

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.

10-01-2014
10:01 am

Activity Data Report
Vail, CO - City Of

Page 1
SEPT 2014
APPLIED

Activity:	B14-0325	Type:	COMBO	Sub Type:	NDUP	Status:	ISSUED
Parcel:	2101-123-0703-5			DATE_A:	09/02/2014	Sq Feet:	6,777
Site Address:	4288 NUGGET LN VAIL						
Description:	Construction of a new Duplex						
Owner:	NUGGET PROPERTIES LLC						
Contractor:	DESMOND HOMEEBUILDERS LLC			Phone:	970-376-7162		
Applicant:	SCOTT TURNIPSEED, AIA			Phone:	970-328-3900		
Architect:	SCOTT TURNIPSEED, AIA			Phone:	970-328-3900		
Occupancy:		Use:	R-3	Class:		Insp Area:	
Valuation:	\$1,225,000.00	Fees Req:	\$38,689.68	Fees Col:	\$38,689.68	Bal Due:	\$0.00
Activity:	B14-0326	Type:	COMBO	Sub Type:	NDUP	Status:	ISSUED
Parcel:	2101-123-0703-5			DATE_A:	09/02/2014	Sq Feet:	5,947
Site Address:	4288 NUGGET LN VAIL						
Description:	Construction of a new Duplex						
Owner:	NUGGET PROPERTIES LLC						
Contractor:	DESMOND HOMEEBUILDERS LLC			Phone:	970-376-7162		
Applicant:	SCOTT TURNIPSEED, AIA			Phone:	970-328-3900		
Architect:	SCOTT TURNIPSEED, AIA			Phone:	970-328-3900		
Occupancy:		Use:	R-3	Class:		Insp Area:	
Valuation:	\$1,225,000.00	Fees Req:	\$38,432.35	Fees Col:	\$38,432.35	Bal Due:	\$0.00
Activity:	B14-0327	Type:	COMBO	Sub Type:	AMF	Status:	PLAN CK
Parcel:	2101-064-0303-0			DATE_A:	09/02/2014	Sq Feet:	
Site Address:	521 E LIONSHEAD CR VAIL						
Description:	Convert unit Commercial units 301 & 302 into 2 bedroom residential unit with kitchen.						
Owner:	LADY BELLE PARTNERSHIP LLLP - BROWN, RIC						
Applicant:	G.E. JOHNSON CONSTRUCTION CO INC			Phone:	970-471-6048		
Contractor:	G.E. JOHNSON CONSTRUCTION CO INC			Phone:	970-845-0272		
Occupancy:		Use:	R-3	Class:		Insp Area:	
Valuation:	\$153,000.00	Fees Req:	\$29,444.91	Fees Col:	\$1,143.36	Bal Due:	\$28,301.55
Activity:	B14-0328	Type:	COMBO	Sub Type:	AMF	Status:	CR REQD
Parcel:	2101-091-0201-4			DATE_A:	09/02/2014	Sq Feet:	
Site Address:	1650 VAIL VALLEY DR VAIL						
Description:	Remove track lighting and replace with 4" LED cans throughout unit 114.						
Owner:	SCHMUKI, JEAN W. & RUTH A.						
Contractor:	EDWARDS ELECTRIC, INC			Phone:	970-904-0228		
Occupancy:		Use:		Class:		Insp Area:	
Valuation:	\$2,500.00	Fees Req:	\$194.75	Fees Col:	\$74.75	Bal Due:	\$120.00
Activity:	B14-0329	Type:	COMBO	Sub Type:	AMF	Status:	ISSUED
Parcel:	2101-071-0500-4			DATE_A:	09/02/2014	Sq Feet:	
Site Address:	121 W MEADOW DR VAIL						
Description:	Remodel & Repair of interior finishes, fixtures & cabinetry in kitchen, bathrooms, bedrooms & living room						
Owner:	BRIAN E. MILLER REVOCABLE TRUST - ETAL						
Applicant:	SIEGEL, PETER			Phone:	917-951-9700		
Contractor:	SIEGEL, PETER			Phone:	917-951-9700		
Occupancy:		Use:	R-2	Class:		Insp Area:	
Valuation:	\$80,000.00	Fees Req:	\$6,542.19	Fees Col:	\$6,542.19	Bal Due:	\$0.00
Activity:	B14-0330	Type:	COMBO	Sub Type:	ADUP	Status:	ISSUED
Parcel:	2101-092-0800-9			DATE_A:	09/02/2014	Sq Feet:	
Site Address:	1200 PTARMIGAN RD VAIL						
Description:	Replace railing on front deck on both sides of duplex. replace deck boards on west side of duplex.						
Owner:	HYATT, EILEEN CHARLES						
Contractor:	ASPEN GROVE CONSTRUCTION			Phone:	970-471-4857		
Applicant:	HYATT, EILEEN CHARLES						
Occupancy:		Use:	R-3	Class:		Insp Area:	
Valuation:	\$7,000.00	Fees Req:	\$234.76	Fees Col:	\$234.76	Bal Due:	\$0.00
Activity:	B14-0331	Type:	COMBO	Sub Type:	ASFR	Status:	ISSUED
Parcel:	2103-124-0300-6			DATE_A:	09/02/2014	Sq Feet:	
Site Address:	1300 WESTHAVEN CR VAIL						
Description:	Instal direct vent fireplace and replace existing gas insert.						
Owner:	SHARON K. LAMKIN REVOCABLE TRUST						
Contractor:	WESTERN FIREPLACE SUPPLY			Phone:	970-827-9623		

10-01-2014
10:01 am

Activity Data Report
Vail, CO - City Of

Page 2
SEPT 2014
APPLIED

Occupancy:	Use:	Class:	Insp Area:
Valuation: \$11,000.00	Fees Req: \$300.00	Fees Col: \$300.00	Bal Due: \$0.00
Activity: B14-0332	Type: COMBO	Sub Type: AMF	Status: ISSUED
Parcel: 2101-024-0102-0		DATE_A: 09/03/2014	Sq Feet:
Site Address: 3850 FALL LINE DR VAIL			
Description: Kitchen work includes replacing cabinets, counter tops, tiles, microwave, beverage cooler. Add recessed ceiling lights.			
Owner: JRG REALTY LLC			
Contractor: ANKERHOLZ INC.		Phone: 970-949-6341	
Occupancy:	Use: R-3	Class:	Insp Area:
Valuation: \$9,000.00	Fees Req: \$499.46	Fees Col: \$499.46	Bal Due: \$0.00
Activity: B14-0333	Type: COMBO	Sub Type: ASFR	Status: APPROVED
Parcel: 2101-111-0301-3		DATE_A: 09/03/2014	Sq Feet:
Site Address: 3946 LUPINE DR VAIL			
Description: Exterior modifications-siding/stucco, trim, deck rail, windows & add decks			
Owner: P.E. CORP SA			
Applicant: COL CONSTRUCTION		Phone: 970-390-4529	
Contractor: COL CONSTRUCTION		Phone: 970-390-4529	
Occupancy:	Use: R-3	Class:	Insp Area:
Valuation: \$143,000.00	Fees Req: \$4,812.01	Fees Col: \$4,702.01	Bal Due: \$110.00
Activity: B14-0334	Type: COMBO	Sub Type: AMF	Status: ISSUED
Parcel: 2101-064-0300-3		DATE_A: 09/03/2014	Sq Feet:
Site Address: 521 E LIONSHEAD CR VAIL			
Description: Kitchen and Bathroom work includes, replacing cabinets, tile, carpet, sinks, toilets, tub and faucets. Convert one tub to shower. New exhaust fan using exiting vent. New Interior doors, base & casing. Fireplace surround.			
Owner: LUCIANI, DAVID A.			
Contractor: RUSTY SPIKE ENTERPRISES INC.		Phone: 970-390-6155	
Occupancy:	Use: R-2	Class:	Insp Area:
Valuation: \$115,000.00	Fees Req: \$4,270.54	Fees Col: \$4,270.54	Bal Due: \$0.00
Activity: B14-0335	Type: COMBO	Sub Type: ADUP	Status: CR REQD
Parcel: 2103-123-0602-6		DATE_A: 09/03/2014	Sq Feet:
Site Address: 1905 W GORE CREEK DR VAIL			
Description: SAME FOR SAME: REPLACE MEMBRANE ON DECK AND REPAIR WATER DAMAGED POST AND BEAM			
Owner: EUGENE W. GRACE TRUST			
Applicant: JASON MORRIS		Phone: 970-977-0269	
Contractor: JLM CONSTRUCTION SOLUTIONS		Phone: 970-977-0269	
Occupancy:	Use:	Class:	Insp Area:
Valuation: \$10,000.00	Fees Req: \$304.06	Fees Col: \$117.81	Bal Due: \$186.25
Activity: B14-0336	Type: COMBO	Sub Type: AMF	Status: ISSUED
Parcel: 2101-064-0205-7		DATE_A: 09/03/2014	Sq Feet:
Site Address: 300 E LIONSHEAD CR VAIL			
Description: VAIL INTERNATIONAL BUILDING WINDOW REPLACEMENT - 14 sliding glass doors and 2 windows			
Owner: VAIL INTERNATIONAL CONDO ASSOC			
Contractor: VIELE AND COMPANY		Phone: 970-476-3082	
Occupancy:	Use: R-2	Class:	Insp Area:
Valuation: \$50,000.00	Fees Req: \$1,867.19	Fees Col: \$1,867.19	Bal Due: \$0.00
Activity: B14-0337	Type: COMBO	Sub Type: ADUP	Status: PLAN CK
Parcel: 2101-063-0107-1		DATE_A: 09/03/2014	Sq Feet:
Site Address: 794 POTATO PATCH DR VAIL			
Description: Addition on remodel includes expand east side of unit. Relocate garage, kitchen and bedroom. Add new family room on second level. New finishes throughout.			
Owner: JOHNSON, JAMES			
Applicant: NEDBO CONSTRUCTION INC		Phone: 970-845-1001	
Contractor: NEDBO CONSTRUCTION INC		Phone: 970-845-1001	
Occupancy:	Use: R-3	Class:	Insp Area:
Valuation: \$490,000.00	Fees Req: \$16,389.92	Fees Col: \$2,499.67	Bal Due: \$13,890.25
Activity: B14-0338	Type: COMBO	Sub Type: AMF	Status: ISSUED
Parcel: 2101-064-0300-7		DATE_A: 09/04/2014	Sq Feet:
Site Address: 521 E LIONSHEAD CR VAIL			
Description: Kitchen work includes replacing cabinets and appliances. Hardwood flooring in kitchen, dining room and entry hall. New blinds on all windows. Block walls to be covered with drywall in dining room and guest bedroom. Mics paint touch up and drywall repairs throughout.			
Owner: KOH, PETER T. & SUZANNE G. LOW			
Contractor: G.E. JOHNSON CONSTRUCTION CO INC		Phone: 970-980-3771	

10-01-2014
10:01 am

Activity Data Report
Vail, CO - City Of

Page 3
SEPT 2014
APPLIED

Occupancy:	Use: R-2	Class:	Insp Area:
Valuation: \$51,000.00	Fees Req: \$2,135.99	Fees Col: \$2,135.99	Bal Due: \$0.00
Activity: B14-0339	Type: COMBO	Sub Type: AMF	Status: CR REQD
Parcel: 2101-123-0200-5		DATE_A: 09/05/2014	Sq Feet:
Site Address: 4514 TIMBERFALLS CT VAIL			
Description: Install new window			
Owner: HIGHLAND PROPERTIES 3713 LLC			
Contractor: RPM BUILDERS INC		Phone: 303-995-7830	
Applicant: STEPHEN ZOCCHI		Phone: 415-269-0367	
Occupancy:	Use: R-2	Class:	Insp Area:
Valuation: \$4,000.00	Fees Req: \$165.46	Fees Col: \$63.21	Bal Due: \$102.25
Activity: B14-0340	Type: COMBO	Sub Type: AMF	Status: ISSUED
Parcel: 2101-033-0200-9		DATE_A: 09/05/2014	Sq Feet:
Site Address: 2350 BALD MOUNTAIN RD VAIL			
Description: Replace boiler			
Owner: O BRIEN, REGINA G.			
Contractor: JERRY SIBLEY PLUMBING INC		Phone: 970-827-5736	
Occupancy:	Use: R-2	Class:	Insp Area:
Valuation: \$16,000.00	Fees Req: \$525.00	Fees Col: \$525.00	Bal Due: \$0.00
Activity: B14-0341	Type: COMBO	Sub Type: AMF	Status: ISSUED
Parcel: 2101-082-2001-3		DATE_A: 09/05/2014	Sq Feet:
Site Address: 114 WILLOW RD VAIL			
Description: Work includes replacing windows and sliding glass doors ,new wood flooring, carpet, kitchen cabinets and applicances, interior doors, trim and painting.			
Owner: HALLE, ELLEN W. RIVA RIDGE 30 LLC ETAL			
Contractor: NEDBO CONSTRUCTION INC		Phone: 970-845-1001	
Occupancy:	Use: R-2	Class:	Insp Area:
Valuation: \$186,000.00	Fees Req: \$6,441.46	Fees Col: \$6,441.46	Bal Due: \$0.00
Activity: B14-0342	Type: COMBO	Sub Type: ASFR	Status: PLAN CK
Parcel: 2101-111-0102-3		DATE_A: 09/05/2014	Sq Feet:
Site Address: 3826 LUPINE DR VAIL			
Description: Add driveway parking aread. Add car port with sloped roof and deck above. Re-build stairs.			
Owner: NELSON, JAMES A.			
Contractor: ASPEN GROVE CONSTRUCTION		Phone: 970-471-4857	
Occupancy:	Use: R-3	Class:	Insp Area:
Valuation: \$91,000.00	Fees Req: \$3,355.49	Fees Col: \$679.74	Bal Due: \$2,675.75
Activity: B14-0343	Type: COMBO	Sub Type: AMF	Status: ISSUED
Parcel: 2101-082-5410-8		DATE_A: 09/05/2014	Sq Feet:
Site Address: 68 E MEADOW DR VAIL			
Description: Complete Interior Remodel: Kitchen, Bathroom, Doors, etc.			
Owner: IMMOBILIARIA GERVAT LLC			
Applicant: EKKE SERVICES		Phone: 970-471-3495	
Contractor: EKKE SERVICES		Phone: 970-471-3495	
Occupancy:	Use: R-2	Class:	Insp Area:
Valuation: \$241,000.00	Fees Req: \$8,163.28	Fees Col: \$8,163.28	Bal Due: \$0.00
Activity: B14-0344	Type: COMBO	Sub Type: NDUP	Status: CR REQD
Parcel: 2101-071-0100-6		DATE_A: 09/05/2014	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	
Contractor: G.E. JOHNSON CONSTRUCTION CO INC		Phone: 970-845-0272	
Architect: PIERCE ARCHITECTS			
Occupancy:	Use: R-3	Class:	Insp Area:
Valuation: \$2,750,000.00	Fees Req: \$87,996.74	Fees Col: \$10,514.75	Bal Due: \$77,481.99
Activity: B14-0345	Type: COMBO	Sub Type: NDUP	Status: CR REQD
Parcel: 2101-071-0100-6		DATE_A: 09/05/2014	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	
Contractor: G.E. JOHNSON CONSTRUCTION CO INC		Phone: 970-845-0272	

10-01-2014
10:01 am

Activity Data Report
Vail, CO - City Of

Page 4
SEPT 2014
APPLIED

Architect:	PIERCE ARCHITECTS			
Occupancy:	Use:	Class:	Insp Area:	
Valuation: \$2,750,000.00	Fees Req: \$87,059.24	Fees Col: \$10,514.75	Bal Due: \$76,544.49	
Activity: B14-0346	Type: COMBO	Sub Type: AMF	Status: PLAN CK	
Parcel: 2103-122-0103-0		DATE_A: 09/08/2014	Sq Feet:	
Site Address: 1522 BUFFEHR CREEK RD VAIL				
Description: 3' bump out to add 50 s.f. Newwall with 3 new windows and 1 new can lights. Drywall repair and heating line added.				
Owner: BECK, KEVIN PAUL				
Applicant: BECK, KEVIN PAUL	Phone: 720-544-3550			
Occupancy:	Use: R-2	Class:	Insp Area:	
Valuation: \$10,000.00	Fees Req: \$528.81	Fees Col: \$197.56	Bal Due: \$331.25	
Activity: B14-0347	Type: COMBO	Sub Type: AMF	Status: ISSUED	
Parcel: 2101-063-1400-9		DATE_A: 09/08/2014	Sq Feet:	
Site Address: 531 E LIONSHEAD CIR VAIL				
Description: Remodel two bathrooms. Work includes in master bath remove tub and make into walk in shower. Both bathrooms new tile, walls and floor, new toilets, faucets, vanities, countertops, shower doors. Drywall repaired and repainted.				
Owner: HAGLUND, JAMES B.- SEVERSON, RONALD J.-				
Contractor: ALLEMAN CONSTRUCTION INC.	Phone: 970-376-0890			
Occupancy:	Use: R-2	Class:	Insp Area:	
Valuation: \$34,000.00	Fees Req: \$1,510.55	Fees Col: \$1,510.55	Bal Due: \$0.00	
Activity: B14-0348	Type: COMBO	Sub Type: AMF	Status: ISSUED	
Parcel: 2101-063-1003-2		DATE_A: 09/08/2014	Sq Feet:	
Site Address: 508 E LIONSHEAD CR VAIL				
Description: Install washer and dryer using existing vent. Upgrade electrical panel box. Add can lights in bedroom and laundry room. Add interior soffit in bedroom.				
Owner: SIMPSON, NEDREE KATHLEEN RIGGS				
Contractor: RUSTY SPIKE ENTERPRISES INC.	Phone: 970-390-6155			
Occupancy:	Use: R-2	Class:	Insp Area:	
Valuation: \$15,000.00	Fees Req: \$1,014.06	Fees Col: \$1,014.06	Bal Due: \$0.00	
Activity: B14-0349	Type: COMBO	Sub Type: ACOM	Status: PLAN CK	
Parcel: 2101-081-0000-2		DATE_A: 09/08/2014	Sq Feet:	
Site Address: 530 S FRONTAGE RD E VAIL				
Description: Site shoring & utility relocation work associated with the construction of a new learning center.				
Owner: TOWN OF VAIL				
Applicant: R.A. NELSON & ASSOCIATES INC	Phone: 970-471-2044			
Contractor: R.A. NELSON & ASSOCIATES INC	Phone: 970-949-5152			
Occupancy:	Use:	Class:	Insp Area:	
Valuation: \$127,874.00	Fees Req: \$0.00	Fees Col: \$0.00	Bal Due: \$0.00	
Activity: B14-0350	Type: COMBO	Sub Type: AMF	Status: ISSUED	
Parcel: 2101-081-0202-7		DATE_A: 09/09/2014	Sq Feet:	
Site Address: 595 VAIL VALLEY DR VAIL				
Description: Remodel work includes new electrical panel and circuits. Reframe to make one large bathroom. New cabinets, fixtures and flooring.				
Owner: SUZANNE C.M. MCKENNA REVOCABLE TRUST				
Contractor: INTERIOR IDEAS AND RENOVATIONS, LLC	Phone: 303-886-1909			
Occupancy:	Use: R-2	Class:	Insp Area:	
Valuation: \$170,000.00	Fees Req: \$6,056.24	Fees Col: \$6,056.24	Bal Due: \$0.00	
Activity: B14-0351	Type: COMBO	Sub Type: OTHER	Status: CR REQD	
Parcel: 2101-124-2700-1		DATE_A: 09/09/2014	Sq Feet:	
Site Address: 4605 MEADOW DR VAIL				
Description: Demo & Replace all Bldg 4 balcony surfaces & most structural timbers. Refurbish stair towers including new stair stringers/treads, add grippable handrails & correct rise/run where feasible. Improve lighting, enlarge windows & add entry roof feature. Replace paver walkways & patio.				
Owner: RACQUET CLUB OWNERS ASSOC				
Applicant: VAIL RACQUET CLUB	Phone: 970-331-1861			
Contractor: VAIL RACQUET CLUB	Phone: 970-331-1861			
Occupancy:	Use:	Class:	Insp Area:	
Valuation: \$405,000.00	Fees Req: \$12,794.83	Fees Col: \$1,924.33	Bal Due: \$10,870.50	
Activity: B14-0352	Type: COMBO	Sub Type: OTHER	Status: CR REQD	
Parcel: 2101-082-5202-9		DATE_A: 09/09/2014	Sq Feet:	
Site Address: 400 VAIL VALLEY DR VAIL				
Description: Interior remodel of 3rd floor common hallway including new stone/tile floor finishes, new fire rated doors, new lighting & eliminating arched openings.				
Owner: BLACK STALLION HOLDINGS INC				

10-01-2014
10:01 am

Activity Data Report
Vail, CO - City Of

Page 5
SEPT 2014
APPLIED

Applicant:	NEDBO CONSTRUCTION INC	Phone:	970-845-1001
Contractor:	NEDBO CONSTRUCTION INC	Phone:	970-845-1001
Occupancy:	Use:	Class:	Insp Area:
Valuation: \$60,000.00	Fees Req: \$2,756.94	Fees Col: \$688.19	Bal Due: \$2,068.75
Activity: B14-0353	Type: COMBO	Sub Type: OTHER	Status: ISSUED
Parcel: 2101-072-0600-1		DATE_A: 09/09/2014	Sq Feet:
Site Address: 680 LIONSHEAD PL VAIL			
Description: New dropped ceiling along 1st floor corridor with new box beams to cover existing concrete arches and new LED downlights and strip lighting.			
Owner: ANTLERS CONDOMINIUM ASSOCIATION INC			
Applicant:	VIELE AND COMPANY	Phone:	970-476-3082
Contractor:	VIELE AND COMPANY	Phone:	970-476-3082
Occupancy:	Use: R-2	Class:	Insp Area:
Valuation: \$118,000.00	Fees Req: \$5,683.76	Fees Col: \$5,683.76	Bal Due: \$0.00
Activity: B14-0354	Type: COMBO	Sub Type: AMF	Status: CR REQD
Parcel: 2101-071-0400-1		DATE_A: 09/10/2014	Sq Feet:
Site Address: 141 W MEADOW DR VAIL			
Description: Interior work includes: painting, carpet, wood floors, electrical fixtures, water heater, closet, kitchen and bathroom.			
Owner: MGD HOLDINGS IRREVOCABLE TRUST			
Contractor:	MUSEOTEC INC	Phone:	786-762-6620
Occupancy:	Use:	Class:	Insp Area:
Valuation: \$78,000.00	Fees Req: \$3,192.84	Fees Col: \$668.09	Bal Due: \$2,524.75
Activity: B14-0355	Type: COMBO	Sub Type: ACOM	Status: CR REQD
Parcel: 2101-082-2500-2		DATE_A: 09/10/2014	Sq Feet:
Site Address: 122 E MEADOW DR VAIL			
Description: Remove & Replace panel HP3 at meter closet in main floor hallway. Install new 30 space load center in adjacent storage room to supply existing loads. Add new heat mats on steps.			
Owner: HIBBERD, FRED, JR			
Applicant:	WHITE RIVER ELECTRIC INC	Phone:	970-949-1403
Contractor:	WHITE RIVER ELECTRIC INC	Phone:	970-949-1403
Occupancy:	Use:	Class:	Insp Area:
Valuation: \$5,000.00	Fees Req: \$431.94	Fees Col: \$168.19	Bal Due: \$263.75
Activity: B14-0356	Type: COMBO	Sub Type: AMF	Status: PLAN CK
Parcel: 2101-072-0606-5		DATE_A: 09/15/2014	Sq Feet:
Site Address: 680 LIONSHEAD PL VAIL			
Description: Work includes addition of washer and dryer including exterior vent. Bathroom working includes replacing toilet, sink and shower. Kitchen work includes new counter top and appliances.			
Owner: LIONSHEAD CONDO PTNSHP LLC			
Applicant:	ANTLERS AT VAIL	Phone:	970-476-2471
Contractor:	ANTLERS AT VAIL	Phone:	970-476-2471
Occupancy:	Use:	Class:	Insp Area:
Valuation: \$41,000.00	Fees Req: \$1,774.45	Fees Col: \$441.60	Bal Due: \$1,332.85
Activity: B14-0357	Type: COMBO	Sub Type: AMF	Status: ISSUED
Parcel: 2101-082-4000-1		DATE_A: 09/15/2014	Sq Feet:
Site Address: 302 GORE CREEK DR VAIL			
Description: Remove & replace existing boilers w/ new. Run new flue up through existing flue chase			
Owner: ELLIS PARTNERS LLC			
Applicant:	PLUMBING SYSTEMS INC. (PSI)	Phone:	970-926-0500
Contractor:	PLUMBING SYSTEMS INC. (PSI)	Phone:	970-926-0500
Occupancy:	Use: M	Class:	Insp Area:
Valuation: \$125,000.00	Fees Req: \$5,430.00	Fees Col: \$5,430.00	Bal Due: \$0.00
Activity: B14-0358	Type: COMBO	Sub Type: AMF	Status: ISSUED
Parcel: 2103-123-0900-1		DATE_A: 09/15/2014	Sq Feet:
Site Address: 1761 ALPINE DR VAIL			
Description: Convert wood to gas fireplace. Install direct vent gas fireplace.			
Owner: ROMAN, JOHN FREDRIC & SIRI N.			
Contractor:	WESTERN FIREPLACE SUPPLY	Phone:	970-827-9623
Occupancy:	Use:	Class:	Insp Area:
Valuation: \$3,000.00	Fees Req: \$0.00	Fees Col: \$0.00	Bal Due: \$0.00
Activity: B14-0359	Type: COMBO	Sub Type: AMF	Status: APPROVED
Parcel: 2101-082-5202-7		DATE_A: 09/15/2014	Sq Feet:
Site Address: 400 MEADOW DR VAIL			
Description: Replace gas fireplace in living room with Majestic Echlon 600 gas fireplace. Run pipe through existing chase.			

10-01-2014
10:01 am

Activity Data Report
Vail, CO - City Of

Page 6
SEPT 2014
APPLIED

Owner: CARRANCEDO,NICOLAS
Contractor: BLACK DIAMOND FIREPLACE LLC Phone: 719-293-0481
Occupancy: Use: Class: Insp Area:
Valuation: \$6,000.00 Fees Req: \$155.00 Fees Col: \$30.00 Bal Due: \$125.00
Activity: B14-0360 Type: COMBO Sub Type: AMF Status: ISSUED
Parcel: 2101-063-1102-0 DATE_A: 09/16/2014 Sq Feet:
Site Address: 508 E LIONSHEAD CR VAIL
Description: INTERIOR REMODEL OF 4 BATHS. CHANGE 3 TUBS TO SHOWERS
Owner: H A I PROPERTIES SE
Applicant: SRE BUILDING ASSOCIATES Phone: 970-390-5776
Contractor: SRE BUILDING ASSOCIATES Phone: 970-390-5776
Occupancy: Use: R-2 Class: Insp Area:
Valuation: \$60,000.00 Fees Req: \$2,814.69 Fees Col: \$2,814.69 Bal Due: \$0.00
Activity: B14-0361 Type: COMBO Sub Type: AMF Status: PLAN CK
Parcel: 2101-124-3100-8 DATE_A: 09/16/2014 Sq Feet:
Site Address: 4690 VAIL RACQUET CLUB DR VAIL
Description: Kitchen and bath work includes replacing fixtures, flooring, cabinets and counter tops. Add dryer vent.
Replace entry door. Upgrade lighting fixtures and add recessed lighting.
Owner: O'KEEFE, KEVIN & PATRICIA
Contractor: HIGH ALTITUDE HOME IMPROVEMENT Phone: 970-376-2827
Occupancy: Use: Class: Insp Area:
Valuation: \$69,000.00 Fees Req: \$2,890.14 Fees Col: \$623.39 Bal Due: \$2,266.75
Activity: B14-0362 Type: COMBO Sub Type: AMF Status: ISSUED
Parcel: 2101-072-2307-5 DATE_A: 09/16/2014 Sq Feet: 170
Site Address: 728 W LIONSHEAD CIR VAIL
Description: Add floor above kitchen. Remodel kitchen/living room. New interior door. New railing/interior glass wall.
Kitchen includes: cabinets, countertops, plumbing fixtures, appliances & electrical
Owner: VAIL 202 LLC
Applicant: ALPINE MOUNTAIN BUILDERS INC. Phone: 970-926-8703
Contractor: ALPINE MOUNTAIN BUILDERS INC. Phone: 970-926-8703
Occupancy: Use: R-2 Class: Insp Area:
Valuation: \$237,000.00 Fees Req: \$8,093.95 Fees Col: \$8,093.95 Bal Due: \$0.00
Activity: B14-0363 Type: COMBO Sub Type: NSFR Status: CR REQD
Parcel: 2101-072-1101-2 DATE_A: 09/16/2014 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
Applicant: SCOTT TURNIPSEED, AIA Phone: 970-328-3900
Occupancy: Use: R-3 Class: Insp Area:
Valuation: \$3,500,000.00 Fees Req: \$101,849.04 Fees Col: \$11,206.29 Bal Due: \$90,642.75
Activity: B14-0364 Type: COMBO Sub Type: AMF Status: FINAL
Parcel: 2101-091-0400-4 DATE_A: 09/17/2014 Sq Feet:
Site Address: 1776 SUNBURST DR VAIL
Description: Repair direct-bury HDPE gas line. Perform pressure test. After pressure test inspection has passed - Gas
Co. to re-instate gas meters.
Owner: BUSSE, LEONARD W. & GRETCHEN G.
Contractor: PLUMBING SYSTEMS INC. (PSI) Phone: 970-926-0500
Occupancy: Use: R-3 Class: Insp Area:
Valuation: \$1,000.00 Fees Req: \$30.00 Fees Col: \$30.00 Bal Due: \$0.00
Activity: B14-0365 Type: COMBO Sub Type: ASFR Status: APPROVED
Parcel: 2101-111-0102-3 DATE_A: 09/18/2014 Sq Feet:
Site Address: 3826 LUPINE DR VAIL
Description: Replace Boiler
Owner: NELSON, JAMES A.
Contractor: EAGLE VALLEY PLUMBING AND HEATING Phone: 970-977-0567
Occupancy: Use: Class: Insp Area:
Valuation: \$14,000.00 Fees Req: \$435.00 Fees Col: \$70.00 Bal Due: \$365.00
Activity: B14-0366 Type: COMBO Sub Type: ACOM Status: CR REQD
Parcel: 2101-063-2600-1 DATE_A: 09/18/2014 Sq Feet:
Site Address: 675 LIONSHEAD PL VAIL
Description: Smartwool Retail Store Renovations include new exterior door. Interior non-structural demolition and framing,
new drywall, finishes, electrical, mechanical modifications. New Store fixtures.
Owner: ARRABELLE AT VAIL SQUARE LLC

10-01-2014
10:01 am

Activity Data Report
Vail, CO - City Of

Page 7
SEPT 2014
APPLIED

Applicant: JULIE WILSON		Phone: 816-509-4706	
Occupancy:	Use:	Class:	Insp Area:
Valuation: \$61,000.00	Fees Req: \$3,015.93	Fees Col: \$746.43	Bal Due: \$2,269.50
Activity: B14-0367	Type: COMBO	Sub Type: AMF	Status: PLAN CK
Parcel: 2101-091-0405-9		DATE_A: 09/19/2014	Sq Feet:
Site Address: 1734 GOLF LN VAIL	Description: Move master bathroom to hot tub room. Bring railings up to code. Work includes Tile, plubming fixtures, cabinets, shower and lighting fixtures.		
Owner: CALDARELLI, JANNA & DAVID D.			
Contractor: EXTREME BUILDERS		Phone: 970-471-0585	
Occupancy:	Use:	Class:	Insp Area:
Valuation: \$64,000.00	Fees Req: \$3,834.39	Fees Col: \$505.89	Bal Due: \$3,328.50
Activity: B14-0368	Type: COMBO	Sub Type: AMF	Status: PLAN CK
Parcel: 2101-124-2405-7		DATE_A: 09/22/2014	Sq Feet: 115
Site Address: 4770 BIGHORN RD VAIL	Description: Extend dining room and deck. Replace windows.		
Owner: TAYLOR, BRIAN F. & MARY			
Contractor: JEV CONSTRUCTION		Phone: 970-331-1209	
Occupancy:	Use: R-2	Class:	Insp Area:
Valuation: \$49,000.00	Fees Req: \$2,105.77	Fees Col: \$411.87	Bal Due: \$1,693.90
Activity: B14-0369	Type: COMBO	Sub Type: AMF	Status: APPROVED
Parcel: 2101-082-0601-5		DATE_A: 09/22/2014	Sq Feet:
Site Address: 122 E MEADOW DR VAIL	Description: Convert wood fireplace to gas fireplace using existing vent.		
Owner: HAMES, EDWARD GEORGE III & LUANN ALLEN			
Contractor: WESTERN FIREPLACE SUPPLY		Phone: 970-827-4241	
Occupancy:	Use:	Class:	Insp Area:
Valuation: \$7,000.00	Fees Req: \$0.00	Fees Col: \$0.00	Bal Due: \$0.00
Activity: B14-0370	Type: COMBO	Sub Type: AMF	Status: PLAN CK
Parcel: 2103-114-1901-0		DATE_A: 09/22/2014	Sq Feet:
Site Address: 2448 GARMISH DR VAIL	Description: Water leak damage work includes, repair flodd cuts, replace cabinets, floor, countertop. Hang tape and paint flood cuts. Bring waste lines in kitchen up to code. Repair flood cut in unit 9 and paint.		
Contractor: INTERSTATE RESTORATION LLC		Phone: 970-471-1868	
Owner: FREDERICKS, WILLIAM J. & JEANNE			
Occupancy:	Use:	Class:	Insp Area:
Valuation: \$12,000.00	Fees Req: \$432.76	Fees Col: \$143.51	Bal Due: \$289.25
Activity: B14-0371	Type: COMBO	Sub Type: ADUP	Status: FINAL
Parcel: 2101-063-0602-6		DATE_A: 09/22/2014	Sq Feet:
Site Address: 950 RED SANDSTONE RD VAIL	Description: REPAIR GAS LEAK UNIT 26		
Owner: HANES, JEFFREY B. & KAY			
Applicant: AVON PLUMBING AND HEATING		Phone: 970-926-1608	
Contractor: AVON PLUMBING AND HEATING		Phone: 970-926-1608	
Occupancy:	Use:	Class:	Insp Area:
Valuation: \$500.00	Fees Req: \$23.75	Fees Col: \$23.75	Bal Due: \$0.00
Activity: B14-0372	Type: COMBO	Sub Type: ADUP	Status: CR REQD
Parcel: 2101-071-1101-6		DATE_A: 09/22/2014	Sq Feet:
Site Address: 421 BEAVER DAM CR VAIL	Description: ADDITION & REMODEL INCLUDEING DEW DECKS, ROCK WORK, NEW PLUMBING, EELECTRICAL & HEATING SYSTEMS		
Owner: SCHWARTZREICH, STEVEN & ELAINE			
Contractor: GREGG & CO BUILDERS INC.		Phone: 970-904-8002	
Applicant: K.H. WEBB ARCHITECTS PC		Phone: 970-477-2990	
Occupancy:	Use:	Class:	Insp Area:
Valuation: \$1,289,400.00	Fees Req: \$40,778.71	Fees Col: \$5,388.46	Bal Due: \$35,390.25
Activity: B14-0373	Type: COMBO	Sub Type: ACOM	Status: PLAN CK
Parcel: 2101-082-5301-3		DATE_A: 09/23/2014	Sq Feet:
Site Address: 304 BRIDGE ST VAIL	Description: Combine 2 Electrical Breaker boxes into 1 box.		
Owner: LANDMARK COMMERCIAL DEV CO			
Contractor: CHARLIE'S T-SHIRTS		Phone: 970-476-9737	
Applicant: LANDMARK COMMERCIAL DEV CO		Phone: 970-984-0700	
Occupancy:	Use:	Class:	Insp Area:

10-01-2014
10:01 am

Activity Data Report Vail, CO - City Of

Page 8
SEPT 2014
APPLIED

Valuation:	\$3,000.00	Fees Req:	\$337.06	Fees Col:	\$130.81	Bal Due:	\$206.25
Activity:	B14-0374	Type:	COMBO	Sub Type:	AMF	Status:	CR REQD
Parcel:	2101-081-0400-8			DATE_A:	09/23/2014	Sq Feet:	
Site Address:	595 VAIL VALLEY DR VAIL						
Description:	Kitchen-replace flooring, cabinets, appliances, counter tops,add 3 can lights. Bathroom - replace flooring, vanity,fixtures, tub with a shower and lighting. Livingroom - replace carpet,wall panels. Add walk in closet in hallway. Install new interior doors throughout. Cover baseboard heaters with new wood panels.						
Contractor:	SPECIALTY LUNA LLC			Phone:	970-485-1107		
Owner:	GREEN, RICHARD B. & CHRISTINA R.						
Applicant:	RAMINA KASHANI			Phone:	303-725-7227		
Occupancy:		Use:		Class:		Insp Area:	
Valuation:	\$20,000.00	Fees Req:	\$972.31	Fees Col:	\$291.06	Bal Due:	\$681.25
Activity:	B14-0375	Type:	COMBO	Sub Type:	AMF	Status:	APPROVED
Parcel:	2101-082-5407-7			DATE_A:	09/26/2014	Sq Feet:	
Site Address:	68 E MEADOW DR VAIL						
Description:	Remove 18" of drywall to aid in the install fire sprinkler system.						
Owner:	GEROCA S.C.						
Applicant:	HEID CUSTOM BUILDERS, INC			Phone:	970-390-2674		
Contractor:	HEID CUSTOM BUILDERS, INC			Phone:	970-390-2674		
Occupancy:		Use:	R-2	Class:		Insp Area:	
Valuation:	\$38,000.00	Fees Req:	\$1,621.96	Fees Col:	\$414.41	Bal Due:	\$1,207.55
Activity:	B14-0376	Type:	COMBO	Sub Type:	AMF	Status:	PLAN CK
Parcel:	2101-091-0407-0			DATE_A:	09/26/2014	Sq Feet:	
Site Address:	1557 GOLF TER VAIL						
Description:	Remodel of 3 bathrooms. New plumbing fixtures in bath. Fixture locations remain same. Tubs to be converted to shwoers. New electrical switches entire unit. Remove woodburning fireplace & cap chimney. No new fireplace.						
Owner:	AIANDA CORPORATION LTD						
Applicant:	DGN INC.			Phone:	970-904-0062		
Contractor:	DGN INC.			Phone:	970-904-0062		
Occupancy:		Use:		Class:		Insp Area:	
Valuation:	\$20,000.00	Fees Req:	\$1,368.99	Fees Col:	\$418.24	Bal Due:	\$950.75
Activity:	B14-0377	Type:	COMBO	Sub Type:	AMF	Status:	PLAN CK
Parcel:	2101-091-0401-9			DATE_A:	09/26/2014	Sq Feet:	
Site Address:	1610 SUNBURST DR VAIL						
Description:	Addition of Window Well						
Owner:	MIRATHI S A DE CV						
Applicant:	DGN INC.			Phone:	970-904-0062		
Contractor:	DGN INC.			Phone:	970-904-0062		
Occupancy:		Use:		Class:		Insp Area:	
Valuation:	\$3,000.00	Fees Req:	\$142.36	Fees Col:	\$54.11	Bal Due:	\$88.25
Activity:	B14-0378	Type:	COMBO	Sub Type:	AMF	Status:	PLAN CK
Parcel:	2101-082-9407-1			DATE_A:	09/26/2014	Sq Feet:	
Site Address:	141 E MEADOW DR VAIL						
Description:	Fireplace Replacement						
Owner:	SOLARIS 7A LLC						
Applicant:	MUSEOTEC INC			Phone:	786-762-6620		
Contractor:	MUSEOTEC INC			Phone:	786-762-6620		
Occupancy:		Use:		Class:		Insp Area:	
Valuation:	\$6,000.00	Fees Req:	\$155.00	Fees Col:	\$32.50	Bal Due:	\$122.50
Activity:	B14-0379	Type:	COMBO	Sub Type:	OTHER	Status:	PLAN CK
Parcel:	2101-064-0000-3			DATE_A:	09/30/2014	Sq Feet:	
Site Address:	521 E LIONSHEAD CIR VAIL						
Description:	Replace 10 street lights						
Owner:	VAIL COLORADO MUNICIPAL BLDG AUTHORITY						
Applicant:	TRI PHASE ELECTRIC			Phone:	970-524-7135		
Contractor:	TRI PHASE ELECTRIC			Phone:	970-524-7135		
Occupancy:		Use:		Class:		Insp Area:	
Valuation:	\$22,000.00	Fees Req:	\$1,238.38	Fees Col:	\$485.88	Bal Due:	\$752.50

10-01-2014
10:01 am

Activity Data Report
Vail, CO - City Of

Page 9
SEPT 2014
APPLIED

Activity:	B14-0380	Type:	COMBO	Sub Type:	ACOM	Status:	PLAN CK
Parcel:	2101-023-0600-1			DATE_A:	09/30/2014	Sq Feet:	
Site Address:	3000 BOOTH FALLS RD VAIL						
Description:	Build retaining wall to expanded parking lot						
Owner:	VAIL MOUNTAIN SCHOOL						
Contractor:	EDWARDS EXCAVATING INC			Phone: 970-904-0024			
Applicant:	VAIL MOUNTAIN SCHOOL			Phone: 970-477-7165			
Occupancy:		Use:		Class:		Insp Area:	
Valuation:	\$20,000.00	Fees Req:	\$735.06	Fees Col:	\$208.81	Bal Due:	\$526.25
Activity:	B14-0381	Type:	COMBO	Sub Type:	ASFR	Status:	APPLIED
Parcel:	2099-182-0200-1			DATE_A:	09/30/2014	Sq Feet:	
Site Address:	5116 MAIN GORE DR NORTH VAIL						
Description:	Add roof over front entry and stairs. Rebuild deck rail and enlarge deck to southwest. New stairs from deck to grade at southwest.						
Owner:	GLENN, JIMME KERR & SHARON MURPHY						
Contractor:	BACK BOWLS CONSTRUCTION			Phone: 720-979-3408			
Applicant:	INTENTION ARCHITECTURE, LLC			Phone: 970-306-6612			
Occupancy:		Use:		Class:		Insp Area:	
Valuation:	\$30,000.00	Fees Req:	\$1,133.89	Fees Col:	\$0.00	Bal Due:	\$1,133.89
Activity:	OTC14-0048	Type:	OTC	Sub Type:	ADUP	Status:	ISSUED
Parcel:	2103-114-0103-5			DATE_A:	09/08/2014	Sq Feet:	
Site Address:	2119 CHAMONIX LN VAIL						
Description:	Re-roof - remove shake. Install presidential shingle - aged bark. Install snowclips as required by code						
Owner:	OGDEN TRUST, GEORGE E. & STEPHANIE W.						
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:	\$813.26	Bal Due:	\$8.00
Activity:	OTC14-0049	Type:	OTC	Sub Type:	ADUP	Status:	ISSUED
Parcel:	2103-114-0103-4			DATE_A:	09/08/2014	Sq Feet:	
Site Address:	2119 CHAMONIX LN VAIL						
Description:	Re-Roof - remove shake, install presidential aged bark. Add snow clips as required by code.						
Owner:	HITT, LEE & CAROL GREENLEE						
Applicant:	A.G. ROOFING COMPANY			Phone: 970-328-4044			
Contractor:	A.G. ROOFING COMPANY			Phone: 970-328-4044			
Occupancy:		Use:		Class:		Insp Area:	
Valuation:	\$10,700.00	Fees Req:	\$341.16	Fees Col:	\$341.16	Bal Due:	\$0.00
Activity:	OTC14-0050	Type:	OTC	Sub Type:	ASFR	Status:	ISSUED
Parcel:	2101-091-0000-1			DATE_A:	09/10/2014	Sq Feet:	
Site Address:	1785 SUNBURST DR VAIL						
Description:	Tear off existing concrete tiles & install dry in davinci slate flashing - color milano						
Owner:	OLSON FAMILY 2012 TRUST						
Applicant:	PLATH CONSTRUCTION, INC			Phone: 970-328-5515			
Contractor:	PLATH CONSTRUCTION, INC			Phone: 970-328-5515			
Occupancy:		Use:		Class:		Insp Area:	
Valuation:	\$64,000.00	Fees Req:	\$2,308.89	Fees Col:	\$2,308.89	Bal Due:	\$0.00
Activity:	OTC14-0051	Type:	OTC	Sub Type:	AMF	Status:	ISSUED
Parcel:	2101-124-0800-3			DATE_A:	09/10/2014	Sq Feet:	
Site Address:	4610 MEADOW DR VAIL						
Description:	Entry door & side window, bedroom window - Same for Same						
Owner:	FRATTALI, DEANNE						
Applicant:	BZ CONSTRUCTION LLC			Phone: 970-904-5209			
Contractor:	BZ CONSTRUCTION LLC			Phone: 970-904-5209			
Occupancy:		Use:		Class:		Insp Area:	
Valuation:	\$5,000.00	Fees Req:	\$188.56	Fees Col:	\$188.56	Bal Due:	\$0.00
Activity:	OTC14-0052	Type:	OTC	Sub Type:	ADUP	Status:	ISSUED
Parcel:	2099-182-1902-8			DATE_A:	09/12/2014	Sq Feet:	
Site Address:	5045 MAIN GORE DR SOUTH VAIL						
Description:	Re-roof						
Owner:	MESCH, WILLIAM GREGORY & NIAMH						
Contractor:	A.G. ROOFING COMPANY			Phone: 970-328-4044			
Occupancy:		Use:		Class:		Insp Area:	

10-01-2014
10:01 am

Activity Data Report
Vail, CO - City Of

Page 10
SEPT 2014
APPLIED

Valuation:	\$10,000.00	Fees Req:	\$324.06	Fees Col:	\$324.06	Bal Due:	\$0.00
Activity:	OTC14-0053	Type:	OTC	Sub Type:	AMF	Status:	ISSUED
Parcel:	2101-122-2103-4			DATE_A:	09/25/2014	Sq Feet:	
Site Address:	4071 BIGHORN RD VAIL						
Description:	Replace 2 windows						
Owner:	RODRIGUEZ, JUDITH A.						
Contractor:	HOME DEPOT AT-HOME SERVICES, THE			Phone:	770-779-1423		
Applicant:	JULES LANDIS			Phone:	720-496-7322		
Occupancy:		Use:		Class:		Insp Area:	
Valuation:	\$2,600.00	Fees Req:	\$162.36	Fees Col:	\$162.36	Bal Due:	\$0.00
Activity:	OTC14-0054	Type:	OTC	Sub Type:	AMF	Status:	ISSUED
Parcel:	2101-082-0500-3			DATE_A:	09/29/2014	Sq Feet:	
Site Address:	62 E MEADOW DR VAIL						
Description:	Replace 2 sliding glass doors - same for same						
Owner:	MARILYN M. FLEISCHER LIVING TRUST, MARIL						
Applicant:	STEVE LEE CONSTRUCTION			Phone:	970-379-6431		
Contractor:	STEVE LEE CONSTRUCTION, LLC			Phone:	970-379-6431		
Occupancy:		Use:		Class:		Insp Area:	
Valuation:	\$5,000.00	Fees Req:	\$188.56	Fees Col:	\$188.56	Bal Due:	\$0.00

Totals

Valuation:	\$16,452,574.00
Square Feet:	31,859
Fees Required:	\$557,497.89
Fees Collected:	\$198,645.42
Balance Due:	\$358,852.47
A/P/D's Selected:	64

Selection Criteria

Report Id: REPT120
Site: Vail, CO - City Of
User Id: CGODFREY
Run Id: 15217
Date Range: DATE_A 09/01/2014 - 09/30/2014
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: 10-01-2014 10:01:56 AM
Report Notation: SEPT 2014 APPLIED
Report Result:

10-01-2014
10:03 am

Activity Data Report Vail, CO - City Of

Page 1
SEPT 2014
ISSUED

Activity:	B13-0260	Type:	COMBO	Sub Type:	NSFR	Status:	ISSUED	
Parcel:	2101-033-0100-2			DATE_B:	09/15/2014	Sq Feet:	5,108	
Site Address:	2470 BALD MOUNTAIN RD VAIL							
Description:	NEW SINGLE RESIDENCE TO REPLACE AN EXISTING DUPLEX.							
Owner:	STOCKTON, TIMOTHE TYE & BRIELLE M.							
Applicant:	VAIL CUSTOM BUILDERS			Phone:	970-904-0512			REV
Contractor:	VAIL CUSTOM BUILDERS			Phone:	970-904-0512			
Occupancy:	\$0	Use:	R-3	Class:	\$110	Insp Area:		
Valuation:	\$1,227,226.00	Fees Req:	\$54,587.44	Fees Col:	\$54,587.44	Bal Due:	\$0.00	
Activity:	B13-0397	Type:	COMBO	Sub Type:	AMF	Status:	ISSUED	
Parcel:	2101-122-0400-1			DATE_B:	09/24/2014	Sq Feet:		
Site Address:	4093 SPRUCE WAY VAIL							
Description:	COMMON ELEMENT: REPAIR ROOF WHERE TRUCK IMPACT OCURRED. SHINGLE, SHEETING AND PLYWOOD.							
Owner:	WIBLE, ERICA - CANNAVA, JAMES J.							
Applicant:	INTERSTATE RESTORATION LLC			Phone:	720-251-1047			
Contractor:	INTERSTATE RESTORATION LLC			Phone:	720-251-1047			
Occupancy:		Use:		Class:		Insp Area:		
Valuation:	\$3,000.00	Fees Req:	\$142.36	Fees Col:	\$142.36	Bal Due:	\$0.00	
Activity:	B13-0434	Type:	COMBO	Sub Type:	AMF	Status:	ISSUED	
Parcel:	2103-121-0301-4			DATE_B:	09/19/2014	Sq Feet:		
Site Address:	1370 SANDSTONE DR VAIL							
Description:	ADDITION OF 250 SQ. FT							
Owner:	SIGFUSSON, ANDREW B							
Applicant:	CUSTOM REFINEMENTS			Phone:	970-328-3600			
Architect:	GWATHMEY PRATT SCHULTZ LINDHOLM			Phone:	970-476-1147			
Contractor:	SCOTT DEVELOPMENT			Phone:	970-390-6389			
Occupancy:		Use:	R-3	Class:		Insp Area:		
Valuation:	\$100,000.00	Fees Req:	\$3,775.69	Fees Col:	\$3,775.69	Bal Due:	\$0.00	
Activity:	B13-0552	Type:	COMBO	Sub Type:	NDUP	Status:	REVISION	
Parcel:	2101-071-1101-3			DATE_B:	09/22/2014	Sq Feet:	8,350	
Site Address:	463 BEAVER DAM RD VAIL							
Description:	NEW TWO FAMILY PRIMARY/SECONDARY HOME. TEAR DOWN EXISTING STRUCTURE(S). Side A							
Applicant:	BEAVER DAM DEVCO LLC			Phone:	970-391-9736			REV
Contractor:	R.A. NELSON & ASSOCIATES INC			Phone:	970-391-9736			
Occupancy:	\$0	Use:	R-3	Class:	\$220	Insp Area:		
Valuation:	\$6,829,186.00	Fees Req:	\$177,271.74	Fees Col:	\$171,224.36	Bal Due:	\$6,047.38	
Activity:	B14-0032	Type:	COMBO	Sub Type:	NDUP	Status:	REVISION	
Parcel:	2101-071-1101-3			DATE_B:	09/22/2014	Sq Feet:	5,437	
Site Address:	463 BEAVER DAM RD VAIL							
Description:	NEW TWO FAMILY PRIMARY/SECONDARY HOME. TEAR DOWN EXISTING STRUCTURE(S). SIDE B							
Applicant:	BEAVER DAM DEVCO LLC			Phone:	970-391-9736			
Contractor:	R.A. NELSON & ASSOCIATES INC			Phone:	970-391-9736			
Occupancy:		Use:	R-3	Class:		Insp Area:		
Valuation:	\$3,626,000.00	Fees Req:	\$113,840.76	Fees Col:	\$107,787.35	Bal Due:	\$6,053.41	
Activity:	B14-0042	Type:	COMBO	Sub Type:	MFAM	Status:	REVISION	
Parcel:	2103-121-2900-2			DATE_B:	09/12/2014	Sq Feet:		
Site Address:	1265 N FRONTAGE RD W VAIL							
Description:	BUILDING 1: 16 units - removal of 9 Timber Ridge building and constructions of 114 units MF housing and associated parking in 4 buildings.							
Owner:	TOWN OF VAIL							
Applicant:	GORMAN & COMPANY INC.			Phone:	608-835-3223			
Contractor:	GORMAN GENERAL CONTRACTORS LLC			Phone:	608-835-7099			
Contact:	JOHN GUENTHER, SUPERINTENDENT			Phone:	970-445-0518			
Occupancy:		Use:	R-2	Class:		Insp Area:		
Valuation:	\$4,365,504.00	Fees Req:	\$133,218.70	Fees Col:	\$133,218.70	Bal Due:	\$0.00	
Activity:	B14-0043	Type:	COMBO	Sub Type:	MFAM	Status:	REVISION	
Parcel:	2103-121-2900-2			DATE_B:	09/12/2014	Sq Feet:		
Site Address:	1265 N FRONTAGE RD W VAIL							
Description:	BLDG 2 - 24 NEW MULTIFAMILY UNITS							
Contractor:	GORMAN GENERAL CONTRACTORS LLC			Phone:	608-835-7099			
Applicant:	GORMAN & COMPANY INC.			Phone:	608-835-3223			

10-01-2014
10:03 am

Activity Data Report
Vail, CO - City Of

Page 2
SEPT 2014
ISSUED

Contact: JOHN GUENTHER, SUPERINTENDENT Phone: 970-445-0518
Owner: TOWN OF VAIL

Occupancy: Use: R-2 Class: Insp Area:
Valuation: ~~\$4,365,504.00~~ Fees Req: ~~\$133,218.70~~ Fees Col: ~~\$133,218.70~~ Bal Due: ~~\$0.00~~
Activity: B14-0044 Type: COMBO Sub Type: MFAM Status: REVISION
Parcel: 2103-121-2900-2 DATE_B: 09/12/2014 Sq Feet:
Site Address: 1265 N FRONTAGE RD W VAIL
Description: BLDG 3 - 30 UNITS
Contractor: GORMAN GENERAL CONTRACTORS LLC Phone: 608-835-7099

Applicant: GORMAN & COMPANY CO Phone: 608-835-3223
Contact: JOHN GUENTHER, SUPERINTENDENT Phone: 970-445-0518
Owner: TOWN OF VAIL

Occupancy: Use: R-2 Class: Insp Area:
Valuation: ~~\$5,456,880.00~~ Fees Req: ~~\$162,299.87~~ Fees Col: ~~\$162,299.87~~ Bal Due: ~~\$0.00~~
Activity: B14-0045 Type: COMBO Sub Type: MFAM Status: REVISION
Parcel: 2103-121-2900-2 DATE_B: 09/12/2014 Sq Feet:
Site Address: 1265 N FRONTAGE RD W VAIL
Description: BLDG 4 - 36 UNITS
Contractor: GORMAN GENERAL CONTRACTORS LLC Phone: 608-835-7099

Applicant: GORMAN & COMPANY INC Phone: 608-835-6339
Contact: JOHN GUENTHER, SUPERINTENDENT Phone: 970-445-0518
Owner: TOWN OF VAIL

Occupancy: Use: R-2 Class: Insp Area:
Valuation: ~~\$6,548,256.00~~ Fees Req: ~~\$192,259.91~~ Fees Col: ~~\$192,259.91~~ Bal Due: ~~\$0.00~~
Activity: B14-0076 Type: COMBO Sub Type: AMF Status: ISSUED
Parcel: 2103-121-0400-1 DATE_B: 09/30/2014 Sq Feet:
Site Address: 1000 LIONS RIDGE LP VAIL
Description: Vail Run Resort - Replace Windows, 2 downspouts and re-stain wood siding.
Contractor: VAIL RUN COMMUNITY ASSOCIATION Phone: 970-476-1500

Owner: FLEISCHER, WILLIAM I. REV
Applicant: VAIL RUN COMMUNITY ASSOCIATION Phone: 970-476-1500

Occupancy: ~~\$2,000~~ Use: R-2 Class: ~~\$115~~ Insp Area:
Valuation: ~~\$117,000.00~~ Fees Req: ~~\$4,056.77~~ Fees Col: ~~\$4,056.77~~ Bal Due: ~~\$0.00~~
Activity: B14-0103 Type: COMBO Sub Type: AMF Status: ISSUED
Parcel: 2101-091-0205-2 DATE_B: 09/12/2014 Sq Feet:
Site Address: 1650 FALLRIDGE RD VAIL
Description: INTERIOR REMODEL - replacing carpet, wood floor, tile, plumbing fixtures, light fixtures, cabinets,
countertops, appliances. New doors, trim and paint.

Owner: WILSON, GARY F & CAROLYN S REV
Contractor: SCOTT TURNIPSEED Phone: 970-328-3900
Applicant: SCOTT TURNIPSEED, AIA Phone: 970-328-3900

Occupancy: ~~\$0~~ Use: R-2 Class: ~~\$110~~ Insp Area:
Valuation: ~~\$65,000.00~~ Fees Req: ~~\$2,838.82~~ Fees Col: ~~\$2,838.82~~ Bal Due: ~~\$0.00~~
Activity: B14-0107 Type: COMBO Sub Type: AMF Status: ISSUED
Parcel: 2101-063-0602-9 DATE_B: 09/24/2014 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.

Owner: DOUBLE DIAMOND LTD REV
Applicant: G.E. JOHNSON CONSTRUCTION CO INC Phone: 970-845-0272
Contractor: G.E. JOHNSON CONSTRUCTION CO INC Phone: 970-845-0272

Occupancy: ~~\$0~~ Use: R-2 Class: ~~\$110~~ Insp Area:
Valuation: ~~\$210,500.00~~ Fees Req: ~~\$7,008.83~~ Fees Col: ~~\$7,008.83~~ Bal Due: ~~\$0.00~~
Activity: B14-0157 Type: COMBO Sub Type: NDUP Status: ISSUED
Parcel: 2101-122-1500-1 DATE_B: 09/12/2014 Sq Feet: 5,426
Site Address: 4096 COLUMBINE DR VAIL
Description: Construction of a new duplex - Side A

Owner: STOCKMAR, J. BRIAN REV
Contractor: SAMELSON BIGHORN LOT 7 LLC Phone: 970-376-0076
Applicant: SCOTT TURNIPSEED, AIA Phone: 970-328-3900

10-01-2014
10:03 am

Activity Data Report Vail, CO - City Of

Page 3
SEPT 2014
ISSUED

Architect:	SCOTT TURNIPSEED, AIA		Phone:	970-328-3900	
Occupancy:	\$0	Use:	R-3	Class:	\$220
Valuation:	\$918,000.00	Fees Req:	\$29,617.50	Fees Col:	\$29,617.50
Activity:	B14-0172	Type:	COMBO	Sub Type:	AMF
Parcel:	2101-082-9406-4			DATE_B:	09/24/2014
Site Address:	141 E MEADOW DR VAIL				
Description:	New deck over existing roof, provide connecting bridge between existing deck and new deck. Install new glass guardrail to match existing.				
Owner:	SOLIER LLC				
Applicant:	DAVIS PARTNER		Phone:	970-926-8960	
Contractor:	ROCKY MOUNTAIN CONSTRUCTION GROUP		Phone:	970-476-4458	
Occupancy:		Use:	R-2	Class:	
Valuation:	\$200,000.00	Fees Req:	\$7,292.19	Fees Col:	\$7,292.19
Activity:	B14-0220	Type:	COMBO	Sub Type:	ASFR
Parcel:	2101-122-2900-5			DATE_B:	09/30/2014
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:	\$0	Use:	R-3	Class:	\$110
Valuation:	\$1,400,000.00	Fees Req:	\$43,084.59	Fees Col:	\$43,084.59
Activity:	B14-0222	Type:	COMBO	Sub Type:	ADUP
Parcel:	2101-072-1101-7			DATE_B:	09/09/2014
Site Address:	736 FOREST RD VAIL				
Description:	Re-install insulation, drywall, wood floor, cabinets, electrical, tile, plumbing fixtures, trim and paint due to water damage. Replace concrete deck.				
Owner:	MAS, JOSE & PATRICIA				
Applicant:	A.W. INTERIORS INC		Phone:	970-926-4994	
Contractor:	A.W. INTERIORS INC		Phone:	970-926-4994	
Occupancy:	\$37,800	Use:	R-3	Class:	\$398.67
Valuation:	\$142,000.00	Fees Req:	\$5,535.94	Fees Col:	\$5,535.94
Activity:	B14-0225	Type:	COMBO	Sub Type:	ASFR
Parcel:	2101-034-0101-9			DATE_B:	09/12/2014
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	
Contractor:	NETT DESIGNS CONSTRUCTION INC.		Phone:	970-390-6543	
Occupancy:	\$117,500	Use:	R-3	Class:	\$1,660.69
Valuation:	\$88,700.00	Fees Req:	\$5,709.33	Fees Col:	\$5,709.33
Activity:	B14-0226	Type:	COMBO	Sub Type:	AMF
Parcel:	2101-071-0602-5			DATE_B:	09/10/2014
Site Address:	9 VAIL RD VAIL				
Description:	Complete remodel of unit 41 aka 4B per Eagle county assessor				
Owner:	APPEL, JOEL				
Applicant:	ROCKY MOUNTAIN CONSTRUCTION GROUP		Phone:	970-476-4458	
Contractor:	ROCKY MOUNTAIN CONSTRUCTION GROUP		Phone:	970-476-4458	
Occupancy:		Use:	R-2	Class:	
Valuation:	\$304,350.00	Fees Req:	\$10,388.02	Fees Col:	\$10,388.02
Activity:	B14-0233	Type:	COMBO	Sub Type:	ADUP
Parcel:	2101-122-1500-1			DATE_B:	09/12/2014
Site Address:	4096 COLUMBINE DR VAIL				
Description:	CONSTRUCTION OF A NEW DUPLEX - Side B				
Owner:	STOCKMAR, J. BRIAN				
Contractor:	SAMELSON BIGHORN LOT 7 LLC		Phone:	970-376-0076	
Applicant:	SCOTT TURNIPSEED, AIA		Phone:	970-328-3900	
Occupancy:	\$0	Use:	R-3	Class:	\$220
Valuation:	\$816,000.00	Fees Req:	\$26,850.89	Fees Col:	\$26,850.89
Activity:	B14-0238	Type:	COMBO	Sub Type:	ACOM
Parcel:	2101-082-8100-3			DATE_B:	09/29/2014
Site Address:	174 GORE CREEK DR VAIL				

10-01-2014
10:03 am

Activity Data Report
Vail, CO - City Of

Page 4
SEPT 2014
ISSUED

Description:	56 hotel rooms - install air conditioning and louvers. Cosmetic upgrades and electrical modifications.						
Owner:	LODGE AT VAIL						
Contractor:	PCL CONSTRUCTION SERVICES INC	Phone:	719-492-1793	REV			
Applicant:	VAIL RESORTS DEVELOPMENT CO	Phone:	303-517-0419				
Occupancy:	\$0	Use:	R-1	Class:	\$220	Insp Area:	
Valuation:	\$1,898,000.00	Fees Req:	\$78,332.64	Fees Col:	\$78,332.64	Bal Due:	\$0.00
Activity:	B14-0242	Type:	COMBO	Sub Type:	ACOM	Status:	REVISION
Parcel:	2101-082-4200-1	DATE_B:	09/16/2014	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	REV			
Applicant:	TAB ASSOCIATES, INC.	Phone:	970-766-1470x107				
Occupancy:	\$0	Use:	A-2	Class:	\$6,331.13	Insp Area:	
Valuation:	\$504,800.00	Fees Req:	\$26,551.89	Fees Col:	\$26,551.89	Bal Due:	\$0.00
Activity:	B14-0251	Type:	COMBO	Sub Type:	AMF	Status:	ISSUED
Parcel:	2101-063-2200-3	DATE_B:	09/04/2014	Sq Feet:			
Site Address:	770 POTATO PATCH DR VAIL						
Description:	COMMON ELEMENT: NEW WINDOWS FOR COMPLEX. - Buildings C,F,G,J - 13 windows total						
Owner:	POTATO PATCH TOWNHOMES ASSOCIATION						
Contractor:	BOLD DEVELOPMENTS	Phone:	970-949-6070				
Applicant:	POTATO PATCH TOWNHOMES ASSOCIATION	Phone:	970-476-4300				
Occupancy:		Use:	R-2	Class:		Insp Area:	
Valuation:	\$18,000.00	Fees Req:	\$648.86	Fees Col:	\$648.86	Bal Due:	\$0.00
Activity:	B14-0252	Type:	COMBO	Sub Type:	ACOM	Status:	FINAL
Parcel:	2103-114-1600-1	DATE_B:	09/18/2014	Sq Feet:			
Site Address:	2111 N FRONTAGE RD W VAIL						
Description:	Common Element: Repair mechanical piping to water heaters for building. Re-pipe domestic water servicing the tanks						
Owner:	WEST VAIL ASSOCIATES LTD						
Contractor:	J.T. PLUMBING INC.	Phone:	970-376-3675				
Occupancy:		Use:		Class:		Insp Area:	
Valuation:	\$2,000.00	Fees Req:	\$168.01	Fees Col:	\$168.01	Bal Due:	\$0.00
Activity:	B14-0254	Type:	COMBO	Sub Type:	ACOM	Status:	ISSUED
Parcel:	2101-082-2700-2	DATE_B:	09/22/2014	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:	B14-0255	Type:	COMBO	Sub Type:	ADUP	Status:	ISSUED
Parcel:	2103-121-0701-5	DATE_B:	09/10/2014	Sq Feet:	520		
Site Address:	1230 WESTHAVEN CIR VAIL						
Description:	Interior conversion of existing crawlspace, 520 sq ft, to living space and remodel existing bath. Work includes new concrete slab, wood framing, new exterior window, hydronic baseboard heat, electrical lighting and outlets, remodel existing bathroom and additional bathroom.						
Owner:	BRADSHAW, DAVID C.						
Contractor:	EVANS CHAFFEE CONSTRUCTION GROUP INC	Phone:	970-376-7712				
Occupancy:		Use:	R-3	Class:		Insp Area:	
Valuation:	\$195,000.00	Fees Req:	\$6,673.99	Fees Col:	\$6,673.99	Bal Due:	\$0.00
Activity:	B14-0261	Type:	COMBO	Sub Type:	AMF	Status:	ISSUED
Parcel:	2101-091-0405-6	DATE_B:	09/30/2014	Sq Feet:			
Site Address:	1738 GOLF LN VAIL						
Description:	Work includes 2 bathrooms, kitchen, livingroom, dining room. Paint and stain throughout. New carpet, baseboard heaters. Redirect staircase. Change fireplace.						
Owner:	WOLFE, NANCY K & FREDERICK L						
Contractor:	BURKE HARRINGTON CONSTRUCTION	Phone:	970-376-2256	REV			
Occupancy:	\$6,500	Use:	R-3	Class:	\$285	Insp Area:	
Valuation:	\$108,000.00	Fees Req:	\$4,783.11	Fees Col:	\$4,783.11	Bal Due:	\$0.00
Activity:	B14-0265	Type:	COMBO	Sub Type:	ASFR	Status:	ISSUED
Parcel:	2103-123-0700-8	DATE_B:	09/11/2014	Sq Feet:			

10-01-2014
10:03 am

Activity Data Report
Vail, CO - City Of

Page 5
SEPT 2014
ISSUED

Site Address:	1767 ALPINE DR VAIL							
Description:	windows, skylights, roof, siding, paint							
Owner:	1767 ALPINE LLC							
Applicant:	COMMERCIAL & RESIDENTIAL CONSTRUCTION LLC	Phone:	970-688-1872					
Contractor:	COMMERCIAL & RESIDENTIAL CONSTRUCTION LLC	Phone:	970-688-1872					
Occupancy:		Use:	R-3	Class:				
Valuation:	\$40,000.00	Fees Req:	\$1,500.54	Fees Col:	\$1,500.54	Insp Area:	Bal Due:	\$0.00
Activity:	B14-0274	Type:	COMBO	Sub Type:	OTHER	Status:	ISSUED	
Parcel:	2103-143-0700-5	DATE_B:	09/23/2014	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		REV			
Contractor:	GOOD WORK CONSTRUCTION, LLC	Phone:	330-581-2661					
Occupancy:	\$0	Use:	R-3	Class:	\$110	Insp Area:		
Valuation:	\$108,500.00	Fees Req:	\$4,420.10	Fees Col:	\$4,420.10	Bal Due:	\$0.00	
Activity:	B14-0278	Type:	COMBO	Sub Type:	AMF	Status:	ISSUED	
Parcel:	2103-143-1500-1	DATE_B:	09/29/2014	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		REV			
Contractor:	MIKE WARMENHOVEN CONSTRUCTION SERVICES	Phone:	970-390-0411					
Occupancy:	\$3,250	Use:	R-3	Class:	\$587.72	Insp Area:		
Valuation:	\$111,500.00	Fees Req:	\$5,147.92	Fees Col:	\$5,147.92	Bal Due:	\$0.00	
Activity:	B14-0288	Type:	COMBO	Sub Type:	ASFR	Status:	APPROVED	
Parcel:	2101-071-1503-2	DATE_B:	09/04/2014	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		REV			
Contractor:	GEORGE SHAEFFER CONSTRUCTION COMPANY	Phone:	970-845-5656					
Occupancy:	\$0	Use:	R-3	Class:	\$7,270.75	Insp Area:		
Valuation:	\$270,000.00	Fees Req:	\$8,735.37	Fees Col:	\$8,610.24	Bal Due:	\$125.13	
Activity:	B14-0289	Type:	COMBO	Sub Type:	AMF	Status:	ISSUED	
Parcel:	2103-121-2900-1	DATE_B:	09/10/2014	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		TOV			
Contractor:	BLU SKY RESTORATION CONTRACTORS, INC.	Phone:	303-789-4258					
Occupancy:	\$0	Use:	R-2	Class:	\$0.00	Insp Area:		
Valuation:	\$58,984.00	Fees Req:	\$0.00	Fees Col:	\$0.00	Bal Due:	\$0.00	
Activity:	B14-0296	Type:	COMBO	Sub Type:	ASFR	Status:	ISSUED	
Parcel:	2101-092-1100-1	DATE_B:	09/03/2014	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:	\$1,867.19	Bal Due:	\$0.00	
Activity:	B14-0300	Type:	COMBO	Sub Type:	AMF	Status:	ISSUED	
Parcel:	2101-124-2500-3	DATE_B:	09/10/2014	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							

10-01-2014
10:03 am

Activity Data Report
Vail, CO - City Of

Page 6
SEPT 2014
ISSUED

Contractor: LMS CONSTRUCTION		Phone: 970-393-2163	
Occupancy:	Use: R-2	Class:	Insp Area:
Valuation: \$33,000.00	Fees Req: \$1,499.88	Fees Col: \$1,499.88	Bal Due: \$0.00
Activity: B14-0301	Type: COMBO	Sub Type: OTHER	Status: ISSUED
Parcel: 2103-142-0301-2		DATE_B: 09/02/2014	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	
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: ISSUED
Parcel: 2103-142-0301-2		DATE_B: 09/17/2014	Sq Feet: 5,561
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: R-3	Class:	Insp Area:
Valuation: \$1,300,000.00	Fees Req: \$40,752.94	Fees Col: \$40,752.94	Bal Due: \$0.00
Activity: B14-0303	Type: COMBO	Sub Type: AMF	Status: APPROVED
Parcel: 2101-034-0200-1		DATE_B: 09/02/2014	Sq Feet:
Site Address: 2875 MANNS RANCH RD VAIL	Description: Booth Creek Townhomes - Common Element: Upgrade Heated Walkway		
Owner: Building new snowmelt boiler shed 2875 MANN'S RANCH ROAD LLC			
REV			
Contractor: R.A. NELSON & ASSOCIATES INC		Phone: 970-949-5152	
Occupancy:	Use: U	Class:	Insp Area:
Valuation: \$0	Fees Req: \$10,382.28	Fees Col: \$8,538.35	Bal Due: \$110.00
Activity: B14-0305	Type: COMBO	Sub Type: ADUP	Status: ISSUED
Parcel: 2101-124-3000-2		DATE_B: 09/04/2014	Sq Feet: 141
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: R-2	Class:	Insp Area:
Valuation: \$155,000.00	Fees Req: \$6,499.79	Fees Col: \$6,499.79	Bal Due: \$0.00
Activity: B14-0306	Type: COMBO	Sub Type: ACOM	Status: ISSUED
Parcel: 2101-082-8505-3		DATE_B: 09/02/2014	Sq Feet:
Site Address: 16 VAIL RD VAIL	Description: Install doors between 24 hotel rooms		
Owner: FERRUCCO 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: ISSUED
Parcel: 2103-122-0800-5		DATE_B: 09/04/2014	Sq Feet: 5,225
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: R-3	Class:	Insp Area:
Valuation: \$1,000,915.00	Fees Req: \$33,662.09	Fees Col: \$33,662.09	Bal Due: \$0.00
Activity: B14-0308	Type: COMBO	Sub Type: AMF	Status: ISSUED
Parcel: 2101-072-0606-6		DATE_B: 09/11/2014	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	

10-01-2014
10:03 am

Activity Data Report
Vail, CO - City Of

Page 7
SEPT 2014
ISSUED

Applicant: ANTLERS HOTEL		Phone: 970-476-2471	
Occupancy:	Use: R-1	Class:	Insp Area:
Valuation: \$7,000.00	Fees Req: \$453.27	Fees Col: \$453.27	Bal Due: \$0.00
Activity: B14-0309	Type: COMBO	Sub Type: ADUP	Status: ISSUED
Parcel: 2103-124-0303-8		DATE_B: 09/17/2014	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: R-3	Class:	Insp Area:
Valuation: \$90,000.00	Fees Req: \$3,171.69	Fees Col: \$3,171.69	Bal Due: \$0.00
Activity: B14-0310	Type: COMBO	Sub Type: AMF	Status: ISSUED
Parcel: 2103-143-1401-5		DATE_B: 09/10/2014	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: R-2	Class:	Insp Area:
Valuation: \$22,340.00	Fees Req: \$1,180.91	Fees Col: \$1,180.91	Bal Due: \$0.00
Activity: B14-0311	Type: COMBO	Sub Type: ACOM	Status: FINAL
Parcel: 2101-063-1705-7		DATE_B: 09/05/2014	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: B	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: ISSUED
Parcel: 2101-082-8505-3		DATE_B: 09/05/2014	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: FERRUCCO 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: \$13,212.53	Bal Due: \$0.00
Activity: B14-0313	Type: COMBO	Sub Type: OTHER	Status: ISSUED
Parcel: 2101-081-0900-5		DATE_B: 09/16/2014	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 new transformer that is being installed by Holy Cross			
Owner: VAIL CORP			
Applicant: VAIL RESORTS, INC (VAIL CORP.)		Phone: 970-331-9028	
Contractor: VAIL RESORTS, INC (VAIL CORP.)		Phone: 970-331-9028	
Occupancy:	Use: U	Class:	Insp Area:
Valuation: \$7,000.00	Fees Req: \$526.81	Fees Col: \$526.81	Bal Due: \$0.00
Activity: B14-0316	Type: COMBO	Sub Type: ACOM	Status: ISSUED
Parcel: 2101-063-2600-1		DATE_B: 09/08/2014	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: A-2	Class:	Insp Area:
Valuation: \$53,000.00	Fees Req: \$2,547.65	Fees Col: \$2,547.65	Bal Due: \$0.00
Activity: B14-0317	Type: COMBO	Sub Type: ADUP	Status: FINAL
Parcel: 2101-131-0403-1		DATE_B: 09/04/2014	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	

10-01-2014
10:03 am

Activity Data Report
Vail, CO - City Of

Page 8
SEPT 2014
ISSUED

Contractor: T. HORN ENTERPRISES INC		Phone: 970-390-5111	
Occupancy:	Use: R-3	Class:	Insp Area:
Valuation: \$2,800.00	Fees Req: \$337.11	Fees Col: \$337.11	Bal Due: \$0.00
Activity: B14-0319	Type: COMBO	Sub Type: AMF	Status: ISSUED
Parcel: 2101-082-3000-5		DATE_B: 09/09/2014	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: R-3	Class:	Insp Area:
Valuation: \$80,000.00	Fees Req: \$3,145.82	Fees Col: \$3,145.82	Bal Due: \$0.00
Activity: B14-0320	Type: COMBO	Sub Type: AMF	Status: ISSUED
Parcel: 2103-014-0705-0		DATE_B: 09/22/2014	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: R-2	Class:	Insp Area:
Valuation: \$18,000.00	Fees Req: \$978.61	Fees Col: \$978.61	Bal Due: \$0.00
Activity: B14-0321	Type: COMBO	Sub Type: ADUP	Status: ISSUED
Parcel: 2103-114-1301-5		DATE_B: 09/08/2014	Sq Feet:
Site Address: 2427 GARMISH DR VAIL	Description: Remove tub and replace with shower. Replace handrail on interior staircase with wrought iron railing.		
Owner: MOMIROFF, BORIS AND SHARON F			
Contractor: PAINTING BY JESSE LLC		Phone: 970-376-1031	
Occupancy:	Use: R-3	Class:	Insp Area:
Valuation: \$20,000.00	Fees Req: \$1,009.81	Fees Col: \$1,009.81	Bal Due: \$0.00
Activity: B14-0322	Type: COMBO	Sub Type: AMF	Status: ISSUED
Parcel: 2101-111-0501-4		DATE_B: 09/09/2014	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.			
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: \$10,000.00	Fees Req: \$304.06	Fees Col: \$304.06	Bal Due: \$0.00
Activity: B14-0323	Type: COMBO	Sub Type: AMF	Status: ISSUED
Parcel: 2101-081-1703-7		DATE_B: 09/10/2014	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: R-2	Class:	Insp Area:
Valuation: \$26,000.00	Fees Req: \$1,243.23	Fees Col: \$1,243.23	Bal Due: \$0.00
Activity: B14-0324	Type: COMBO	Sub Type: AMF	Status: ISSUED
Parcel: 2101-082-0802-9		DATE_B: 09/17/2014	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: R-2	Class:	Insp Area:
Valuation: \$159,000.00	Fees Req: \$5,543.35	Fees Col: \$5,543.35	Bal Due: \$0.00
Activity: B14-0325	Type: COMBO	Sub Type: NDUP	Status: ISSUED
Parcel: 2101-123-0703-5		DATE_B: 09/25/2014	Sq Feet: 6,777
Site Address: 4288 NUGGET LN VAIL	Description: Construction of a new Duplex		
Owner: NUGGET PROPERTIES LLC			
Contractor: DESMOND HOMEEBUILDERS LLC		Phone: 970-376-7162	
Applicant: SCOTT TURNIPSEED, AIA		Phone: 970-328-3900	
Architect: SCOTT TURNIPSEED, AIA		Phone: 970-328-3900	

10-01-2014
10:03 am

Activity Data Report
Vail, CO - City Of

Page 9
SEPT 2014
ISSUED

Occupancy:	Use: R-3	Class:	Insp Area:
Valuation: \$1,225,000.00	Fees Req: \$38,689.68	Fees Col: \$38,689.68	Bal Due: \$0.00
Activity: B14-0326	Type: COMBO	Sub Type: NDUP	Status: ISSUED
Parcel: 2101-123-0703-5		DATE_B: 09/25/2014	Sq Feet: 5,947
Site Address: 4288 NUGGET LN VAIL			
Description: Construction of a new Duplex			
Owner: NUGGET PROPERTIES LLC			
Contractor: DESMOND HOMEEBUILDERS LLC		Phone: 970-376-7162	
Applicant: SCOTT TURNIPSEED, AIA		Phone: 970-328-3900	
Architect: SCOTT TURNIPSEED, AIA		Phone: 970-328-3900	
Occupancy:	Use: R-3	Class:	Insp Area:
Valuation: \$1,225,000.00	Fees Req: \$38,432.35	Fees Col: \$38,432.35	Bal Due: \$0.00
Activity: B14-0329	Type: COMBO	Sub Type: AMF	Status: ISSUED
Parcel: 2101-071-0500-4		DATE_B: 09/30/2014	Sq Feet:
Site Address: 121 W MEADOW DR VAIL			
Description: Remodel & Repair of interior finishes, fixtures & cabinetry in kitchen, bathrooms, bedrooms & living room			
Owner: BRIAN E. MILLER REVOCABLE TRUST - ETAL			
Applicant: SIEGEL, PETER		Phone: 917-951-9700	
Contractor: SIEGEL, PETER		Phone: 917-951-9700	
Occupancy:	Use: R-2	Class:	Insp Area:
Valuation: \$80,000.00	Fees Req: \$6,542.19	Fees Col: \$6,542.19	Bal Due: \$0.00
Activity: B14-0330	Type: COMBO	Sub Type: ADUP	Status: ISSUED
Parcel: 2101-092-0800-9		DATE_B: 09/09/2014	Sq Feet:
Site Address: 1200 PTARMIGAN RD VAIL			
Description: Replace railing on front deck on both sides of duplex. replace deck boards on west side of duplex.			
Owner: HYATT, EILEEN CHARLES			
Contractor: ASPEN GROVE CONSTRUCTION		Phone: 970-471-4857	
Applicant: HYATT, EILEEN CHARLES			
Occupancy:	Use: R-3	Class:	Insp Area:
Valuation: \$7,000.00	Fees Req: \$234.76	Fees Col: \$234.76	Bal Due: \$0.00
Activity: B14-0331	Type: COMBO	Sub Type: ASFR	Status: ISSUED
Parcel: 2103-124-0300-6		DATE_B: 09/26/2014	Sq Feet:
Site Address: 1300 WESTHAVEN CR VAIL			
Description: Instal direct vent fireplace and replace existing gas insert.			
Owner: SHARON K. LAMKIN REVOCABLE TRUST			
Contractor: WESTERN FIREPLACE SUPPLY		Phone: 970-827-9623	
Occupancy:	Use:	Class:	Insp Area:
Valuation: \$11,000.00	Fees Req: \$300.00	Fees Col: \$300.00	Bal Due: \$0.00
Activity: B14-0332	Type: COMBO	Sub Type: AMF	Status: ISSUED
Parcel: 2101-024-0102-0		DATE_B: 09/09/2014	Sq Feet:
Site Address: 3850 FALL LINE DR VAIL			
Description: Kitchen work includes replacing cabinets, counter tops, tiles, microwave, beverage cooler. Add recessed ceiling lights.			
Owner: JRG REALTY LLC			
Contractor: ANKERHOLZ INC.		Phone: 970-949-6341	
Occupancy:	Use: R-3	Class:	Insp Area:
Valuation: \$9,000.00	Fees Req: \$499.46	Fees Col: \$499.46	Bal Due: \$0.00
Activity: B14-0333	Type: COMBO	Sub Type: ASFR	Status: APPROVED
Parcel: 2101-111-0301-3		DATE_B: 09/10/2014	Sq Feet:
Site Address: 3946 LUPINE DR VAIL			
Description: Exterior modifications-siding/stucco, trim, deck rail, windows & add decks			
Owner: P.E. CORP SA			
Applicant: COL CONSTRUCTION		Phone: 970-390-4529	
Contractor: COL CONSTRUCTION		Phone: 970-390-4529	
Occupancy:	Use: R-3	Class:	Insp Area:
Valuation: \$143,000.00	Fees Req: \$4,812.01	Fees Col: \$4,702.01	Bal Due: \$110.00
Activity: B14-0334	Type: COMBO	Sub Type: AMF	Status: ISSUED
Parcel: 2101-064-0300-3		DATE_B: 09/10/2014	Sq Feet:
Site Address: 521 E LIONSHEAD CR VAIL			
Description: Kitchan and Bathroom work includes, replacing cabinets, tile, carpet, sinks, toilets, tub and faucets. Convert one tub to shower. New exhaust fan using exiting vent. New Interior doors, base & casing. Fireplace surround.			
Owner: LUCIANI, DAVID A.			

10-01-2014
10:03 am

Activity Data Report
Vail, CO - City Of

Page 10
SEPT 2014
ISSUED

Contractor: RUSTY SPIKE ENTERPRISES INC.		Phone: 970-390-6155	
Occupancy:	Use: R-2	Class:	Insp Area:
Valuation: \$115,000.00	Fees Req: \$4,270.54	Fees Col: \$4,270.54	Bal Due: \$0.00
Activity: B14-0336	Type: COMBO	Sub Type: AMF	Status: ISSUED
Parcel: 2101-064-0205-7		DATE_B: 09/22/2014	Sq Feet:
Site Address: 300 E LIONSHEAD CR VAIL			
Description: VAIL INTERNATIONAL BUILDING WINDOW REPLACEMENT - 14 sliding glass doors and 2 windows			
Owner: VAIL INTERNATIONAL CONDO ASSOC			
Contractor: VIELE AND COMPANY		Phone: 970-476-3082	
Occupancy:	Use: R-2	Class:	Insp Area:
Valuation: \$50,000.00	Fees Req: \$1,867.19	Fees Col: \$1,867.19	Bal Due: \$0.00
Activity: B14-0338	Type: COMBO	Sub Type: AMF	Status: ISSUED
Parcel: 2101-064-0300-7		DATE_B: 09/24/2014	Sq Feet:
Site Address: 521 E LIONSHEAD CR VAIL			
Description: Kitchen work includes replacing cabinets and appliances. Hardwood flooring in kitchen, dining room and entry hall. New blinds on all windows. Block walls to be covered with drywall in dining room and guest bedroom. Mics paint touch up and drywall repairs throughout.			
Owner: KOH, PETER T. & SUZANNE G. LOW			
Contractor: G.E. JOHNSON CONSTRUCTION CO INC		Phone: 970-980-3771	
Occupancy:	Use: R-2	Class:	Insp Area:
Valuation: \$51,000.00	Fees Req: \$2,135.99	Fees Col: \$2,135.99	Bal Due: \$0.00
Activity: B14-0340	Type: COMBO	Sub Type: AMF	Status: ISSUED
Parcel: 2101-033-0200-9		DATE_B: 09/11/2014	Sq Feet:
Site Address: 2350 BALD MOUNTAIN RD VAIL			
Description: Replace boiler			
Owner: O BRIEN, REGINA G.			
Contractor: JERRY SIBLEY PLUMBING INC		Phone: 970-827-5736	
Occupancy:	Use: R-2	Class:	Insp Area:
Valuation: \$16,000.00	Fees Req: \$525.00	Fees Col: \$525.00	Bal Due: \$0.00
Activity: B14-0341	Type: COMBO	Sub Type: AMF	Status: ISSUED
Parcel: 2101-082-2001-3		DATE_B: 09/23/2014	Sq Feet:
Site Address: 114 WILLOW RD VAIL			
Description: Work includes replacing windows and sliding glass doors ,new wood flooring, carpet, kitchen cabinets and appliances, interior doors, trim and painting.			
Owner: HALLE, ELLEN W. RIVA RIDGE 30 LLC ETAL			
Contractor: NEDBO CONSTRUCTION INC		Phone: 970-845-1001	
Occupancy:	Use: R-2	Class:	Insp Area:
Valuation: \$186,000.00	Fees Req: \$6,441.46	Fees Col: \$6,441.46	Bal Due: \$0.00
Activity: B14-0343	Type: COMBO	Sub Type: AMF	Status: ISSUED
Parcel: 2101-082-5410-8		DATE_B: 09/18/2014	Sq Feet:
Site Address: 68 E MEADOW DR VAIL			
Description: Complete Interior Remodel: Kitchen, Bathroom, Doors, etc.			
Owner: INMOBILIARIA GERVAT LLC			
Applicant: EKKE SERVICES		Phone: 970-471-3495	
Contractor: EKKE SERVICES		Phone: 970-471-3495	
Occupancy:	Use: R-2	Class:	Insp Area:
Valuation: \$241,000.00	Fees Req: \$8,163.28	Fees Col: \$8,163.28	Bal Due: \$0.00
Activity: B14-0347	Type: COMBO	Sub Type: AMF	Status: ISSUED
Parcel: 2101-063-1400-9		DATE_B: 09/23/2014	Sq Feet:
Site Address: 531 E LIONSHEAD CIR VAIL			
Description: Remodel two bathrooms. Work includes in master bath remove tub and make into walk in shower. Both bathrooms new tile, walls and floor, new toilets, fawcetts, vanities, countertops, shower doors. Drywall repaired and repainted.			
Owner: HAGLUND, JAMES B.- SEVERSON, RONALD J.-			
Contractor: ALLEMAN CONSTRUCTION INC.		Phone: 970-376-0890	
Occupancy:	Use: R-2	Class:	Insp Area:
Valuation: \$34,000.00	Fees Req: \$1,510.55	Fees Col: \$1,510.55	Bal Due: \$0.00
Activity: B14-0348	Type: COMBO	Sub Type: AMF	Status: ISSUED
Parcel: 2101-063-1003-2		DATE_B: 09/18/2014	Sq Feet:
Site Address: 508 E LIONSHEAD CR VAIL			
Description: Install washer and dryer using existing vent. Upgrade electrical panel box. Add can lights in bedroom and laundry room. Add interior soffit in bedroom.			
Owner: SIMPSON, NEDREE KATHLEEN RIGGS			
Contractor: RUSTY SPIKE ENTERPRISES INC.		Phone: 970-390-6155	
Occupancy:	Use: R-2	Class:	Insp Area:
Valuation: \$15,000.00	Fees Req: \$1,014.06	Fees Col: \$1,014.06	Bal Due: \$0.00

10-01-2014
10:03 am

Activity Data Report
Vail, CO - City Of

Page 11
SEPT 2014
ISSUED

Activity:	B14-0350	Type:	COMBO	Sub Type:	AMF	Status:	ISSUED
Parcel:	2101-081-0202-7			DATE_B:	09/25/2014	Sq Feet:	
Site Address:	595 VAIL VALLEY DR VAIL						
Description:	Remodel work includes new electrical panel and circuits. Reframe to make one large bathroom. New cabinets, fixtures and flooring.						
Owner:	SUZANNE C.M. MCKENNA REVOCABLE TRUST						
Contractor:	INTERIOR IDEAS AND RENOVATIONS, LLC			Phone: 303-886-1909			
Occupancy:		Use:	R-2	Class:		Insp Area:	
Valuation:	\$170,000.00	Fees Req:	\$6,056.24	Fees Col:	\$6,056.24	Bal Due:	\$0.00
Activity:	B14-0353	Type:	COMBO	Sub Type:	OTHER	Status:	ISSUED
Parcel:	2101-072-0600-1			DATE_B:	09/22/2014	Sq Feet:	
Site Address:	680 LIONSHEAD PL VAIL						
Description:	New dropped ceiling along 1st floor corridor with new box beams to cover existing concrete arches and new LED downlights and strip lighting.						
Owner:	ANTLERS CONDOMINIUM ASSOCIATION INC						
Applicant:	VIELE AND COMPANY			Phone: 970-476-3082			
Contractor:	VIELE AND COMPANY			Phone: 970-476-3082			
Occupancy:		Use:	R-2	Class:		Insp Area:	
Valuation:	\$118,000.00	Fees Req:	\$5,683.76	Fees Col:	\$5,683.76	Bal Due:	\$0.00
Activity:	B14-0357	Type:	COMBO	Sub Type:	AMF	Status:	ISSUED
Parcel:	2101-082-4000-1			DATE_B:	09/19/2014	Sq Feet:	
Site Address:	302 GORE CREEK DR VAIL						
Description:	Remove & replace existing boilers w/ new. Run new flue up through existing flue chase						
Owner:	ELLIS PARTNERS LLC						
Applicant:	PLUMBING SYSTEMS INC. (PSI)			Phone: 970-926-0500			
Contractor:	PLUMBING SYSTEMS INC. (PSI)			Phone: 970-926-0500			
Occupancy:		Use:	M	Class:		Insp Area:	
Valuation:	\$125,000.00	Fees Req:	\$5,430.00	Fees Col:	\$5,430.00	Bal Due:	\$0.00
Activity:	B14-0358	Type:	COMBO	Sub Type:	AMF	Status:	ISSUED
Parcel:	2103-123-0900-1			DATE_B:	09/30/2014	Sq Feet:	
Site Address:	1761 ALPINE DR VAIL						
Description:	Convert wood to gas fireplace. Install direct vent gas fireplace.						
Owner:	ROMAN, JOHN FREDRIC & SIRI N.						
Contractor:	WESTERN FIREPLACE SUPPLY			Phone: 970-827-9623			
Occupancy:		Use:		Class:		Insp Area:	
Valuation:	\$3,000.00	Fees Req:	\$0.00	Fees Col:	\$0.00	Bal Due:	\$0.00
Activity:	B14-0360	Type:	COMBO	Sub Type:	AMF	Status:	ISSUED
Parcel:	2101-063-1102-0			DATE_B:	09/23/2014	Sq Feet:	
Site Address:	508 E LIONSHEAD CR VAIL						
Description:	INTERIOR REMODEL OF 4 BATHS. CHANGE 3 TUBS TO SHOWERS						
Owner:	H A I PROPERTIES SE						
Applicant:	SRE BUILDING ASSOCIATES			Phone: 970-390-5776			
Contractor:	SRE BUILDING ASSOCIATES			Phone: 970-390-5776			
Occupancy:		Use:	R-2	Class:		Insp Area:	
Valuation:	\$60,000.00	Fees Req:	\$2,814.69	Fees Col:	\$2,814.69	Bal Due:	\$0.00
Activity:	B14-0362	Type:	COMBO	Sub Type:	AMF	Status:	ISSUED
Parcel:	2101-072-2307-5			DATE_B:	09/30/2014	Sq Feet:	170
Site Address:	728 W LIONSHEAD CIR VAIL						
Description:	Add floor above kitchen. Remodel kitchen/living room. New interior door. New railing/interior glass wall. Kitchen includes: cabinets, countertops, plumbing fixtures, appliances & electrical						
Owner:	VAIL 202 LLC						
Applicant:	ALPINE MOUNTAIN BUILDERS INC.			Phone: 970-926-8703			
Contractor:	ALPINE MOUNTAIN BUILDERS INC.			Phone: 970-926-8703			
Occupancy:		Use:	R-2	Class:		Insp Area:	
Valuation:	\$237,000.00	Fees Req:	\$8,093.95	Fees Col:	\$8,093.95	Bal Due:	\$0.00
Activity:	B14-0364	Type:	COMBO	Sub Type:	AMF	Status:	FINAL
Parcel:	2101-091-0400-4			DATE_B:	09/17/2014	Sq Feet:	
Site Address:	1776 SUNBURST DR VAIL						
Description:	Repair direct-bury HDPE gas line. Perform pressure test. After pressure test inspection has passed - Gas Co. to re-instate gas meters.						
Owner:	BUSSE, LEONARD W. & GRETCHEN G.						
Contractor:	PLUMBING SYSTEMS INC. (PSI)			Phone: 970-926-0500			
Occupancy:		Use:	R-3	Class:		Insp Area:	
Valuation:	\$1,000.00	Fees Req:	\$30.00	Fees Col:	\$30.00	Bal Due:	\$0.00

10-01-2014
10:03 am

Activity Data Report
Vail, CO - City Of

Page 12
SEPT 2014
ISSUED

Activity:	B14-0371	Type:	COMBO	Sub Type:	ADUP	Status:	FINAL
Parcel:	2101-063-0602-6			DATE_B:	09/22/2014	Sq Feet:	
Site Address:	950 RED SANDSTONE RD VAIL						
Description:	REPAIR GAS LEAK UNIT 26						
Owner:	HANES, JEFFREY B. & KAY						
Applicant:	AVON PLUMBING AND HEATING			Phone:	970-926-1608		
Contractor:	AVON PLUMBING AND HEATING			Phone:	970-926-1608		
Occupancy:		Use:		Class:		Insp Area:	
Valuation:	\$500.00	Fees Req:	\$23.75	Fees Col:	\$23.75	Bal Due:	\$0.00
Activity:	OTC14-0039	Type:	OTC	Sub Type:	ADUP	Status:	ISSUED
Parcel:	2101-034-0601-2			DATE_B:	09/05/2014	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:	\$2,259.56	Bal Due:	\$0.00
Activity:	OTC14-0042	Type:	OTC	Sub Type:	ASFR	Status:	ISSUED
Parcel:	2103-014-1500-2			DATE_B:	09/08/2014	Sq Feet:	
Site Address:	1479 ASPEN GROVE LN VAIL						
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:		Insp Area:	
Valuation:	\$62,245.00	Fees Req:	\$2,282.24	Fees Col:	\$2,282.24	Bal Due:	\$0.00
Activity:	OTC14-0045	Type:	OTC	Sub Type:	AMF	Status:	FINAL
Parcel:	2103-121-1600-5			DATE_B:	09/10/2014	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:		Insp Area:	
Valuation:	\$23,000.00	Fees Req:	\$884.36	Fees Col:	\$884.36	Bal Due:	\$0.00
Activity:	OTC14-0047	Type:	OTC	Sub Type:	ASFR	Status:	ISSUED
Parcel:	2101-111-0102-3			DATE_B:	09/02/2014	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:		Insp Area:	
Valuation:	\$15,000.00	Fees Req:	\$539.56	Fees Col:	\$539.56	Bal Due:	\$0.00
Activity:	OTC14-0048	Type:	OTC	Sub Type:	ADUP	Status:	ISSUED
Parcel:	2103-114-0103-5			DATE_B:	09/08/2014	Sq Feet:	
Site Address:	2119 CHAMONIX LN VAIL						
Description:	Re-roof - remove shake. Install presidential shingle - aged bark. Install snowclips as required by code						
Owner:	OGDEN TRUST, GEORGE E. & STEPHANIE W. OGDEN TRUSTEES						
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:	\$813.26	Bal Due:	\$8.00
Activity:	OTC14-0049	Type:	OTC	Sub Type:	ADUP	Status:	ISSUED
Parcel:	2103-114-0103-4			DATE_B:	09/08/2014	Sq Feet:	
Site Address:	2119 CHAMONIX LN VAIL						
Description:	Re-Roof - remove shake, install presidential aged bark. Add snow clips as required by code.						
Owner:	HITT, LEE & CAROL GREENLEE						
Applicant:	A.G. ROOFING COMPANY			Phone:	970-328-4044		
Contractor:	A.G. ROOFING COMPANY			Phone:	970-328-4044		
Occupancy:		Use:		Class:		Insp Area:	
Valuation:	\$10,700.00	Fees Req:	\$341.16	Fees Col:	\$341.16	Bal Due:	\$0.00
Activity:	OTC14-0050	Type:	OTC	Sub Type:	ASFR	Status:	ISSUED
Parcel:	2101-091-0000-1			DATE_B:	09/10/2014	Sq Feet:	

10-01-2014
10:03 am

Activity Data Report
Vail, CO - City Of

Page 13
SEPT 2014
ISSUED

Site Address: 1785 SUNBURST DR VAIL
Description: Tear off existing concrete tiles & install dry in davinci slate flashing - color milano
Owner: OLSON FAMILY 2012 TRUST

Applicant: PLATH CONSTRUCTION, INC Phone: 970-328-5515
Contractor: PLATH CONSTRUCTION, INC Phone: 970-328-5515

Occupancy: Use: Class: Insp Area:
Valuation: \$64,000.00 Fees Req: \$2,308.89 Fees Col: \$2,308.89 Bal Due: \$0.00
Activity: OTC14-0051 Type: OTC Sub Type: AMF Status: ISSUED
Parcel: 2101-124-0800-3 DATE_B: 09/11/2014 Sq Feet:

Site Address: 4610 MEADOW DR VAIL
Description: Entry door & side window, bedroom window - Same for Same
Owner: FRATTALI, DEANNE

Applicant: BZ CONSTRUCTION LLC Phone: 970-904-5209
Contractor: BZ CONSTRUCTION LLC Phone: 970-904-5209

Occupancy: Use: Class: Insp Area:
Valuation: \$5,000.00 Fees Req: \$188.56 Fees Col: \$188.56 Bal Due: \$0.00
Activity: OTC14-0052 Type: OTC Sub Type: ADUP Status: ISSUED
Parcel: 2099-182-1902-8 DATE_B: 09/15/2014 Sq Feet:

Site Address: 5045 MAIN GORE DR SOUTH VAIL
Description: Re-roof
Owner: MESCH, WILLIAM GREGORY & NIAMH

Contractor: A.G. ROOFING COMPANY Phone: 970-328-4044

Occupancy: Use: Class: Insp Area:
Valuation: \$10,000.00 Fees Req: \$324.06 Fees Col: \$324.06 Bal Due: \$0.00
Activity: OTC14-0053 Type: OTC Sub Type: AMF Status: ISSUED
Parcel: 2101-122-2103-4 DATE_B: 09/25/2014 Sq Feet:

Site Address: 4071 BIGHORN RD VAIL
Description: Replace 2 windows
Owner: RODRIGUEZ, JUDITH A.

Contractor: HOME DEPOT AT-HOME SERVICES, THE Phone: 770-779-1423

Applicant: JULES LANDIS Phone: 720-496-7322

Occupancy: Use: Class: Insp Area:
Valuation: \$2,600.00 Fees Req: \$162.36 Fees Col: \$162.36 Bal Due: \$0.00
Activity: OTC14-0054 Type: OTC Sub Type: AMF Status: ISSUED
Parcel: 2101-082-0500-3 DATE_B: 09/30/2014 Sq Feet:

Site Address: 62 E MEADOW DR VAIL
Description: Replace 2 sliding glass doors - same for same
Owner: MARILYN M. FLEISCHER LIVING TRUST,
MARIL

Applicant: STEVE LEE CONSTRUCTION Phone: 970-379-6431

Contractor: STEVE LEE CONSTRUCTION, LLC Phone: 970-379-6431

Occupancy: Use: Class: Insp Area:
Valuation: \$5,000.00 Fees Req: \$188.56 Fees Col: \$188.56 Bal Due: \$0.00

Totals

Valuation:	\$48,187,713.00	\$34,240,368.00
Square Feet:	53,891	
Fees Required:	\$1,538,623.17	
Fees Collected:	\$1,526,169.25	\$1,064,153.91
Balance Due:	\$12,453.92	
A/P/D's Selected:	87	

Selection Criteria

Report Id: REPT120
Site: Vail, CO - City Of
User Id: CGODFREY
Run Id: 15218
Date Range: DATE_B 09/01/2014 - 09/30/2014
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: 10-01-2014 10:03:11 AM
Report Notation: SEPT 2014 ISSUED
Report Result: