:	Insp Area:	
Valuation:	\$116,000.00	Fees Req: \$4,284.03	Fees Col: \$802.68	Bal Due: \$3,481.35
Activity:	B14-0300	Type: COMBO	Sub Type: AMF	Status: CR REQD
Parcel:	2101-124-2500-3	DATE_A:	08/19/2014	Sq Feet:
Site Address:	4507 MEADOW DR VAIL			
Description:	Kitchen and bathroom work includes new can lights, new shower valves, new cabinets, new tile, reconfigure kitchen. New wood floor.			
Owner:	ROBINSON, MARK NICHOLS & LISA ANNE			
Contractor:	LMS CONSTRUCTION	Phone:	970-393-2163	
Occupancy:	Use:	Class:	Insp Area:	
Valuation:	\$33,000.00	Fees Req: \$1,499.88	Fees Col: \$392.83	Bal Due: \$1,107.05
Activity:	B14-0301	Type: COMBO	Sub Type: OTHER	Status: ISSUED
Parcel:	2103-142-0301-2	DATE_A:	08/19/2014	Sq Feet:
Site Address:	2722 CORTINA LN VAIL			
Description:	Grade site to get lot prepped for building. Approx 227 Cubic yards will be removed.			
Owner:	SCHEIDEGGER, BENNO			
Contractor:	VAIL CUSTOM BUILDERS	Phone:	970-331-6130	

09-03-2014
9:17 am

Activity Data Report
Vail, CO - City Of

Page 5
AUG 2014
APPLIED

Occupancy:	Use: R-3	Class:	Insp Area:
Valuation: \$27,650.00	Fees Req: \$700.56	Fees Col: \$700.56	Bal Due: \$0.00
Activity: B14-0302	Type: COMBO	Sub Type: NSFR	Status: PLAN CK
Parcel: 2103-142-0301-2		DATE_A: 08/19/2014	Sq Feet:
Site Address: 2722 CORTINA LN VAIL			
Description: CONSTRUCTION OF NEW SINGLE FAMILY RESIDENCE			
Owner: SCHEIDEGGER, BENNO			
Applicant: VAIL CUSTOM BUILDERS		Phone: 970-331-6130	
Contractor: VAIL CUSTOM BUILDERS		Phone: 970-904-0512	
Occupancy:	Use:	Class:	Insp Area:
Valuation: \$1,300,000.00	Fees Req: \$39,918.79	Fees Col: \$5,171.04	Bal Due: \$34,747.75
Activity: B14-0303	Type: COMBO	Sub Type: AMF	Status: ISSUED
Parcel: 2101-034-0200-1		DATE_A: 08/19/2014	Sq Feet:
Site Address: 2875 MANN'S RANCH RD VAIL			
Description: Booth Creek Townhomes - Common Element: Upgrade Heated Walkway			
Owner: Building new snowmelt boiler shed 2875 MANN'S RANCH ROAD LLC			
Contractor: R.A. NELSON & ASSOCIATES INC		Phone: 970-949-5152	
Occupancy:	Use: U	Class:	Insp Area:
Valuation: \$241,000.00	Fees Req: \$10,272.28	Fees Col: \$10,272.28	Bal Due: \$0.00
Activity: B14-0304	Type: COMBO	Sub Type: ACONDO	Status: APPLIED
Parcel: 2101-082-1301-6		DATE_A: 08/19/2014	Sq Feet:
Site Address: 193 GORE CREEK DR VAIL			
Description: Interior improvements including accessible stairs, new fixtures, new fit rooms, new lighting, act ceiling in back-of-house, new finishes.			
Owner: GORE CREEK PLAZA LLC			
Applicant: BLAINE BAUMAN		Phone: 310-263-3547	
Occupancy:	Use:	Class:	Insp Area:
Valuation: \$188,000.00	Fees Req: \$6,412.31	Fees Col: \$0.00	Bal Due: \$6,412.31
Activity: B14-0305	Type: COMBO	Sub Type: ADUP	Status: PLAN CK
Parcel: 2101-124-3000-2		DATE_A: 08/20/2014	Sq Feet:
Site Address: 5020 F2 MAIN GORE PL VAIL			
Description: Add 1 window above garage. Replace window at front entry. Finish attic space 114 sf. Remodel kitchen and baths. Remove Electric Baseboard Heat and add Boiler.			
Owner: ADLER, JAY & FRANCES MARGARET			
Contractor: SRE BUILDING ASSOCIATES		Phone: 970-390-5776	
Occupancy:	Use:	Class:	Insp Area:
Valuation: \$155,000.00	Fees Req: \$6,478.64	Fees Col: \$1,201.89	Bal Due: \$5,276.75
Activity: B14-0306	Type: COMBO	Sub Type: ACOM	Status: ISSUED
Parcel: 2101-082-8505-3		DATE_A: 08/21/2014	Sq Feet:
Site Address: 16 VAIL RD VAIL			
Description: Install doors between 24 hotel rooms			
Owner: FERRUCO VAIL VENTURES LLC			
Contractor: BROOME CONSTRUCTION MANAGEMENT INC		Phone: 970-274-0928	
Occupancy:	Use: R-2	Class:	Insp Area:
Valuation: \$85,000.00	Fees Req: \$2,971.44	Fees Col: \$2,971.44	Bal Due: \$0.00
Activity: B14-0307	Type: COMBO	Sub Type: NSFR	Status: PLAN CK
Parcel: 2103-122-0800-5		DATE_A: 08/21/2014	Sq Feet:
Site Address: 1632 BUFFEHR CREEK RD VAIL			
Description: Lot 5 - Construction of a New Single Family Residence			
Owner: 1632 BUFFEHR CREEK RD LLC			
Applicant: MICHAEL SUMAN ARCHITECT, LLC		Phone: 970-471-6122	
Architect: MICHAEL SUMAN ARCHITECT, LLC		Phone: 970-471-6122	
Contractor: SOLARIS PROPERTY OWNER, LLC		Phone: 970-479-6000	
Occupancy:	Use:	Class:	Insp Area:
Valuation: \$1,000,915.00	Fees Req: \$32,094.59	Fees Col: \$4,383.39	Bal Due: \$27,711.20
Activity: B14-0308	Type: COMBO	Sub Type: AMF	Status: PLAN CK
Parcel: 2101-072-0606-5		DATE_A: 08/21/2014	Sq Feet:
Site Address: 680 LIONSHEAD PL VAIL			
Description: Install washer and dryer with outside venting			
Owner: LIONSHEAD CONDO PTNSHP LLC			
Contractor: ANTLERS AT VAIL		Phone: 970-476-2471	
Applicant: ANTLERS HOTEL		Phone: 970-476-2471	

09-03-2014
9:17 am

Activity Data Report
Vail, CO - City Of

Page 6
AUG 2014
APPLIED

Occupancy:	Use:	Class:	Insp Area:
Valuation: \$7,000.00	Fees Req: \$453.26	Fees Col: \$169.01	Bal Due: \$284.25
Activity: B14-0309	Type: COMBO	Sub Type: ADUP	Status: PLAN CK
Parcel: 2103-124-0303-8		DATE_A: 08/21/2014	Sq Feet:
Site Address: 1460 GREENHILL CT VAIL			
Description: Replace flagstone deck			
Owner: PHILIP H. CORBOY JR TRUST			
Applicant: TOM WARZECHA		Phone: 970-390-3674	
Contractor: WARZECHA ENTERPRISES INC		Phone: 970-390-3674	
Occupancy:	Use:	Class:	Insp Area:
Valuation: \$90,000.00	Fees Req: \$3,171.69	Fees Col: \$607.94	Bal Due: \$2,563.75
Activity: B14-0310	Type: COMBO	Sub Type: AMF	Status: PLAN CK
Parcel: 2103-143-1401-5		DATE_A: 08/21/2014	Sq Feet:
Site Address: 2721 KINNICKINNICK RD VAIL			
Description: Construct new bathroom, install owner provided cabinets, countertops, fixtures for kitchen & bath			
Owner: PRICE, HEATHER A.			
Applicant: ROCKY MOUNTAIN CONSTRUCTION GROUP		Phone: 970-476-4458	
Contractor: ROCKY MOUNTAIN CONSTRUCTION GROUP		Phone: 970-476-4458	
Occupancy:	Use:	Class:	Insp Area:
Valuation: \$22,340.00	Fees Req: \$1,180.91	Fees Col: \$335.86	Bal Due: \$845.05
Activity: B14-0311	Type: COMBO	Sub Type: ACOM	Status: PLAN CK
Parcel: 2101-063-1705-7		DATE_A: 08/25/2014	Sq Feet:
Site Address: 710 W LIONSHEAD CR VAIL			
Description: Axis Physical Therapy - Remove 2 walls and move 1 glass panel.			
Owner: WIGGINS II LLC			
Contractor: ALPINE MOUNTAIN BUILDERS INC.		Phone: 970-926-8703	
Occupancy:	Use:	Class:	Insp Area:
Valuation: \$1,000.00	Fees Req: \$68.94	Fees Col: \$68.94	Bal Due: \$0.00
Activity: B14-0312	Type: COMBO	Sub Type: ACOM	Status: PLAN CK
Parcel: 2101-082-8505-3		DATE_A: 08/25/2014	Sq Feet:
Site Address: 16 VAIL RD VAIL			
Description: In 100 hotel rooms, add one pendent light with switch, replace entry surface mount fixture, bath fan and bath sconce. Add lighted mirror in bath and lower one outlet and data.			
Owner: FERRUCO VAIL VENTURES LLC			
Contractor: BROOME CONSTRUCTION MANAGEMENT INC		Phone: 970-274-0928	
Occupancy:	Use:	Class:	Insp Area:
Valuation: \$196,000.00	Fees Req: \$13,212.53	Fees Col: \$3,737.50	Bal Due: \$9,475.03
Activity: B14-0313	Type: COMBO	Sub Type: OTHER	Status: PLAN CK
Parcel: 2101-081-0900-5		DATE_A: 08/26/2014	Sq Feet:
Site Address: 460 VAIL VALLEY DR VAIL			
Description: Installation of new snowmaking circuits near the race building in Golden Peak, off of a ne transformer that is being installed by Holy Cross			
Owner: VAIL CORP			
Applicant: VAIL RESORTS, INC (VAIL CORP.)		Phone: 970-754-4008	
Contractor: VAIL RESORTS, INC (VAIL CORP.)		Phone: 970-754-4008	
Occupancy:	Use:	Class:	Insp Area:
Valuation: \$7,000.00	Fees Req: \$526.81	Fees Col: \$205.56	Bal Due: \$321.25
Activity: B14-0314	Type: COMBO	Sub Type: ASFR	Status: PLAN CK
Parcel: 2103-123-0702-9		DATE_A: 08/26/2014	Sq Feet:
Site Address: 1916 W GORE CREEK DR VAIL			
Description: Deck extension on West & North sides. Expansion of parking with the addition of snowmelt. Moving concrete retaining walls to accommodate large drive.			
Owner: BLUME, ROBERT & JAMIE			
Applicant: VAIL CUSTOM BUILDERS		Phone: 970-904-0512	
Contractor: VAIL CUSTOM BUILDERS		Phone: 970-904-0512	
Occupancy:	Use:	Class:	Insp Area:
Valuation: \$150,000.00	Fees Req: \$5,661.69	Fees Col: \$977.94	Bal Due: \$4,683.75
Activity: B14-0315	Type: COMBO	Sub Type: ASFR	Status: PLAN CK
Parcel: 2101-071-2000-1		DATE_A: 08/26/2014	Sq Feet:
Site Address: 217 ROCKLEDGE RD VAIL			
Description: replace patio door			
Owner: KIRBY, STEVEN T. & SUZETTE H.			
Contractor: EAGLE EYE HOME MANAGEMENT		Phone: 970-376-0897	

09-03-2014
9:17 am

Activity Data Report
Vail, CO - City Of

Page 7
AUG 2014
APPLIED

Applicant: EAGLE EYE HOME MANAGEMENT INC. Phone: 970-376-0897

Occupancy: Use: Class: Insp Area:
 Valuation: \$12,000.00 Fees Req: \$390.26 Fees Col: \$136.01 Bal Due: \$254.25
 Activity: B14-0316 Type: COMBO Sub Type: ACOM Status: PLAN CK
 Parcel: 2101-063-2600-1 DATE_A: 08/26/2014 Sq Feet:
 Site Address: 675 LIONSHEAD PL VAIL
 Description: Arrabelle Tavern Restroom remodel includes, new cabinets, case work, tile, carpet, wainscotting, ceiling
 refinishing, pain, stain, new light fixtures and new plumbing fixtures.
 Owner: ARRABELLE AT VAIL SQUARE LLC

Contractor: A.W. INTERIORS INC Phone: 970-926-4994

Occupancy: Use: Class: Insp Area:
 Valuation: \$53,000.00 Fees Req: \$2,547.65 Fees Col: \$611.65 Bal Due: \$1,936.00
 Activity: B14-0317 Type: COMBO Sub Type: ADUP Status: PLAN CK
 Parcel: 2101-131-0403-1 DATE_A: 08/27/2014 Sq Feet:
 Site Address: 4852 MEADOW LN VAIL
 Description: Add 2 walls to enclose room. Add electric.
 Owner: MORRIS, JOHN & LISA

Applicant: MORRIS, JOHN & LISA Phone: 704-264-5358

Contractor: T. HORN ENTERPRISES INC Phone: 970-390-5111

Occupancy: Use: Class: Insp Area:
 Valuation: \$2,800.00 Fees Req: \$337.11 Fees Col: \$128.86 Bal Due: \$208.25
 Activity: B14-0318 Type: COMBO Sub Type: ACOM Status: PLAN CK
 Parcel: 2101-082-2200-1 DATE_A: 08/27/2014 Sq Feet:
 Site Address: 225 WALL ST VAIL
 Description: Expansion of street level retail spaces, northeast corner second floor office & lobby entrance. Interior
 improvements to lobby. Exterior improvements of the existing balconies, remodeled street level storefronts &
 northeast corner.

Owner: WALL STREET OFFICE LLC AND WALL STREET RETAIL LLC Phone: 970-479-7131

Applicant: MICHAEL SUMAN ARCHITECT, LLC Phone: 970-471-6122

Architect: MICHAEL SUMAN ARCHITECT, LLC Phone: 970-471-6122

Contractor: SOLARIS PROPERTY OWNER, LLC Phone: 970-479-6000

Occupancy: Use: Class: Insp Area:
 Valuation: \$1,146,100.00 Fees Req: \$37,694.69 Fees Col: \$5,628.64 Bal Due: \$32,066.05
 Activity: B14-0319 Type: COMBO Sub Type: AMF Status: PLAN CK
 Parcel: 2101-082-3000-5 DATE_A: 08/28/2014 Sq Feet:
 Site Address: 303 GORE CREEK DR VAIL
 Description: Interior Remodel including kitche & add beams, lighting at living, finishes
 Owner: GORE CREEK PTNSHP

Applicant: SRE BUILDING ASSOCIATES Phone: 970-390-5776

Contractor: SRE BUILDING ASSOCIATES Phone: 970-390-5776

Occupancy: Use: Class: Insp Area:
 Valuation: \$80,000.00 Fees Req: \$3,145.82 Fees Col: \$674.57 Bal Due: \$2,471.25
 Activity: B14-0320 Type: COMBO Sub Type: AMF Status: PLAN CK
 Parcel: 2103-014-0705-0 DATE_A: 08/28/2014 Sq Feet:
 Site Address: 913 LIONS RIDGE LP VAIL
 Description: Replace kitchen cabinets. Alter 2 showers. Add lighting in kitchen and living room.
 Owner: BACKSTREETS LLC

Contractor: CAIRN CONSTRUCTION GROUP Phone: 970-306-9093

Occupancy: Use: Class: Insp Area:
 Valuation: \$18,000.00 Fees Req: \$978.61 Fees Col: \$290.36 Bal Due: \$688.25
 Activity: B14-0321 Type: COMBO Sub Type: ADUP Status: PLAN CK
 Parcel: 2103-114-1301-5 DATE_A: 08/28/2014 Sq Feet:
 Site Address: 2427 GARMISH DR VAIL
 Description: Remove tub and replace with shower. Replace handrail on interior staircase with wrought iron railing.
 Replace counter top and cabinet fronts.
 Owner: MOMIROFF, BORIS AND SHARON F

Contractor: PAINTING BY JESSE LLC Phone: 970-376-1031

Occupancy: Use: Class: Insp Area:
 Valuation: \$20,000.00 Fees Req: \$1,009.81 Fees Col: \$298.56 Bal Due: \$711.25
 Activity: B14-0322 Type: COMBO Sub Type: AMF Status: PLAN CK
 Parcel: 2101-111-0501-4 DATE_A: 08/29/2014 Sq Feet:
 Site Address: 3921 BIGHORN RD VAIL
 Description: Common Element: Replace existing stairs & railings for buildings 8 & 12 at Pitkin Creek Park
 Owner: TOBIAS, SCOTT A. & JANE S.

09-03-2014
9:17 am

Activity Data Report
Vail, CO - City Of

Page 8
AUG 2014
APPLIED

Applicant:	SAWATCH LAND CO INC	Phone:	970-376-4124
Contractor:	SAWATCH LAND CO INC	Phone:	970-376-4124
Occupancy:	Use:	Class:	Insp Area:
Valuation: \$10,000.00	Fees Req: \$304.06	Fees Col: \$117.81	Bal Due: \$186.25
Activity: B14-0323	Type: COMBO	Sub Type: AMF	Status: PLAN CK
Parcel: 2101-081-1703-7		DATE_A: 08/29/2014	Sq Feet:
Site Address: 500 S FRONTAGE RD EAST VAIL	Description: Replace kitchen cabinets and appliances. New common area flooring.		
Owner: 1ST CHAIR INC			
Contractor:	BURKE HARRINGTON CONSTRUCTION	Phone:	970-376-2256
Occupancy:	Use:	Class:	Insp Area:
Valuation: \$26,000.00	Fees Req: \$1,243.23	Fees Col: \$346.88	Bal Due: \$896.35
Activity: B14-0324	Type: COMBO	Sub Type: AMF	Status: PLAN CK
Parcel: 2101-082-0802-9		DATE_A: 08/29/2014	Sq Feet:
Site Address: 124 WILLOW BRIDGE RD VAIL	Description: Remodel master bathroom and master walk in closet. Convert guest bedroom into a dining room. New lighting layout in hearth room, dining room and master bedroom. add a multi speaker audio system.		
Owner: NIVIS LLC			
Contractor:	ROCKY MOUNTAIN CONSTRUCTION GROUP	Phone:	970-476-4458
Occupancy:	Use:	Class:	Insp Area:
Valuation: \$159,000.00	Fees Req: \$5,543.35	Fees Col: \$969.20	Bal Due: \$4,574.15
Activity: OTC14-0038	Type: OTC	Sub Type: ADUP	Status: ISSUED
Parcel: 2101-131-0202-7		DATE_A: 08/04/2014	Sq Feet:
Site Address: 4946 JUNIPER LN VAIL	Description: Replace 13 windows and 3 sliding glass doors		
Owner: GOODMAN, STEVE & JOVE			
Applicant:	LMS CONSTRUCTION	Phone:	970-393-2163
Contractor:	LMS CONSTRUCTION	Phone:	970-393-2163
Occupancy:	Use:	Class:	Insp Area:
Valuation: \$7,137.00	Fees Req: \$257.86	Fees Col: \$257.86	Bal Due: \$0.00
Activity: OTC14-0039	Type: OTC	Sub Type: ADUP	Status: APPROVED
Parcel: 2101-034-0601-2		DATE_A: 08/08/2014	Sq Feet:
Site Address: 2855 ASPEN LN VAIL	Description: re-roof		
Owner: MACSATA, BRYAN ALBERT			
Contractor:	ROOFING COMPANY, THE	Phone:	970-887-0104
Applicant:	THE ROOFING COMPANY		
Occupancy:	Use: R-3	Class:	Insp Area:
Valuation: \$62,111.00	Fees Req: \$2,259.56	Fees Col: \$0.00	Bal Due: \$2,259.56
Activity: OTC14-0040	Type: OTC	Sub Type: ADUP	Status: ISSUED
Parcel: 2101-123-0703-3		DATE_A: 08/11/2014	Sq Feet:
Site Address: 4229 NUGGET LN VAIL	Description: Duplex Re-Roof		
Owner: BROWNING-SIDDIQUE FAMILY LLC			
Applicant:	HORIZON ROOFING INC	Phone:	970-328-4185
Contractor:	HORIZON ROOFING INC	Phone:	970-328-4185
Occupancy:	Use:	Class:	Insp Area:
Valuation: \$15,965.00	Fees Req: \$581.96	Fees Col: \$581.96	Bal Due: \$0.00
Activity: OTC14-0041	Type: OTC	Sub Type: ADUP	Status: ISSUED
Parcel: 2101-122-1401-9		DATE_A: 08/14/2014	Sq Feet:
Site Address: 4247 COLUMBINE DR VAIL	Description: re-roof both side of duplex		
Owner: HOOVER, CATHERINE B.			
Owner: FOWLER, THOMAS W., JR - VIRGINIA A.			
Owner: FOWL			
Owner: KIRKHAM, ANN LORRAINE			
Applicant:	TURNER MORRIS, INC	Phone:	303-431-1300
Contractor:	TURNER MORRIS, INC	Phone:	303-431-1300
Occupancy:	Use: R-3	Class:	Insp Area:
Valuation: \$40,601.00	Fees Req: \$1,549.22	Fees Col: \$1,549.22	Bal Due: \$0.00
Activity: OTC14-0042	Type: OTC	Sub Type: ASFR	Status: APPROVED
Parcel: 2103-014-1500-2		DATE_A: 08/14/2014	Sq Feet:
Site Address: 1479 ASPEN GROVE LN VAIL			

09-03-2014
9:17 am

Activity Data Report
Vail, CO - City Of

Page 9
AUG 2014
APPLIED

Description:	Re-roof							
Owner:	HAWKINS, PHILIP& ELIZABETH							
Applicant:	TURNER MORRIS, INC	Phone:	303-431-1300					
Contractor:	TURNER MORRIS, INC	Phone:	303-431-1300					
Occupancy:		Use:	R-3	Class:				
Valuation:	\$62,245.00	Fees Req:	\$2,282.24	Fees Col:	\$0.00	Insp Area:	Bal Due:	\$2,282.24
Activity:	OTC14-0043	Type:	OTC	Sub Type:	ASFR	Status:	ISSUED	
Parcel:	2101-072-1102-9	DATE_A:	08/21/2014		Sq Feet:			
Site Address:	670 W FOREST RD VAIL							
Description:	Re-roof							
Owner:	BISZANTZ, FRANCES							
Contractor:	ROOFING COMPANY, THE	Phone:	970-531-8784					
Occupancy:		Use:		Class:				
Valuation:	\$90,000.00	Fees Req:	\$3,149.19	Fees Col:	\$3,149.19	Insp Area:	Bal Due:	\$0.00
Activity:	OTC14-0044	Type:	OTC	Sub Type:	AMF	Status:	ISSUED	
Parcel:	2101-124-0900-7	DATE_A:	08/22/2014		Sq Feet:			
Site Address:	4600 MEADOW DR VAIL							
Description:	Replace 8 windows and 4 sliding glass doors and entry door							
Contractor:	AMERICAN MILLWORK INSTALLATION	Phone:	970-217-7624					
Owner:	L&P LLC							
Occupancy:		Use:		Class:				
Valuation:	\$23,000.00	Fees Req:	\$864.36	Fees Col:	\$864.36	Insp Area:	Bal Due:	\$0.00
Activity:	OTC14-0045	Type:	OTC	Sub Type:	AMF	Status:	APPROVED	
Parcel:	2103-121-1600-5	DATE_A:	08/27/2014		Sq Feet:			
Site Address:	1390 WESTHAVEN DR VAIL							
Description:	Replace 4 sliding glass doors							
Owner:	LIGHT, COREY E. & JANE O.							
Contractor:	CASABONNE ENTERPRISES INC.	Phone:	970-476-5435					
Occupancy:		Use:		Class:				
Valuation:	\$23,000.00	Fees Req:	\$884.36	Fees Col:	\$0.00	Insp Area:	Bal Due:	\$884.36
Activity:	OTC14-0046	Type:	OTC	Sub Type:	ASFR	Status:	ISSUED	
Parcel:	2101-071-1101-2	DATE_A:	08/29/2014		Sq Feet:			
Site Address:	443 BEAVER DAM RD VAIL							
Description:	Repair and re-shingle east side of garage. Cedar to Cedar shake							
Contractor:	D.E.L. ENTERPRISES	Phone:	970-331-1463					
Owner:	BEAVER DAM LLC							
Occupancy:		Use:		Class:				
Valuation:	\$45,000.00	Fees Req:	\$1,703.86	Fees Col:	\$1,703.86	Insp Area:	Bal Due:	\$0.00
Activity:	OTC14-0047	Type:	OTC	Sub Type:	ASFR	Status:	ISSUED	
Parcel:	2101-111-0102-3	DATE_A:	08/29/2014		Sq Feet:			
Site Address:	3826 LUPINE DR VAIL							
Description:	Re-roof cedar shake to Presidential shake IR - weathered wood color.							
Owner:	NELSON, JAMES A.							
Contractor:	A TO Z ROOFING (2 HAIL INC.)	Phone:	303-781-8185					
Occupancy:		Use:		Class:				
Valuation:	\$15,000.00	Fees Req:	\$539.56	Fees Col:	\$539.56	Insp Area:	Bal Due:	\$0.00

Totals

Valuation:	\$7,941,339.00
Square Feet:	1,320
Fees Required:	\$282,078.05
Fees Collected:	\$111,853.61
Balance Due:	\$170,224.44
A/P/D's Selected:	61

Selection Criteria

Report Id: REPT120
Site: Vail, CO - City Of
User Id: CGODFREY
Run Id: 14920
Date Range: DATE A 08/01/2014 - 08/31/2014
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: 09-03-2014 9:17:06 AM
Report Notation: AUG 2014 APPLIED
Report Result:

09-03-2014
9:17 am

Activity Data Report Vail, CO - City Of

Page 1
AUG 2014
ISSUED

Activity:	B14-0018	Type:	COMBO	Sub Type:	ASFR	Status:	ISSUED
Parcel:	2103-122-0201-1			DATE_B:	08/08/2014	Sq Feet:	1,288
Site Address:	1475 BUFFEHR CREEK RD VAIL						
Description:	ADDITION OF NEW LIVING SPACE - Bedroom, Bathroom, Kitchen, Closet, Stairs and Foundation						
Owner:	1475 BUFFEHR CREEK ROAD LLC						
Contractor:	HOLM CONSTRUCTION			Phone:	970-476-1777	REV	
Applicant:	KRUEGER ARCHITECTURE & DESIGN			Phone:	970-390-0968		
Occupancy:	\$0	Use:	R-3	Class:	\$110	Insp Area:	
Valuation:	\$1,130,000.00	Fees Req:	\$35,274.69	Fees Col:	\$35,274.69	Bal Due:	\$0.00
Activity:	B14-0075	Type:	COMBO	Sub Type:	ASFR	Status:	ISSUED
Parcel:	2101-123-0700-5			DATE_B:	08/13/2014	Sq Feet:	1,545
Site Address:	4238 NUGGET LN VAIL						
Description:	Addition includes, renovatin of kitchen, 4 bathrooms, new windows, new decks, bedroom and dining room extention.						
Owner:	JOHNSON, KENT W. & MARY S.						
Applicant:	BLUEPRINT CONSTRUCTION LLC			Phone:	970-333-1119	REV	
Contractor:	BLUEPRINT CONSTRUCTION LLC			Phone:	970-333-1119		
Occupancy:	\$0	Use:	R-3	Class:	\$220	Insp Area:	
Valuation:	\$295,000.00	Fees Req:	\$11,008.99	Fees Col:	\$11,008.99	Bal Due:	\$0.00
Activity:	B14-0081	Type:	COMBO	Sub Type:	ACOM	Status:	ISSUED
Parcel:	2101-082-8505-1			DATE_B:	08/18/2014	Sq Feet:	1,223
Site Address:	16 VAIL RD VAIL						
Description:	Penthouse - ADDITION OF GRFA & EXTERIOR CHANGES. 2 new balconies, new roof structure						
Owner:	AMPH LLC						
Contractor:	HASELDEN CONSTRUCTION INC			Phone:	303-751-1478		
Applicant:	POSS AARCHITECTURE			Phone:	970-925-4755		
Occupancy:	\$3,400,000.00	Use:	R-2	Class:		Insp Area:	
Valuation:		Fees Req:	\$125,972.33	Fees Col:	\$125,972.33	Bal Due:	\$0.00
Activity:	B14-0098	Type:	COMBO	Sub Type:	ADUP	Status:	ISSUED
Parcel:	2101-071-1503-6			DATE_B:	08/08/2014	Sq Feet:	300
Site Address:	126 FOREST RD VAIL						
Description:	REMODEL & ADDITION TO MASTER BEDROOM and front porch						
Owner:	STEVEN M. READ QUALIFIED PERSONAL RESIDE						
Applicant:	CUSTOM REFINEMENTS			Phone:	970-328-3600	REV	
Contractor:	CUSTOM REFINEMENTS			Phone:	970-328-3600		
Occupancy:	\$0	Use:	R-3	Class:	\$110	Insp Area:	
Valuation:	\$400,000.00	Fees Req:	\$13,713.03	Fees Col:	\$13,713.03	Bal Due:	\$0.00
Activity:	B14-0103	Type:	COMBO	Sub Type:	AMF	Status:	ISSUED
Parcel:	2101-091-0205-2			DATE_B:	08/25/2014	Sq Feet:	
Site Address:	1650 FALLRIDGE RD VAIL						
Description:	INTERIOR REMODEL - replacing carpet, wood floor, tile, plumbing fixtures, light fixtures, cabinets, countertops, applicances. New doors, trim and paint.						
Owner:	WILSON, GARY F & CAROLYN S						
Contractor:	SCOTT TURNIPSEED			Phone:	970-328-3900		
Applicant:	SCOTT TURNIPSEED, AIA			Phone:	970-328-3900		
Occupancy:	\$65,000.00	Use:	R-2	Class:		Insp Area:	
Valuation:		Fees Req:	\$2,728.82	Fees Col:	\$2,728.82	Bal Due:	\$0.00
Activity:	B14-0104	Type:	COMBO	Sub Type:	ASFR	Status:	ISSUED
Parcel:	2101-071-1101-8			DATE_B:	08/04/2014	Sq Feet:	
Site Address:	381 BEAVER DAM CIR VAIL						
Description:	Addition of bay to garage, conversion of garage bay into ski locker room, 2 new decrooms and bathrooms. One remodeled bedroom, bathroom, kitchen, dining room. New outdoor living area, new powder bathroom, new roof, reconfigured laundry room and expanded back deck.						
Owner:	KAPITO, ROBERT & ELLEN						
Contractor:	MEADOW MOUNTAIN HOMES INC.			Phone:	970-328-2826	REV	
Applicant:	TRIUMPH DEVELOPMENT			Phone:	970-479-9990		
Occupancy:	\$0	Use:	R-3	Class:	\$110	Insp Area:	
Valuation:	\$1,100,000.00	Fees Req:	\$34,317.99	Fees Col:	\$34,317.99	Bal Due:	\$0.00
Activity:	B14-0108	Type:	COMBO	Sub Type:	AMF	Status:	ISSUED
Parcel:	2101-063-0603-1			DATE_B:	08/26/2014	Sq Feet:	
Site Address:	950 RED SANDSTONE RD VAIL						
Description:	COMMON ELEMENT: EXTERIOR WORK INCLUDES NEW WINDOWS, STUCCO, DECKS, RAILINGS, SIDING AND GARAGE DOORS. REPLACE ELECTRICAL AND LIGHTS. PLUMBING IS NEW HOSE BIBS.						

09-03-2014
9:17 am

Activity Data Report Vail, CO - City Of

Page 2
AUG 2014
ISSUED

Owner:	GRAMSHAMMER, PEPI & SHEIKA		
Applicant:	G.E. JOHNSON CONSTRUCTION CO INC	Phone:	970-845-0272
Contractor:	G.E. JOHNSON CONSTRUCTION CO INC	Phone:	970-845-0272
Occupancy:	\$210,500.00 \$4,000	Use:	R-2
Valuation:	\$210,500.00	Fees Req:	\$7,045.79
Activity:	B14-0124	Type:	COMBO
Parcel:	2101-063-0603-6	Class:	\$146.96
Site Address:	950 RED SANDSTONE RD VAIL	Insp Area:	
Description:	COMMON ELEMENT: EXTERIOR WORK INCLUDES NEW WINDOWS, STUCCO, DECKS, RAILINGS, SIDING AND GARAGE DOORS. REPLACE ELECTRICAL AND LIGHTS. PLUMBING IS NEW HOSE BIBS.		
Contractor:	G.E. JOHNSON CONSTRUCTION CO INC	Phone:	970-471-6048
Occupancy:	\$0	Use:	R-2
Valuation:	\$210,500.00	Fees Req:	\$7,008.83
Activity:	B14-0126	Type:	COMBO
Parcel:	2101-063-0603-6	Class:	\$110
Site Address:	950 RED SANDSTONE RD VAIL	Insp Area:	
Description:	POTATO PATCH UNITS 33, 34, 35: EXTERIOR REMODEL INVOLVING NEW WINDOWS, NEW STUCCO, NEW EXTERIOR DECKS, NEW RAILINGS, NEW SIDING AND NEW GARAGE DOORS. ELECTRICAL IS REMOVAL AND REPLACEMENT OF EXISTING LIGHTS. PLUMBING IS NEW HOSE BIBS.		
Owner:	POTATO PATCH CLUB CONDO ASSOC INC		
Applicant:	G.E. JOHNSON CONSTRUCTION CO INC	Phone:	970-471-6048
Contractor:	G.E. JOHNSON CONSTRUCTION CO INC	Phone:	970-471-6048
Occupancy:	\$0	Use:	R-2
Valuation:	\$230,000.00	Fees Req:	\$7,703.14
Activity:	B14-0127	Type:	COMBO
Parcel:	2101-063-0603-6	Class:	\$220
Site Address:	950 RED SANDSTONE RD VAIL	Insp Area:	
Description:	POTATO PATCH UNITS 40, 41, 42: EXTERIOR REMODEL INVOLVING NEW WINDOWS, NEW STUCCO, NEW EXTERIOR DECKS, NEW RAILINGS, NEW SIDING AND NEW GARAGE DOORS. ELECTRICAL IS REMOVAL AND REPLACEMENT OF EXISTING LIGHTS. PLUMBING IS NEW HOSE BIBS.		
Owner:	POTATO PATCH CLUB CONDO ASSOC INC		
Applicant:	G.E. JOHNSON CONSTRUCTION CO INC	Phone:	970-471-6048
Contractor:	G.E. JOHNSON CONSTRUCTION CO INC	Phone:	970-471-6048
Occupancy:	\$0	Use:	R-2
Valuation:	\$230,000.00	Fees Req:	\$7,703.14
Activity:	B14-0129	Type:	COMBO
Parcel:	2103-124-0201-1	Class:	\$220
Site Address:	1454 GREENHILL CT VAIL	Insp Area:	
Description:	ADDITION TO LIVING ROOM, MASTER BATH, AND ASSOCIATED ROOMS BELOW. THE LIVING AND DINING SHALL BE ENLARGED TO THE WEST BY RELOCATING THE EXTERIOR WALL TO OVER THE EXISTING GARAGE WALLS BELOW. THE DECK IS TO BE CONSTRUCTED AS A WRAP-AROUND DECK.		
Owner:	LANDERS, JOHN & DEBRA		
Applicant:	SRE BUILDING ASSOCIATES	Phone:	970-390-5776
Contractor:	SRE BUILDING ASSOCIATES	Phone:	970-376-1536
Occupancy:		Use:	R-3
Valuation:	\$400,000.00	Fees Req:	\$13,898.64
Activity:	B14-0151	Type:	COMBO
Parcel:	2101-122-1600-7	Class:	\$13,898.64
Site Address:	4167 COLUMBINE DR VAIL	Insp Area:	
Description:	COMMON AREA - Remove wood shake roof and replace with coated steel roof.		
Owner:	MAY, JUDITH C.		
Contractor:	B & M ROOFING OF COLORADO INC.	Phone:	303-443-5843
Applicant:	B&M ROOFING INC.	Phone:	303-443-5843
Occupancy:		Use:	R-2
Valuation:	\$35,000.00	Fees Req:	\$1,317.21
Activity:	B14-0180	Type:	COMBO
Parcel:	2101-082-5401-0	Class:	\$1,317.21
Site Address:	68 E MEADOW DR VAIL	Insp Area:	
Description:	Combine Units 110 & 111 into one unit - New dormer, kitchen, patio doors, windows, powder room, lighting.		
Owner:	COLANDO CO		
Applicant:	GIES ARCHITECTS		
Contractor:	HEID CUSTOM BUILDERS, INC	Phone:	970-390-2674

09-03-2014
9:17 am

Activity Data Report Vail, CO - City Of

Page 3
AUG 2014
ISSUED

\$0

\$330

Occupancy:	Use: R-2	Class:	Insp Area:
Valuation: \$612,000.00	Fees Req: \$21,801.59	Fees Col: \$21,801.59	Bal Due: \$0.00
Activity: B14-0215	Type: COMBO	Sub Type: OTHER	Status: ISSUED
Parcel: 2101-092-0500-6		DATE_B: 08/15/2014	Sq Feet: 22
Site Address: 1034 HOMESTAKE CR VAIL	Description: Change out 2 garage doors & widen bump out right bay to line up with left bay		
Owner: KELTON, ARTHUR M., JR & ELAINE WHITE			
Architect: PIPER ARCHITECTURE, LTD.	Phone: 970-949-7074	REV	
Applicant: WAYNE HASKINS CONSTRUCTION GROUP	Phone: 970-390-7532		
Contractor: WAYNE HASKINS CONSTRUCTION GROUP	Phone: 970-390-6383		
Occupancy:	Use: R-3	Class:	Insp Area:
Valuation: \$33,000.00	Fees Req: \$1,551.93	Fees Col: \$1,551.93	Bal Due: \$0.00
Activity: B14-0217	Type: COMBO	Sub Type: AMF	Status: ISSUED
Parcel: 2101-091-0200-1		DATE_B: 08/15/2014	Sq Feet:
Site Address: 1650 VAIL VALLEY DR VAIL	Description: Common Element: Chimney Flue replacement		
Owner: KITCH, MARSHA A.			
Contractor: ENVIRONMENTAL CONTRACTING SERVICES INC	Phone: 262-748-0761		
Occupancy:	Use: R-2	Class:	Insp Area:
Valuation: \$13,000.00	Fees Req: \$433.36	Fees Col: \$433.36	Bal Due: \$0.00
Activity: B14-0220	Type: COMBO	Sub Type: ASFR	Status: ISSUED
Parcel: 2101-122-2900-5		DATE_B: 08/18/2014	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		
Contractor: VAIL CUSTOM BUILDERS	Phone: 970-904-0512		
Occupancy:	Use: R-3	Class:	Insp Area:
Valuation: \$1,400,000.00	Fees Req: \$42,974.59	Fees Col: \$42,974.59	Bal Due: \$0.00
Activity: B14-0224	Type: COMBO	Sub Type: ACOM	Status: ISSUED
Parcel: 2101-082-2900-3		DATE_B: 08/05/2014	Sq Feet:
Site Address: 263 GORE CREEK DR VAIL	Description: Work includes remodel of Ore House to retail space. Add new elevator, new boilers (Lochnivar WHN285) and new electrical service.		
Owner: GORSUCH LTD - MCBRIDE, JOHN P.			
Applicant: ASPEN CONSTRUCTORS	Phone: 970-925-7608		
Contractor: ASPEN CONSTRUCTORS	Phone: 970-925-7608		
Occupancy:	Use: M	Class:	Insp Area:
Valuation: \$1,350,000.00	Fees Req: \$59,478.31	Fees Col: \$59,478.31	Bal Due: \$0.00
Activity: B14-0225	Type: COMBO	Sub Type: ASFR	Status: REVISION
Parcel: 2101-034-0101-9		DATE_B: 08/07/2014	Sq Feet: 185
Site Address: 2785 BALD MOUNTAIN RD VAIL	Description: Expand garage storage area. Enclose upper garage deck to include office, bathroom & closet. Remove wood shakes on entire house. Install GAF timerline HD asphalt shingles to match addition.		
Owner: 2002 CAREY FAMILY TRUST, MICHAEL J. & WENDY M. CAREY TRUSTEES			
Applicant: NETT DESIGNS CONSTRUCTION INC.	Phone: 970-390-6543	REV	
Contractor: NETT DESIGNS CONSTRUCTION INC.	Phone: 970-390-6543		
Occupancy:	Use: R-3	Class:	Insp Area:
Valuation: \$88,700.00	Fees Req: \$5,489.33	Fees Col: \$4,048.64	Bal Due: \$1,440.69
Activity: B14-0229	Type: COMBO	Sub Type: ACOM	Status: ISSUED
Parcel: 2103-114-1502-0		DATE_B: 08/27/2014	Sq Feet:
Site Address: 2271 N FRONTAGE RD W VAIL	Description: Tenant finish to existing building includes exterior wood siding, metal awning and shphalt parking lot.		
Owner: FIRST BANK OF VAIL			
Applicant: GEORGE SHAEFFER CONSTRUCTION COMPANY	Phone: 970-376-6175	REV	
Contractor: GEORGE SHAEFFER CONSTRUCTION COMPANY	Phone: 970-390-6318		
Occupancy:	Use: M	Class:	Insp Area:
Valuation: \$120,000.00	Fees Req: \$6,511.68	Fees Col: \$6,511.68	Bal Due: \$0.00
Activity: B14-0238	Type: COMBO	Sub Type: ACOM	Status: ISSUED
Parcel: 2101-082-8100-3		DATE_B: 08/05/2014	Sq Feet:
Site Address: 174 GORE CREEK DR VAIL	Description: 56 hotel rooms - install air conditioning and louvers. Cosmetic upgrades and electrical modifications.		
Owner: LODGE AT VAIL			

09-03-2014
9:17 am

Activity Data Report
Vail, CO - City Of

Page 4
AUG 2014
ISSUED

Contractor:	PCL CONSTRUCTION SERVICES INC	Phone:	719-492-1793	
Applicant:	VAIL RESORTS DEVELOPMENT CO	Phone:	303-517-0419	
Occupancy:	Use: R-1	Class:	Insp Area:	
Valuation:	\$1,898,000.00	Fees Req: \$78,112.64	Fees Col: \$78,112.64	Bal Due: \$0.00
Activity:	B14-0239	Type: COMBO	Sub Type: ADUP	Status: ISSUED
Parcel:	2103-014-1400-3	DATE_B:	08/06/2014	Sq Feet:
Site Address:	1151 CASOLAR DEL NORTE DR VAIL			
Description:	Skylight Installation			
Owner:	KIMMELMAN, SETH ANDREW & STACEY RUTH	Phone:	719-651-6853	
Applicant:	TERRAMONT BLDG. CONTRACTORS	Phone:	970-390-5382	
Contractor:	TERRAMONT BUILDING CONTRACTORS	Phone:	970-390-5382	
Occupancy:	Use: R-3	Class:	Insp Area:	
Valuation:	\$3,000.00	Fees Req: \$142.36	Fees Col: \$142.36	Bal Due: \$0.00
Activity:	B14-0242	Type: COMBO	Sub Type: ACOM	Status: REVISION
Parcel:	2101-082-4200-1	DATE_B:	08/07/2014	Sq Feet:
Site Address:	298 HANSON RANCH RD VAIL			
Description:	Interior tenant finish for new restaurant. Exterior renovations include window and awning replacement on 2nd floor. New pedestrian bridge and guardrail modifications.			
Owner:	REMONOV & CO INC			
Contractor:	R.A. NELSON & ASSOCIATES INC	Phone:	970-949-5152	
Applicant:	TAB ASSOCIATES, INC.	Phone:	970-766-1470x107	
Occupancy:	Use: A-2	Class:	Insp Area:	
Valuation:	\$504,800.00	Fees Req: \$22,331.89	Fees Col: \$20,220.76	Bal Due: \$2,111.13
Activity:	B14-0245	Type: COMBO	Sub Type: AMF	Status: FINAL
Parcel:	2101-063-0602-1	DATE_B:	08/05/2014	Sq Feet:
Site Address:	950 RED SANDSTONE RD VAIL			
Description:	Bathroom work includes replacing cabinets, trim, doors. Replace tub with shower. Change and move light fixtures.			
Owner:	CAROL M & STEVEN R MYERS			
Contractor:	KEEP CONSTRUCTION INC	Phone:	970-471-2043	
Occupancy:	Use: R-3	Class:	Insp Area:	
Valuation:	\$16,000.00	Fees Req: \$1,061.04	Fees Col: \$1,061.04	Bal Due: \$0.00
Activity:	B14-0247	Type: COMBO	Sub Type: AMF	Status: REVISION
Parcel:	2101-024-0100-8	DATE_B:	08/01/2014	Sq Feet: 384
Site Address:	3950 FALL LINE DR VAIL			
Description:	Addition of 8' x 24' room, 8' x 24' storage room and addition of new deck.			
Contractor:	T. HORN ENTERPRISES INC	Phone:	970-390-5111	
Owner:	PETO, JAMES H. & LAURA JANE			
Applicant:	TODD HORN	Phone:	970-390-5111	
Occupancy:	Use: R-3	Class:	Insp Area:	
Valuation:	\$66,000.00	Fees Req: \$2,890.66	Fees Col: \$2,890.66	Bal Due: \$0.00
Activity:	B14-0249	Type: COMBO	Sub Type: AMF	Status: ISSUED
Parcel:	2101-082-2101-4	DATE_B:	08/07/2014	Sq Feet:
Site Address:	174 GORE CREEK DR VAIL			
Description:	Convert wood fireplace to gas. Add stone veneer.			
Owner:	CHARLES H. PERRIN LIVING TRUST			
Contractor:	SRE BUILDING ASSOCIATES	Phone:	970-390-5776	
Occupancy:	Use: R-1	Class:	Insp Area:	
Valuation:	\$22,000.00	Fees Req: \$826.26	Fees Col: \$826.26	Bal Due: \$0.00
Activity:	B14-0250	Type: COMBO	Sub Type: AMF	Status: ISSUED
Parcel:	2101-082-2103-3	DATE_B:	08/07/2014	Sq Feet:
Site Address:	174 E GORE CREEK DR VAIL			
Description:	Convert wood fireplace to gas. Add stone veneer.			
Owner:	YELLOWSTONE CAPITAL LLC			
Contractor:	SRE BUILDING ASSOCIATES	Phone:	970-390-5776	
Occupancy:	Use: R-1	Class:	Insp Area:	
Valuation:	\$22,000.00	Fees Req: \$826.26	Fees Col: \$826.26	Bal Due: \$0.00
Activity:	B14-0253	Type: COMBO	Sub Type: ADUP	Status: ISSUED
Parcel:	2101-131-0204-2	DATE_B:	08/01/2014	Sq Feet:
Site Address:	4779 MEADOW DR VAIL			
Description:	Replace existing gas fireplace. Add lighting and outlets to garage. Fix damaged handrail.			
Owner:	GRAY, MARK & KAREN C			
Contractor:	ULF & ASSOCIATES LLC	Phone:	970-390-0717	

09-03-2014
9:17 am

Activity Data Report Vail, CO - City Of

Page 5
AUG 2014
ISSUED

Occupancy:	Use: R-3	Class:	Insp Area:
Valuation: \$18,000.00	Fees Req: \$843.61	Fees Col: \$843.61	Bal Due: \$0.00
Activity: B14-0254	Type: COMBO	Sub Type: ACOM	Status: ISSUED
Parcel: 2101-082-2700-2		DATE_B: 08/05/2014	Sq Feet:
Site Address: 241 E MEADOW DR VAIL			
Description: Interior & Exterior renovations to Vail Welcome Center			
Owner: TOWN OF VAIL			
Applicant: G.E. JOHNSON CONSTRUCTION CO INC	Phone: 970-845-0272		
Contractor: G.E. JOHNSON CONSTRUCTION CO INC	Phone: 970-845-0272		
Occupancy:	Use: A-3	Class:	Insp Area:
Valuation: \$1,100,963.00	Fees Req: \$2,731.25	Fees Col: \$2,731.25	Bal Due: \$0.00
Activity: B14-0257	Type: COMBO	Sub Type: ADUP	Status: ISSUED
Parcel: 2101-122-3000-5		DATE_B: 08/13/2014	Sq Feet:
Site Address: 4335 SPRUCE WAY VAIL			
Description: Replace 3 windows and eliminate 2 windows.			
Owner: STEVEN R. LOFTUS TRUST			
Applicant: STEVEN R. LOFTUS TRUST	Phone: 970-331-1861		
Contractor: VAIL RACQUET CLUB	Phone: 970-331-1861		
Occupancy:	Use: R-3	Class:	Insp Area:
Valuation: \$2,000.00	Fees Req: \$119.26	Fees Col: \$119.26	Bal Due: \$0.00
Activity: B14-0259	Type: COMBO	Sub Type: AMF	Status: ISSUED
Parcel: 2101-124-2500-6		DATE_B: 08/14/2014	Sq Feet:
Site Address: 4596 MEADOW DR VAIL			
Description: New Shed Roof, Kitchen Remodel & Vault Ceilings			
Owner: OAKES, TERRY L. & CYNTHIA A.			
Applicant: ANKERHOLZ INC.	Phone: 970-949-6341		
Contractor: ANKERHOLZ INC.	Phone: 970-949-6341		
Occupancy:	Use: R-2	Class:	Insp Area:
Valuation: \$20,000.00	Fees Req: \$972.31	Fees Col: \$972.31	Bal Due: \$0.00
Activity: B14-0260	Type: COMBO	Sub Type: ADUP	Status: ISSUED
Parcel: 2101-122-1401-4		DATE_B: 08/04/2014	Sq Feet:
Site Address: 4265 COLUMBINE DR VAIL			
Description: Replace deck railings and deck			
Owner: HARRIETT M. LUBCHENCO TRUST			
Applicant: KESSLOFF, ALAN	Phone: 970-479-5303		
Contractor: KESSLOFF, ALAN	Phone: 970-479-5303		
Occupancy:	Use: R-3	Class:	Insp Area:
Valuation: \$10,000.00	Fees Req: \$304.06	Fees Col: \$304.06	Bal Due: \$0.00
Activity: B14-0262	Type: COMBO	Sub Type: ASFR	Status: ISSUED
Parcel: 2101-131-0103-0		DATE_B: 08/15/2014	Sq Feet:
Site Address: 4917 JUNIPER LN VAIL			
Description: Remodel 5 bathrooms. Work includes replace cabinets, plumbing fixtures, light fixtures with LED high efficiency lighting, tile, granite and shower doors.			
Owner: RECHTER, BONNIE JO QUAL PER RES TRUST			
Contractor: WAYNE HASKINS CONSTRUCTION GROUP	Phone: 970-390-6383		
Occupancy:	Use: R-3	Class:	Insp Area:
Valuation: \$171,000.00	Fees Req: \$6,987.98	Fees Col: \$6,987.98	Bal Due: \$0.00
Activity: B14-0263	Type: COMBO	Sub Type: ASFR	Status: FINAL
Parcel: 2101-092-0500-6		DATE_B: 08/07/2014	Sq Feet:
Site Address: 1034 HOMESTAKE CR VAIL			
Description: Replace boiler. Run new gas line and install new gas log set in fireplace.			
Owner: KELTON, ARTHUR M., JR & ELAINE WHITE			
Contractor: ROBINSON PLUMBING AND HEATING	Phone: 970-390-6145		
Occupancy:	Use: R-3	Class:	Insp Area:
Valuation: \$32,000.00	Fees Req: \$1,239.00	Fees Col: \$1,239.00	Bal Due: \$0.00
Activity: B14-0264	Type: COMBO	Sub Type: ADUP	Status: ISSUED
Parcel: 2101-082-1800-6		DATE_B: 08/21/2014	Sq Feet: 16,300
Site Address: 100 VAIL RD VAIL			
Description: Exterior site and building alteration & conversion of single family residence to primary/secondary duplex residences			
Owner: WILLIAM J. DORE LIVING TRUST, WILLIAM J.			
Contractor: NEDBO CONSTRUCTION INC	Phone: 970-845-1001		
Occupancy:	Use: R-3	Class:	Insp Area:
Valuation: \$9,000,000.00	Fees Req: \$258,472.37	Fees Col: \$258,472.37	Bal Due: \$0.00

TOV

09-03-2014
9:17 am

Activity Data Report
Vail, CO - City Of

Page 6
AUG 2014
ISSUED

Activity:	B14-0266	Type:	COMBO	Sub Type:	AMF	Status:	ISSUED
Parcel:	2103-121-2100-9			DATE_B:	08/22/2014	Sq Feet:	
Site Address:	1390 BRIAR PATCH LN VAIL						
Description:	Install 13.5kW flush mounted, black framed, grid tied PV system						
Owner:	CHRISTOFFERSEN, RALPH E. & BARBARA L.						
Applicant:	ACTIVE ENERGIES SOLAR, LLC			Phone:	970-306-4233		
Contractor:	ACTIVE ENERGIES SOLAR, LLC			Phone:	970-306-4233		
Occupancy:		Use:	R-2	Class:		Insp Area:	
Valuation:	\$28,000.00	Fees Req:	\$860.00	Fees Col:	\$860.00	Bal Due:	\$0.00
Activity:	B14-0267	Type:	COMBO	Sub Type:	ASFR	Status:	ISSUED
Parcel:	2103-123-1205-5			DATE_B:	08/27/2014	Sq Feet:	
Site Address:	1772 ALPINE DR VAIL						
Description:	Divide an existing bedroom into two with an interior wall and install one exterior window						
Owner:	DAVID M. SCHULMAN REVOCABLE TRUST						
Contractor:	DW DANTAS CONSTRUCTION LLC			Phone:	970-376-6111		
Applicant:	MICHAEL PUKAS, EMPP DESIGN SHOP, INC.			Phone:	970-390-4931		
Occupancy:		Use:	R-3	Class:		Insp Area:	
Valuation:	\$7,100.00	Fees Req:	\$482.61	Fees Col:	\$482.61	Bal Due:	\$0.00
Activity:	B14-0268	Type:	COMBO	Sub Type:	ASFR	Status:	ISSUED
Parcel:	2101-111-0102-3			DATE_B:	08/01/2014	Sq Feet:	80
Site Address:	3826 LUPINE DR VAIL						
Description:	ADDITION OF GRADE LEVEL WALK-IN CLOSET UNDER EXISTING MAIN LEVEL EXTERIOR DECK. REPLACE EXISTING RANDOM FLAGSTONE PATH WITH STAMPED CONCRETE SIDEWALK.						
Owner:	HUMMINGBIRD CO						
Contractor:	ASPEN GROVE CONSTRUCTION			Phone:	970-471-4857		
Applicant:	HUMMINGBIRD CO						
Occupancy:		Use:	R-3	Class:		Insp Area:	
Valuation:	\$26,000.00	Fees Req:	\$1,193.98	Fees Col:	\$1,193.98	Bal Due:	\$0.00
Activity:	B14-0269	Type:	COMBO	Sub Type:	NSFR	Status:	ISSUED
Parcel:	2101-111-0102-2			DATE_B:	08/20/2014	Sq Feet:	4,300
Site Address:	3816 LUPINE DR VAIL						
Description:	Construction of a New SFR						
Owner:	CHATEAU D'OEX, LLC						
Applicant:	JAKE'S DRAFTING SERVICE			Phone:	970-879-7929		
Contractor:	MONTANA LOG HOMES OF COLORADO			Phone:	970-879-3031		
Occupancy:		Use:	R-3	Class:		Insp Area:	
Valuation:	\$1,579,000.00	Fees Req:	\$48,846.15	Fees Col:	\$48,846.15	Bal Due:	\$0.00
Activity:	B14-0270	Type:	COMBO	Sub Type:	ACOM	Status:	ISSUED
Parcel:	2101-081-0000-2			DATE_B:	08/19/2014	Sq Feet:	
Site Address:	841 VAIL VALLEY DR VAIL						
Description:	REPLACE SITE LIGHTING BRANCH CIRCUITS. WRONG WIRE SIZE INSTALLED DURING ORIGINAL CONSTRUCTION						
Owner:	TOWN OF VAIL						
Applicant:	TRI PHASE ELECTRIC			Phone:	970-524-7135		
Contractor:	TRI PHASE ELECTRIC			Phone:	970-524-7135		
Occupancy:		Use:	COMBO	Class:		Insp Area:	
Valuation:	\$1,350.00	Fees Req:	\$194.75	Fees Col:	\$194.75	Bal Due:	\$0.00
Activity:	B14-0271	Type:	COMBO	Sub Type:	OTHER	Status:	ISSUED
Parcel:	2103-124-0304-3			DATE_B:	08/11/2014	Sq Feet:	
Site Address:	1461 GREENHILL CT VAIL						
Description:	Heated Driveway						
Owner:	DUNNING, PETER B. & LUCY						
Applicant:	SUNDANCE PLUMBING AND HEATING			Phone:	970-748-8977		
Contractor:	SUNDANCE PLUMBING AND HEATING			Phone:	970-748-8977		
Occupancy:		Use:	R-3	Class:		Insp Area:	
Valuation:	\$38,300.00	Fees Req:	\$2,199.62	Fees Col:	\$2,199.62	Bal Due:	\$0.00
Activity:	B14-0272	Type:	COMBO	Sub Type:	AMF	Status:	ISSUED
Parcel:	2101-091-0401-8			DATE_B:	08/08/2014	Sq Feet:	
Site Address:	1610 SUNBURST DR VAIL						
Description:	Add new window and window well, add new bathroom in basement						
Owner:	BRACKEN, ALEXANDER E. & SALLY O.						
Applicant:	JEFF LUTZ BUILDERS			Phone:	970-390-6363		

09-03-2014
9:17 am

Activity Data Report Vail, CO - City Of

Page 7
AUG 2014
ISSUED

Contractor: JEFF LUTZ BUILDERS		Phone: 970-390-6363	
Occupancy:	Use: R-2	Class:	Insp Area:
Valuation: \$39,500.00	Fees Req: \$1,877.79	Fees Col: \$1,877.79	Bal Due: \$0.00
Activity: B14-0273	Type: COMBO	Sub Type: AMF	Status: ISSUED
Parcel: 2103-141-0701-4		DATE_B: 08/12/2014	Sq Feet:
Site Address: 2489 CHAMONIX RD VAIL	Description: ROUGH IN WASHER DRYER, KITCHEN SINK WITH UNDERCOUNTER PUMP, DRYER VENT		
Owner: CARR, STEPHEN RANDALL			
Applicant: CARR, STEPHEN RANDALL			
Contractor: DOWNS MECHANICAL LLC		Phone: 970-569-3986	
Occupancy:	Use:	Class:	Insp Area:
Valuation: \$4,000.00	Fees Req: \$267.25	Fees Col: \$267.25	Bal Due: \$0.00
Activity: B14-0274	Type: COMBO	Sub Type: OTHER	Status: ISSUED
Parcel: 2103-143-0700-5		DATE_B: 08/21/2014	Sq Feet:
Site Address: 2943 BELLFLOWER DR VAIL	Description: Replace existing driveway with heated pavers, place boiler in garage update garage to fire code. Replace spa and patio area with heated pavers, add accent lights. Some retaining wall work updating dilapidated & deteriorating patio area.		
Owner: SIMON, ALEXANDRA LAUREN & JED SALING			
Applicant: GOOD WORK CONSTRUCTION, LLC		Phone: 330-581-2661	
Contractor: GOOD WORK CONSTRUCTION, LLC		Phone: 330-581-2661	
Occupancy:	Use: R-3	Class:	Insp Area:
Valuation: \$108,500.00	Fees Req: \$4,310.10	Fees Col: \$4,310.10	Bal Due: \$0.00
Activity: B14-0275	Type: COMBO	Sub Type: AMF	Status: FINAL
Parcel: 2103-114-1800-1		DATE_B: 08/15/2014	Sq Feet:
Site Address: 2014 W GORE CREEK DR VAIL	Description: bathroom remodel: change tub to shower, new tile, flooring, vanity, replace existing heat registers,		
Owner: SUNRISE ENTERPRISES OF COLORADO SPRINGS			
Applicant: ON SITE MANAGEMENT		Phone: 970-580-2837	
Contractor: ON SITE MANAGEMENT		Phone: 970-580-2837	
Occupancy:	Use: R-2	Class:	Insp Area:
Valuation: \$7,650.00	Fees Req: \$311.61	Fees Col: \$311.61	Bal Due: \$0.00
Activity: B14-0276	Type: COMBO	Sub Type: AMF	Status: ISSUED
Parcel: 2101-071-2300-4		DATE_B: 08/19/2014	Sq Feet:
Site Address: 1 VAIL RD VAIL	Description: Interior fixed finish improvements. Move electrical panel, move lighting in kitchen, add soffit lights, new plumbing fixtures, new doors & trim, wood floors, move supply air vents to new location.		
Owner: S&P ASPEN BRICK LLC			
Applicant: FRASER CONSTRUCTION LLC		Phone: 970-904-5597	
Contractor: FRASER CONSTRUCTION LLC		Phone: 970-904-5597	
Occupancy:	Use: R-2	Class:	Insp Area:
Valuation: \$709,697.00	Fees Req: \$23,087.33	Fees Col: \$23,087.33	Bal Due: \$0.00
Activity: B14-0277	Type: COMBO	Sub Type: AMF	Status: ISSUED
Parcel: 2103-141-0602-1		DATE_B: 08/13/2014	Sq Feet:
Site Address: 2480 CHAMONIX LN VAIL	Description: Remodel: includes wall removal, lighting, gas line for range		
Owner: SEGO WEST LLC			
Applicant: SEGO WEST LLC		Phone: 970-914-5027	
Contractor: SEGO WEST LLC		Phone: 970-914-5027	
Occupancy:	Use: R-2	Class:	Insp Area:
Valuation: \$6,750.00	Fees Req: \$483.26	Fees Col: \$483.26	Bal Due: \$0.00
Activity: B14-0278	Type: COMBO	Sub Type: AMF	Status: ISSUED
Parcel: 2103-143-1500-1		DATE_B: 08/28/2014	Sq Feet:
Site Address: 2863 TIMBER CREEK DR VAIL	Description: Remove & replace kitchen cabinets, combine 2 main level bedrooms, remove & replace elec. heat w/ hydronic baseboard, remove & replace lighting		
Owner: MARX, LEO JAMES & LAURA SMOCK			
Applicant: MIKE WARMENHOVEN CONSTRUCTION SERVICES		Phone: 970-390-0411	
Contractor: MIKE WARMENHOVEN CONSTRUCTION SERVICES		Phone: 970-390-0411	
Occupancy:	Use: R-3	Class:	Insp Area:
Valuation: \$111,500.00	Fees Req: \$4,560.20	Fees Col: \$4,560.20	Bal Due: \$0.00
Activity: B14-0280	Type: COMBO	Sub Type: AMF	Status: ISSUED
Parcel: 2101-063-3007-6		DATE_B: 08/29/2014	Sq Feet:

09-03-2014
9:17 am

Activity Data Report
Vail, CO - City Of

Page 8
AUG 2014
ISSUED

Site Address: 610 W LIONSHEAD CIR VAIL
Description: Interior remodel: Kitchen, living, entry, bed & bath
Owner: SMYLO13 LLC

Applicant: KIENZLE CONSTRUCTION LLC Phone: 970-343-2925
Contractor: KIENZLE CONSTRUCTION LLC Phone: 970-343-2925

Occupancy: Use: R-2 Class: Insp Area:
Valuation: \$200,000.00 Fees Req: \$7,281.94 Fees Col: \$7,281.94 Bal Due: \$0.00
Activity: B14-0281 Type: COMBO Sub Type: OTHER Status: ISSUED
Parcel: 2103-014-0999-9 DATE_B: 08/19/2014 Sq Feet:

Site Address: 1090 VAIL VIEW DR VAIL
Description: REMOVE AND REPLACE BOILERS AND WATER HEATERS, INTALL PUMPS WITH ISOLATION VALVES, PIPING, AIR/DIRT ELIMINATOR, LOW WATER CUT OFFS, GAS LINES, CONTROLS, CONDENSATE DRAINS, EXHAUST VENTING, COMBUSTION PIPING, CONTROL WIRING AND INSULATION
Owner: TELEMAR TOWNHOUSE COMMON AREA

Applicant: SUNDANCE PLUMBING AND HEATING Phone: 970-748-8977
Contractor: SUNDANCE PLUMBING AND HEATING Phone: 970-748-8977

Occupancy: Use: R-2 Class: Insp Area:
Valuation: \$114,500.00 Fees Req: \$5,150.29 Fees Col: \$5,150.29 Bal Due: \$0.00
Activity: B14-0282 Type: COMBO Sub Type: OTHER Status: ISSUED
Parcel: 2101-092-0200-2 DATE_B: 08/14/2014 Sq Feet:

Site Address: 1191 HORNSILVER CR VAIL
Description: Water Feature
Owner: VAIL MORTGAGE TRUST

Applicant: PRISTINE LANDSCAPES Phone: 970-376-7143
Contractor: PRISTINE LANDSCAPES Phone: 970-376-7143

Occupancy: Use: R-3 Class: Insp Area:
Valuation: \$3,200.00 Fees Req: \$384.50 Fees Col: \$384.50 Bal Due: \$0.00
Activity: B14-0283 Type: COMBO Sub Type: AMF Status: ISSUED
Parcel: 2103-143-0602-1 DATE_B: 08/22/2014 Sq Feet:

Site Address: 2771 KINNIKINNICK RD VAIL
Description: COMMON AREA: CHANGE UPPER AND LOWER DECK RAILS AND CUPS FROM PAINTED TO NATURAL STAINED WOOD ON BUILDING E
Owner: KELESKE, MARC

Contractor: RYERSON SOLUTIONS Phone: 970-390-9147

Occupancy: Use: R-2 Class: Insp Area:
Valuation: \$1,900.00 Fees Req: \$114.23 Fees Col: \$114.23 Bal Due: \$0.00
Activity: B14-0285 Type: COMBO Sub Type: AMF Status: ISSUED
Parcel: 2103-122-0102-2 DATE_B: 08/12/2014 Sq Feet:

Site Address: 1522 BUFFEHR CREEK RD VAIL
Description: Replace boiler and water heaters. Repair broken piping.
Owner: ROBBINS, THOMAS D., JAMES D. & JEANNIN

Contractor: CALL A PLUMBER Phone: 970-471-0691

Occupancy: Use: R-2 Class: Insp Area:
Valuation: \$20,000.00 Fees Req: \$580.00 Fees Col: \$580.00 Bal Due: \$0.00
Activity: B14-0286 Type: COMBO Sub Type: AMF Status: ISSUED
Parcel: 2101-063-2801-0 DATE_B: 08/15/2014 Sq Feet:

Site Address: 675 LIONSHEAD PL VAIL
Description: Install Gas Stub on Balcony
Applicant: ARRABELLE @ VAIL SQUARE

Phone: 970-331-3164
Contractor: C AND C PLUMBING AND MECHANICAL INC Phone: 970-337-9443

Occupancy: Use: Class: Insp Area:
Valuation: \$1,000.00 Fees Req: \$23.75 Fees Col: \$23.75 Bal Due: \$0.00
Activity: B14-0287 Type: COMBO Sub Type: AMF Status: ISSUED
Parcel: 2101-063-2600-1 DATE_B: 08/15/2014 Sq Feet:

Site Address: 675 LIONSHEAD PL VAIL
Description: Install Gas Stub on Balcony
Owner: ARRABELLE AT VAIL SQUARE LLC

Applicant: ARRABELLE @ VAIL SQUARE Phone: 970-331-3164
Contractor: C AND C PLUMBING AND MECHANICAL INC Phone: 970-337-9443

Occupancy: Use: Class: Insp Area:
Valuation: \$1,000.00 Fees Req: \$23.75 Fees Col: \$23.75 Bal Due: \$0.00
Activity: B14-0289 Type: COMBO Sub Type: AMF Status: CR REQD
Parcel: 2103-121-2900-1 DATE_B: 08/15/2014 Sq Feet:

Site Address: 1281 N FRONTAGE RD W VAIL

09-03-2014
9:17 am

Activity Data Report Vail, CO - City Of

Page 9
AUG 2014
ISSUED

Description: Same for Same repair of pedestrian sidewalks throughout Western portion of property. Deck repair & replacement & Siding replacement			
Owner: TOWN OF VAIL			
Applicant:	BLU SKY RESTORATION CONTRACTORS, INC.	Phone:	303-789-4258
Contractor:	BLU SKY RESTORATION CONTRACTORS, INC.	Phone:	303-789-4258
Occupancy:	Use: R-2	Class:	Insp Area:
Valuation: \$58,984.00 \$0	Fees Req: \$0.00	Fees Col: \$0.00	Bal Due: \$0.00
Activity: B14-0290	Type: COMBO	Sub Type: AMF	Status: ISSUED
Parcel: 2101-092-0000-1		DATE_B: 08/19/2014	Sq Feet:
Site Address: 1289 ELKHORN DR VAIL			
Description: Replace Boiler System			
Owner: TOWN OF VAIL			
Contractor: R.K. MECHANICAL INC. Phone: 303-901-0817			
Occupancy:	Use: R-2	Class:	Insp Area:
Valuation: \$40,000.00 \$0	Fees Req: \$0.00	Fees Col: \$0.00	Bal Due: \$0.00
Activity: B14-0291	Type: COMBO	Sub Type: ASFR	Status: ISSUED
Parcel: 2103-122-0902-4		DATE_B: 08/18/2014	Sq Feet:
Site Address: 1403 MORaine DR VAIL			
Description: New Deck & Rails			
Owner: GOLDEN, PAUL J. & DIANE D.			
Applicant:	GROSSART, WILLIAM	Phone:	970-390-5758
Contractor:	GROSSART, WILLIAM	Phone:	970-390-5758
Occupancy:	Use: R-3	Class:	Insp Area:
Valuation: \$4,000.00	Fees Req: \$165.46	Fees Col: \$165.46	Bal Due: \$0.00
Activity: B14-0292	Type: COMBO	Sub Type: ADUP	Status: ISSUED
Parcel: 2101-063-0300-6		DATE_B: 08/25/2014	Sq Feet:
Site Address: 891 RED SANDSTONE CR VAIL			
Description: Duplex Re-Roof			
Owner: SARTHOU, DEBORAH HELLING			
Applicant:	G & G ROOFING	Phone:	970-668-5552
Contractor:	G & G ROOFING	Phone:	970-668-5552
Occupancy:	Use: R-3	Class:	Insp Area:
Valuation: \$22,000.00	Fees Req: \$821.26	Fees Col: \$821.26	Bal Due: \$0.00
Activity: B14-0293	Type: COMBO	Sub Type: ACOM	Status: ISSUED
Parcel: 2101-071-0101-3		DATE_B: 08/28/2014	Sq Feet:
Site Address: 181 W MEADOW DR VAIL			
Description: Remove supply fan assembly and install new fan wall. Add VFD's to fan wall and existng return fan.			
Owner: VAIL CLINIC INC			
Contractor:	AMERICAN MECHANICAL SERVICES OF DENVER, LLC	Phone:	970-376-0423
Occupancy:	Use: I-2	Class:	Insp Area:
Valuation: \$113,000.00	Fees Req: \$7,176.12	Fees Col: \$7,176.12	Bal Due: \$0.00
Activity: B14-0294	Type: COMBO	Sub Type: AMF	Status: ISSUED
Parcel: 2101-072-0607-2		DATE_B: 08/22/2014	Sq Feet:
Site Address: 680 LIONSHEAD PL VAIL			
Description: UNIT 708 SLIDING GLASS DOOR REPLACEMENT			
Owner: CHRISTENSEN, KAY DOROTHEA			
Applicant:	ANTLERS AT VAIL	Phone:	(970) 476-2471
Contractor:	ANTLERS AT VAIL	Phone:	970-476-2471
Occupancy:	Use: R-2	Class:	Insp Area:
Valuation: \$5,426.00	Fees Req: \$211.66	Fees Col: \$211.66	Bal Due: \$0.00
Activity: B14-0295	Type: COMBO	Sub Type: ASFR	Status: FINAL
Parcel: 2101-122-0800-2		DATE_B: 08/15/2014	Sq Feet:
Site Address: 4110 SPRUCE WAY VAIL			
Description: Re-route gas supply line in crawl space due to relocation of gas meter by utility company.			
Owner: TAGGART, ELIZABETH E. & MICHAEL D.			
Contractor:	AVON PLUMBING AND HEATING	Phone:	970-926-1608
Occupancy:	Use: R-3	Class:	Insp Area:
Valuation: \$2,000.00	Fees Req: \$42.50	Fees Col: \$42.50	Bal Due: \$0.00
Activity: B14-0298	Type: COMBO	Sub Type: ASFR	Status: ISSUED
Parcel: 2101-092-0300-4		DATE_B: 08/26/2014	Sq Feet:
Site Address: 1054 HOMESTAKE CR VAIL			
Description: Deck & Patio Replacement			
Owner: HALPERT, MICHAEL P.			

09-03-2014
9:17 am

Activity Data Report
Vail, CO - City Of

Page 10
AUG 2014
ISSUED

Applicant:	VAIL CUSTOM BUILDERS	Phone:	970-390-9755	
Contractor:	VAIL CUSTOM BUILDERS	Phone:	970-904-0512	
Occupancy:	Use: R-3	Class:	Insp Area:	
Valuation:	\$100,000.00	Fees Req: \$3,444.69	Fees Col: \$3,444.69	Bal Due: \$0.00
Activity:	OTC14-0036	Type: OTC	Sub Type: ADUP	Status: ISSUED
Parcel:	2103-143-0108-0	DATE_B:	08/22/2014	Sq Feet:
Site Address:	2801 SNOWBERRY DR VAIL			
Description:	Install portable hot tub on existing hot tub pad.			
Owner:	EDWIN D. AND KENDA GONZALES TRUST			
Contractor:	MAXIMUM COMFORT POOL & SPA INC	Phone:	970-949-6339	
Occupancy:	Use:	Class:	Insp Area:	
Valuation:	\$10,000.00	Fees Req: \$424.75	Fees Col: \$424.75	Bal Due: \$0.00
Activity:	OTC14-0038	Type: OTC	Sub Type: ADUP	Status: ISSUED
Parcel:	2101-131-0202-7	DATE_B:	08/05/2014	Sq Feet:
Site Address:	4946 JUNIPER LN VAIL			
Description:	Replace 13 windows and 3 sliding glass doors			
Owner:	GOODMAN, STEVE & JOVE			
Applicant:	LMS CONSTRUCTION	Phone:	970-393-2163	
Contractor:	LMS CONSTRUCTION	Phone:	970-393-2163	
Occupancy:	Use:	Class:	Insp Area:	
Valuation:	\$7,137.00	Fees Req: \$257.86	Fees Col: \$257.86	Bal Due: \$0.00
Activity:	OTC14-0040	Type: OTC	Sub Type: ADUP	Status: ISSUED
Parcel:	2101-123-0703-3	DATE_B:	08/11/2014	Sq Feet:
Site Address:	4229 NUGGET LN VAIL			
Description:	Duplex Re-Roof			
Owner:	BROWNING-SIDDIQUE FAMILY LLC			
Applicant:	HORIZON ROOFING INC	Phone:	970-328-4185	
Contractor:	HORIZON ROOFING INC	Phone:	970-328-4185	
Occupancy:	Use:	Class:	Insp Area:	
Valuation:	\$15,965.00	Fees Req: \$581.96	Fees Col: \$581.96	Bal Due: \$0.00
Activity:	OTC14-0041	Type: OTC	Sub Type: ADUP	Status: ISSUED
Parcel:	2101-122-1401-9	DATE_B:	08/18/2014	Sq Feet:
Site Address:	4247 COLUMBINE DR VAIL			
Description:	re-roof both side of duplex			
Owner:	HOOVER, CATHERINE B.			
Owner:	FOWLER, THOMAS W., JR - VIRGINIA A.			
Owner:	FOWL			
Owner:	KIRKHAM, ANN LORRAINE			
Applicant:	TURNER MORRIS, INC	Phone:	303-431-1300	
Contractor:	TURNER MORRIS, INC	Phone:	303-431-1300	
Occupancy:	Use: R-3	Class:	Insp Area:	
Valuation:	\$40,601.00	Fees Req: \$1,549.22	Fees Col: \$1,549.22	Bal Due: \$0.00
Activity:	OTC14-0043	Type: OTC	Sub Type: ASFR	Status: ISSUED
Parcel:	2101-072-1102-9	DATE_B:	08/28/2014	Sq Feet:
Site Address:	670 W FOREST RD VAIL			
Description:	Re-roof			
Owner:	BISZANTZ, FRANCES			
Contractor:	ROOFING COMPANY, THE	Phone:	970-531-8784	
Occupancy:	Use:	Class:	Insp Area:	
Valuation:	\$90,000.00	Fees Req: \$3,149.19	Fees Col: \$3,149.19	Bal Due: \$0.00
Activity:	OTC14-0044	Type: OTC	Sub Type: AMF	Status: ISSUED
Parcel:	2101-124-0900-7	DATE_B:	08/22/2014	Sq Feet:
Site Address:	4600 MEADOW DR VAIL			
Description:	Replace 8 windows and 4 sliding glass doors and entry door			
Contractor:	AMERICAN MILLWORK INSTALLATION	Phone:	970-217-7624	
Owner:	L&P LLC			
Occupancy:	Use:	Class:	Insp Area:	
Valuation:	\$23,000.00	Fees Req: \$864.36	Fees Col: \$864.36	Bal Due: \$0.00
Activity:	OTC14-0046	Type: OTC	Sub Type: ASFR	Status: ISSUED
Parcel:	2101-071-1101-2	DATE_B:	08/29/2014	Sq Feet:
Site Address:	443 BEAVER DAM RD VAIL			
Description:	Repair and re-shingle east side of garage. Cedar to Cedar shake			
Contractor:	D.E.L. ENTERPRISES	Phone:	970-331-1463	

09-03-2014
9:17 am

Activity Data Report
Vail, CO - City Of

Page 11
AUG 2014
ISSUED

Owner: BEAVER DAM LLC

Occupancy:	Use:	Class:	Insp Area:
Valuation: \$45,000.00	Fees Req: \$1,703.86	Fees Col: \$1,703.86	Bal Due: \$0.00

Totals

Valuation:	\$27,794,523.00	\$23,053,639.00
Square Feet:	27,001	
Fees Required:	\$906,420.34	
Fees Collected:	\$902,868.52	\$747,746.67
Balance Due:	\$3,551.82	
A/P/D's Selected:	69	

Selection Criteria

Report Id: REPT120
Site: Vail, CO - City Of
User Id: CGODFREY
Run Id: 14921
Date Range: DATE_B 08/01/2014 - 08/31/2014
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: 09-03-2014 9:17:51 AM
Report Notation: AUG 2014 ISSUED
Report Result: