


Development Center
Building Division
410 E 5th St
Loveland, CO 80537

Permit Fees Paid - Detail
for
July 01, 2016 - July 31, 2016

Permit No	Classification	Contractor	Address	Parcel	# of Permits	# of Du's	# of Signs	Plan Check Fees	Building Permit Fees	Electrical Permit Fees	Mechanical Permit Fees	Plumbing Permit Fees	City Use & County Tax	Valuation
BP-15-02396	Addition - Dwelling Space	Two Dots, Inc	1125 LOCH MOUNT DR	150-03-003-95142-63-004				159.25	245.00	-	-	-	636.82	-
BP-16-01223	Addition - Dwelling Space	Owner/Builder	235 N GARFIELD AVE	002G-01-001-002G-01-001	1			1,224.70	1,884.15	153.25	97.25	125.25	4,725.54	258,933
BP-16-01410	Addition - Dwelling Space	Colorado Construction Assistance	3180 HUDSON CT	485B-06-007-95044-20-007	1			399.07	613.95	83.25	97.25	97.25	857.75	47,000
BP-16-01414	Addition - Dwelling Space	Paraiso Construction	4359 BIRCHWOOD DR	433B-01-020-96354-64-020	1			445.74	685.75	63.15	26.55	-	1,011.49	55,424
Addition - Dwelling Space					3			2,228.76	3,428.85	299.65	221.05	222.50	7,231.60	361,357
BP-16-01419	Alter - Dwelling Space	Owner/Builder	2230 STEAMBOAT SPRINGS ST	631B-22-005-96343-46-005	1			72.31	111.25	23.50	-	23.50	91.25	5,000
BP-16-01483	Alter - Dwelling Space	Owner/Builder	3621 PARLIN CT	486A-04-015-95093-48-015	1			54.11	83.25	41.80	-	38.75	36.73	2,012
BP-16-01512	Alter - Dwelling Space	Custom On-Site	885 N GRANT AVE	087-01-007*008-95141-42-035	1			217.91	335.25	69.25	97.25	111.25	374.14	20,500
BP-16-01549	Alter - Dwelling Space	Golden Touch Remodeling	1101 N MONROE AVE	094-04-001-95132-17-001	1			227.01	349.25	97.25	-	38.75	401.50	22,000
BP-16-01565	Alter - Dwelling Space	Owner/Builder	1483 MANCOS DR	684B-02-005-684B-02-005	1			25.19	38.75	26.55	-	-	18.25	1,000
Alter - Dwelling Space					5			596.53	917.75	258.35	97.25	212.25	921.87	50,512
BP-15-02914	Basement Finish, Residential	Svoboda & Sons Construction LLC	582 COTTONWOOD PL	468B-03-014-95021-55-014				-	-	-	23.50	-	-	-
BP-16-01046	Basement Finish, Residential	True Line Builders	598 COTTONWOOD PL	468B-03-016-95021-55-016	1			227.01	349.25	153.25	38.75	111.25	383.59	21,019
BP-16-01303	Basement Finish, Residential	Owner/Builder	1907 HALFMOON CIR	624B-04-051-85093-19-051	1			108.71	167.25	38.75	23.50	54.00	162.02	8,877
BP-16-01359	Basement Finish, Residential	Owner/Builder	4397 RED FOX CT	491N-01-036-95174-25-036	1			99.61	153.25	26.55	23.50	-	140.35	7,690
BP-16-01389	Basement Finish, Residential	Owner/Builder	6400 SEASIDE DR	644A-07-006-86292-11-006	1			353.11	543.25	97.25	63.15	83.25	714.76	39,165
BP-16-01390	Basement Finish, Residential	Owner/Builder	2293 VERMILLION CREEK DR	643CC-03-001-643CC-03-001	1			236.11	363.25	35.70	23.50	23.50	413.73	22,670
BP-16-01392	Basement Finish, Residential	Owner/Builder	139 VELA CT	643AA-05-007-643AA-05-007	1			154.21	237.25	32.65	-	83.25	238.26	13,055
BP-16-01393	Basement Finish, Residential	Timberline Construction	3638 PARLIN CT	486A-04-021-95093-48-021	1			117.81	181.25	35.70	23.50	57.05	173.39	9,500
BP-16-01432	Basement Finish, Residential	Owner/Builder	642 CALLISTO DR	643G-03-023-643G-03-023	1			217.91	335.25	83.25	63.15	44.85	374.52	20,522
BP-16-01456	Basement Finish, Residential	Serenity Homes of Northern Colorado	1319 CRABAPPLE DR	649A-03-003-96352-07-003	1			307.16	472.55	35.70	38.75	44.85	592.78	32,481
BP-16-01480	Basement Finish, Residential	Owner/Builder	1315 W 6TH ST	180-%-002-95143-09-002	1			163.31	251.25	83.25	97.25	97.25	273.75	15,000
BP-16-01481	Basement Finish, Residential	Owner/Builder	3673 DESERT ROSE DR	697A-03-012-697A-03-012	1			63.21	97.25	32.65	-	-	73.00	4,000
BP-16-01482	Basement Finish, Residential	True Line Builders	4368 LOOKOUT DR	491I-07-023-95174-13-023	1			372.81	573.55	139.25	69.25	111.25	775.99	42,520
BP-16-01493	Basement Finish, Residential	R & R Homes	4715 RIDGWAY DR	641A-01-031-96344-55-031	1			163.31	251.25	23.50	23.50	-	257.30	14,099
BP-16-01497	Basement Finish, Residential	B-Line Construction Services, Inc	4825 PATMORE ASH DR	649A-07-017-96353-39-017	1			353.11	543.25	83.25	54.00	-	730.00	40,000
BP-16-01499	Basement Finish, Residential	Owner/Builder	3755 CHEETAH DR	459B-08-001-95282-33-001	1			294.03	452.35	47.90	23.50	35.70	554.65	30,392
BP-16-01522	Basement Finish, Residential	GOSCHA CONSTRUCTION INC	906 PRISM CACTUS CIR	697A-06-001-697A-06-001	1			154.21	237.25	63.15	32.65	60.10	255.50	14,000


Development Center
Building Division
410 E 5th St
Loveland, CO 80537

Permit Fees Paid - Detail
for
July 01, 2016 - July 31, 2016

Permit No	Classification	Contractor	Address	Parcel	# of Permits	# of Du's	# of Signs	Plan Check Fees	Building Permit Fees	Electrical Permit Fees	Mechanical Permit Fees	Plumbing Permit Fees	City Use & County Tax	Valuation
BP-16-01538	Basement Finish, Residential	Owner/Builder	4071 CADDOA DR	425K-01-001-95031-37-001	1			181.51	279.25	23.50	23.50	23.50	304.48	16,684
BP-16-01540	Basement Finish, Residential	Owner/Builder	1882 E 11TH ST	506E-13-006-85182-82-006	1			227.01	349.25	23.50	-	44.85	383.59	21,019
BP-16-01547	Basement Finish, Residential	Triple Crown Construction Management	1173 CORAL BURST DR	649E-01-002-649E-01-002	1			300.59	462.45	83.25	32.65	83.25	571.82	31,332
BP-16-01548	Basement Finish, Residential	Owner/Builder	917 LEPUS DR	643Z-03-017-643Z-03-017	1			280.90	432.15	97.25	32.65	83.25	524.16	28,721
BP-16-01587	Basement Finish, Residential	Colorado Homecraft	3413 OBERON DR	643BB-01-015-643BB-01-015	1			163.31	251.25	44.85	26.55	23.50	259.15	14,200
BP-16-01592	Basement Finish, Residential	Custom On-Site	708 CAPRICORN CT	664A-01-014-664A-01-014	1			163.31	251.25	29.60	23.50	50.95	270.10	14,800
BP-16-01594	Basement Finish, Residential	Owner/Builder	4474 CHAPLIN CREEK CT	643CC-10-006-643CC-10-006	1			366.24	563.45	83.25	54.00	83.25	759.07	41,593
BP-16-01597	Basement Finish, Residential	Buer Homes	3701 DESERT ROSE DR	697A-03-013-697A-03-013	1			346.55	533.15	83.25	66.20	83.25	704.96	38,628
BP-16-01599	Basement Finish, Residential	Norwoks Building Specialist, LLC	3454 NEW CASTLE DR	485B-01-036-95044-15-036	1			339.98	523.05	83.25	44.85	54.00	690.45	37,833
Basement Finish, Residential					25			5,755.03	8,853.95	1,563.45	925.35	1,336.10	10,581.37	579,800
BP-16-01186	Combination Work, Residential	One Hour Heating & Air Conditioning	331 HAWTHORN DR	367B-01-006-95013-11-006	1			181.51	279.25	-	251.25	57.05	297.54	16,303
BP-16-01489	Combination Work, Residential	Paul's Plumbing & Heating, Inc	1882 E 11TH ST	506E-13-006-85182-82-006	1			-	97.25	-	50.95	69.25	59.59	3,265
Combination Work, Residential					2			181.51	376.50	-	302.20	126.30	357.13	19,568
BP-15-02365	Deck - Covered, Residential	SUDBECK CO, INC	3348 BAYFIELD DR	485B-05-011-95044-19-011				-	-	38.75	-	-	-	-
BP-16-01302	Deck - Covered, Residential	BERGSTROM CONSTRUCTION	844 N JEFFERSON AVE	021-02-035-95132-37-035	1			54.11	83.25	-	-	-	45.64	2,500
BP-16-01429	Deck - Covered, Residential	DeckTec Outdoor Design	281 RIKER CT	527A-01-078-95154-40-078	1			254.31	391.25	-	-	-	447.89	24,541
Deck - Covered, Residential					2			308.42	474.50	38.75	-	-	493.53	27,041
BP-16-01153	Deck - Uncovered, Residential	TNT HOME IMPROVEMENTS	2809 KATIE DR	415-02-001-95214-06-001	1			154.21	237.25	-	-	-	255.50	14,000
BP-16-01155	Deck - Uncovered, Residential	TNT HOME IMPROVEMENTS	3644 N SHERIDAN AVE	396A-01-004-95021-11-004	1			99.61	153.25	-	-	-	142.69	7,819
BP-16-01156	Deck - Uncovered, Residential	TNT HOME IMPROVEMENTS	3795 LEOPARD ST	459B-02-003-95282-27-003	1			108.71	167.25	-	-	-	153.62	8,418
BP-16-01325	Deck - Uncovered, Residential	Owner/Builder	5969 CIBOLA CT	652B-01-018-652B-01-018	1			63.21	97.25	-	-	-	65.70	3,600
BP-16-01433	Deck - Uncovered, Residential	Champion Window of Ft Collins	1429 W 31ST ST	224A-05-017-95034-29-017	1			227.01	349.25	38.75	-	-	401.50	22,000
BP-16-01435	Deck - Uncovered, Residential	J J Fencing LLC	1865 RIO BLANCO AVE	486A-05-008-95093-49-008	1			99.61	153.25	-	-	-	135.02	7,398
BP-16-01494	Deck - Uncovered, Residential	Owner/Builder	1967 WINDOM PL	624B-06-003-85093-21-003	1			63.21	97.25	-	-	-	73.00	4,000
BP-16-01545	Deck - Uncovered, Residential	Owner/Builder	1978 SAGUACHE PL	488G-08-013-95093-43-013	1			81.41	125.25	-	-	-	96.74	5,300


Development Center
Building Division
410 E 5th St
Loveland, CO 80537

Permit Fees Paid - Detail
for
July 01, 2016 - July 31, 2016

Permit No	Classification	Contractor	Address	Parcel	# of Permits	# of Du's	# of Signs	Plan Check Fees	Building Permit Fees	Electrical Permit Fees	Mechanical Permit Fees	Plumbing Permit Fees	City Use & County Tax	Valuation
Deck - Uncovered, Residential					8			896.98	1,380.00	38.75	-	-	1,323.77	72,535
BP-16-01398	Demolition - Dwelling Unit/Space	Owner/Builder	645 W 4TH ST	038-02-012-95144-39-012	1	(1)		-	111.25	-	-	-	-	5,000
BP-16-01537	Demolition - Dwelling Unit/Space	Hudspeth & Associates, Inc	220 E 2ND ST UTIL	001-24-006*009-95133-51-003	1	(4)		-	-	-	-	-	-	5,075
Demolition - Dwelling Unit/Space					2	(5)		-	111.25	-	-	-	-	10,075
BP-16-01543	Demolition - Interior, Non-Res	STARWOOD C/M, INC	284 E 29TH ST	352O-01-002-95122-39-002	1			126.91	195.25	-	-	-	-	10,270
Demolition - Interior, Non-Res					1			126.91	195.25	-	-	-	-	10,270
BP-16-01473	Demolition - Non-Res	Hudspeth & Associates, Inc	123 N LINCOLN AVE	001-24-001*002-95133-51-001	1			-	-	-	-	-	-	7,250
BP-16-01563	Demolition - Non-Res	Hudspeth & Associates, Inc	130 N CLEVELAND AVE	001-24-010-95133-51-004	1			-	-	-	-	-	-	18,765
Demolition - Non-Res					2			-	-	-	-	-	-	26,015
BP-16-01492	Electric Meter Set, Non-Res	Dickinson Electric, Inc	4824 EARHART RD AVIAT	540-TR-B-86330-06-902	1			-	-	-	-	-	-	5,000
BP-16-01536	Electric Meter Set, Non-Res	Vertex Homes	3090 MAGNETIC DR SPR	643L-TR-A-643L-TR-A	1			-	-	23.50	-	-	5.49	300
Electric Meter Set, Non-Res					2			-	-	23.50	-	-	5.49	5,300
BP-16-01470	Electric Svc Upg-150 Amp & Less, Residential	Mac Electric Co, LLC	1173 E 7TH ST	664-02-021*022-95134-37-021	1			-	-	60.10	-	-	31.04	1,700
BP-16-01509	Electric Svc Upg-150 Amp & Less, Residential	York Electrical Services, LLC	305 W 6TH ST	101-%-001-95144-15-001	1			-	-	153.25	-	-	146.00	8,000
BP-16-01544	Electric Svc Upg-150 Amp & Less, Residential	Precision Service Electric	640 W 39TH ST	405A-01-005-95021-28-005	1			-	-	32.65	-	-	14.60	800
Electric Svc Upg-150 Amp & Less, Residential					3			-	-	246.00	-	-	191.64	10,500
BP-16-01479	Electrical Work, Non-Res	Dickinson Electric, Inc	700 E 4TH ST	523B-01-002-95134-87-902	1			-	-	-	-	-	-	2,000
Electrical Work, Non-Res					1			-	-	-	-	-	-	2,000
BP-16-01422	Electrical Work, Residential	Two Twenty Electric Inc	316 CRESCENT DR	169-%-005-95123-12-005	1			-	-	44.85	-	-	21.90	1,200
Electrical Work, Residential					1			-	-	44.85	-	-	21.90	1,200
BP-16-01062	Exterior Railings/Gates, Non-Res	Dean Contracting LLC	2621 -2601 RIO BLANCO AVE	486B-01-001-95092-08-901				-	-	-	-	-	(1,018.50)	-
Exterior Railings/Gates, Non-Res								-	-	-	-	-	(1,018.50)	-


Development Center
Building Division
410 E 5th St
Loveland, CO 80537

Permit Fees Paid - Detail
for
July 01, 2016 - July 31, 2016

Permit No	Classification	Contractor	Address	Parcel	# of Permits	# of Du's	# of Signs	Plan Check Fees	Building Permit Fees	Electrical Permit Fees	Mechanical Permit Fees	Plumbing Permit Fees	City Use & County Tax	Valuation
BP-16-00157	Fire - Alarm System, Non-Res	Signature Communications	3975 PERALTA DR	546DD-01-001-546DD-01-001	1			313.72	482.65	-	-	-	620.50	34,000
BP-16-00998	Fire - Alarm System, Non-Res	Metro State Fire Inc	3855 PRECISION DR	542A-01-002-542A-01-002	1			63.21	97.25	-	-	-	61.78	3,385
BP-16-01214	Fire - Alarm System, Non-Res	Alarm Specialists, Inc	5855 SKY POND DR #F154	643K-01-001-85101-13-001	1			81.41	125.25	-	-	-	97.18	5,325
BP-16-01386	Fire - Alarm System, Non-Res	Pre Action Fire	5613 MCWHINNEY BLVD	595-01-001-85100-05-001	1			72.31	111.25	-	-	-	91.25	5,000
BP-16-01391	Fire - Alarm System, Non-Res	1st Class Contracting LLC	2500 ROCKY MOUNTAIN AVE #130	663A-01-002-85103-23-002	1			81.41	125.25	-	-	-	102.02	5,590
BP-16-01428	Fire - Alarm System, Non-Res	Surelock Plus LLC	261 E 29TH ST	352A-01-005-95013-10-005	1			145.11	223.25	-	-	-	235.13	12,884
Fire - Alarm System, Non-Res					6			757.17	1,164.90	-	-	-	1,207.86	66,184
BP-16-00362	Fire - Sprinkler System, Non-Res	Kobobel Fire Protection LLC	6502 E CROSSROADS BLVD CHRCH	575-01-001-85020-05-901	1			527.64	811.75	-	-	-	-	73,626
BP-16-01111	Fire - Sprinkler System, Non-Res	Platinum Fire Protection, Inc	5628 MCWHINNEY BLVD	595D-01-001-85100-13-001	1			35.10	54.00	-	-	-	27.39	1,500
BP-16-01298	Fire - Sprinkler System, Non-Res	Flow Fire Protection	4902 EARHART RD STORG	540-TR-B-86330-06-902	1			-	-	-	-	-	340.00	18,630
BP-16-01375	Fire - Sprinkler System, Non-Res	Front Range Fire Protection	5855 SKY POND DR #F154	643K-01-001-85101-13-001	1			99.61	153.25	-	-	-	142.31	7,797
BP-16-01382	Fire - Sprinkler System, Non-Res	Central Fire Protection Contractors, Inc	1119 EAGLE DR	627A-TR-G-95224-23-007	1			72.31	111.25	-	-	-	84.29	4,619
BP-16-01383	Fire - Sprinkler System, Non-Res	Integrated Safety Services, LLC	410 E 5TH ST EMTR1	004-39-A*E-95133-30-901	1			-	-	-	-	-	19.70	1,079
BP-16-01446	Fire - Sprinkler System, Non-Res	Total Fire Protection West	206 E 4TH ST	001-18-010*012-95133-37-010	1			-	-	-	-	-	14.15	775
BP-16-01507	Fire - Sprinkler System, Non-Res	Kobobel Fire Protection LLC	2707 N WILSON AVE	590A-TR-A-95102-66-901	1			54.11	83.25	-	-	-	45.64	2,500
BP-16-01531	Fire - Sprinkler System, Non-Res	Front Range Fire Protection	1395 SCULPTOR DR	643T-01-004-643T-01-004	1			63.21	97.25	-	-	-	59.09	3,237
BP-16-01554	Fire - Sprinkler System, Non-Res	Integrated Safety Services, LLC	228 E 4TH ST	001P-01-001-001P-01-001	1			-	-	-	-	-	94.66	5,187
BP-16-01555	Fire - Sprinkler System, Non-Res	Integrated Safety Services, LLC	4900 EARHART RD	540-TR-B-86330-06-902	1			-	-	-	-	-	73.00	4,000
BP-16-01556	Fire - Sprinkler System, Non-Res	Integrated Safety Services, LLC	251 KNOBCONE DR	482G-01-001-96363-29-001	1			72.31	111.25	-	-	-	74.72	4,094
Fire - Sprinkler System, Non-Res					12			924.29	1,422.00	-	-	-	974.95	127,044
BP-16-01451	Foundation Work, Residential	Pinnacle Structural Services	833 N WASHINGTON AVE	021-02-015*016-95132-37-015	1			145.11	223.25	-	-	-	237.25	13,000
BP-16-01535	Foundation Work, Residential	Owner/Builder	1022 20TH ST SW	226-13-004-95262-13-004	1			-	69.25	-	-	-	36.50	2,000
BP-16-01568	Foundation Work, Residential	NAB Construction	1315 W 6TH ST	180-%%-002-95143-09-002	1			-	69.25	-	-	-	36.50	2,000
Foundation Work, Residential					3			145.11	361.75	-	-	-	310.25	17,000


Development Center
Building Division
410 E 5th St
Loveland, CO 80537

Permit Fees Paid - Detail
for
July 01, 2016 - July 31, 2016

Permit No	Classification	Contractor	Address	Parcel	# of Permits	# of Du's	# of Signs	Plan Check Fees	Building Permit Fees	Electrical Permit Fees	Mechanical Permit Fees	Plumbing Permit Fees	City Use & County Tax	Valuation
BP-16-01421	Gas Line, Residential	Owner/Builder	833 N WASHINGTON AVE	021-02-015*016-95132-37-015	1			-	-	-	-	23.50	2.38	130
BP-16-01474	Gas Line, Residential	Paul's Plumbing & Heating	2528 BEGONIA CT	439S-01-025-95222-81-025	1			-	-	-	-	26.55	10.85	594
BP-16-01488	Gas Line, Residential	Paul's Plumbing & Heating	1055 WINONA CIR	384C-03-006-95142-91-006	1			-	-	-	-	26.55	9.63	527
Gas Line, Residential					3			-	-	-	-	76.60	22.86	1,251
BP-16-01152	Gas Log, Residential	Horizon View Homes	3149 ZODIAC PL	643DD-09-004-643DD-09-004	1			54.11	-	23.50	60.10	23.50	51.10	2,800
BP-16-01158	Gas Log, Residential	Horizon View Homes	893 VOLANS DR	643Z-04-012-643Z-04-012	1			33.12	-	23.50	35.70	23.50	25.55	1,400
BP-16-01518	Gas Log, Residential	FYREPRO, INC	1931 CADDOA DR	291-03-019-95034-16-019	1			-	-	-	125.25	-	100.39	5,500
Gas Log, Residential					3			87.23	-	47.00	221.05	47.00	177.04	9,700
BP-16-01515	Hot Tub/Spa, Residential	Fiske Electric	4475 DEYO PL	645A-03-015-645A-03-015	1			-	-	23.50	-	-	8.85	485
BP-16-01604	Hot Tub/Spa, Residential	Skyline Electric Inc	443 WAPOLA AVE	439N-02-010-95211-36-010	1			-	-	26.55	-	-	10.95	600
Hot Tub/Spa, Residential					2			-	-	50.05	-	-	19.80	1,085
BP-16-01142	HVAC, Non-Res	One Hour Heating & Air Conditioning	3904 W EISENHOWER BLVD	525-01-001-95162-05-001	1			-	-	-	195.25	-	193.00	10,575
HVAC, Non-Res					1			-	-	-	195.25	-	193.00	10,575
BP-16-00335	HVAC, Residential	D R Horton Inc	5968 CIBOLA CT	652B-01-011-652B-01-011	1			-	-	60.10	69.25	-	67.08	3,675
BP-16-00551	HVAC, Residential	Aspen Homes of Colorado	3063 BENFOLD ST	645A-02-019-645A-02-019	1			-	-	23.50	83.25	-	46.54	2,550
BP-16-00667	HVAC, Residential	Two Brothers Electric, LLC	5925 CIBOLA CT	652B-01-016-652B-01-016	1			-	-	60.10	69.25	-	67.08	3,675
BP-16-00920	HVAC, Residential	Poudre Valley Air	1115 E 2ND ST	031-02-029-95134-33-029	1			-	-	26.55	111.25	-	86.40	4,734
BP-16-00921	HVAC, Residential	Poudre Valley Air	1240 E 7TH ST	428-01-004-95134-48-004	1			-	-	29.60	83.25	-	53.78	2,947
BP-16-00923	HVAC, Residential	Poudre Valley Air	461 W 4TH ST	039-01-015-95144-37-015	1			-	-	35.70	153.25	-	152.03	8,330
BP-16-01053	HVAC, Residential	Poudre Valley Air	2847 CHICKAREE PL SW	439F-02-011-95211-17-011	1			-	-	29.60	97.25	-	70.39	3,857
BP-16-01067	HVAC, Residential	One Hour Heating & Air Conditioning	4155 CHERRY ORCHARD DR	491N-06-008-95163-39-008	1			-	-	-	293.25	-	319.70	17,517
BP-16-01118	HVAC, Residential	One Hour Heating & Air Conditioning	1174 E 4TH ST	029-01-009-95134-20-009	1			-	-	-	125.25	-	106.02	5,809
BP-16-01162	HVAC, Residential	Swan Heating and A/C Inc	3154 SANFORD CIR	485B-02-032-95044-16-032	1			-	-	-	125.25	-	109.50	6,000
BP-16-01189	HVAC, Residential	One Hour Heating & Air Conditioning	998 DELPHINUS PL	506E-03-002-85181-78-002	1			-	-	-	279.25	-	293.43	16,078


Development Center
Building Division
410 E 5th St
Loveland, CO 80537

Permit Fees Paid - Detail
for
July 01, 2016 - July 31, 2016

Permit No	Classification	Contractor	Address	Parcel	# of Permits	# of Du's	# of Signs	Plan Check Fees	Building Permit Fees	Electrical Permit Fees	Mechanical Permit Fees	Plumbing Permit Fees	City Use & County Tax	Valuation
BP-16-01210	HVAC, Residential	One Hour Heating & Air Conditioning	2077 CANADA GOOSE DR	676B-10-007-676B-10-007	1			-	-	-	195.25	-	186.73	10,232
BP-16-01227	HVAC, Residential	Swan Heating and A/C Inc	4496 O'BRIEN DR	645A-11-022-645A-11-022	1			-	-	-	111.25	-	91.25	5,000
BP-16-01265	HVAC, Residential	One Hour Heating & Air Conditioning	4131 LOST CANYON DR	624B-08-016-85093-23-016	1			-	-	-	139.25	-	114.37	6,267
BP-16-01270	HVAC, Residential	Northern Colorado Air	920 N HARRISON AVE	127-%%-004-95141-23-004	1			-	-	-	-	-	-	2,500
BP-16-01274	HVAC, Residential	IMS Heating & Air, Inc	1591 S ESTRELLA AVE	438A-06-003-95272-16-003	1			-	-	-	139.25	-	126.50	6,931
BP-16-01296	HVAC, Residential	Swan Heating and A/C Inc	4660 FRUITA DR	641A-04-015-96344-58-015	1			-	-	-	181.25	-	182.50	10,000
BP-16-01297	HVAC, Residential	Swan Heating and A/C Inc	1526 TORI DR	559A-04-005-95272-43-005	1			-	-	-	181.25	-	182.50	10,000
BP-16-01299	HVAC, Residential	One Hour Heating & Air Conditioning	730 W 47TH ST	357B-01-016-96354-27-016	1			-	-	-	139.25	-	127.75	7,000
BP-16-01312	HVAC, Residential	Swan Heating and A/C Inc	2705 SUSAN DR	424C-01-002-95272-23-002	1			-	-	-	111.25	-	91.25	5,000
BP-16-01339	HVAC, Residential	Allen Plumbing & Heating, Inc	1802 GEMINI CT	506E-16-007-85182-85-007	1			-	-	-	111.25	-	88.90	4,871
BP-16-01368	HVAC, Residential	Swan Heating and A/C Inc	1525 W 31ST ST	224A-04-008-95034-28-008	1			-	-	-	167.25	-	164.25	9,000
BP-16-01369	HVAC, Residential	Swan Heating and A/C Inc	2310 WOODY CREEK CIR	521F-02-021-95031-66-021	1			-	-	-	237.25	-	255.50	14,000
BP-16-01374	HVAC, Residential	One Hour Heating & Air Conditioning	1105 E 1ST ST	031-03-026*029-95134-36-026	1			-	-	-	97.25	-	59.12	3,239
BP-16-01378	HVAC, Residential	Swan Heating and A/C Inc	2502 GLENDEVEY DR	376A-01-030-95102-34-030	1			-	-	-	181.25	-	182.50	10,000
BP-16-01379	HVAC, Residential	Red Line Heating & A/C	4396 FOOTHILLS DR	491I-08-008-95174-14-008	1			-	-	-	139.25	-	115.43	6,325
BP-16-01396	HVAC, Residential	One Hour Heating & Air Conditioning	3048 CROOKED WASH DR	480F-03-001-480F-03-001	1			-	-	-	265.25	-	290.54	15,920
BP-16-01397	HVAC, Residential	One Hour Heating & Air Conditioning	2306 GREENLAND DR	305A-02-008-95102-31-008	1			-	-	-	153.25	-	139.98	7,670
BP-16-01400	HVAC, Residential	One Hour Heating & Air Conditioning	516 CORA PL	346D-01-17B-95261-27-030	1			-	-	-	153.25	-	139.98	7,670
BP-16-01405	HVAC, Residential	IMS Heating & Air, Inc	3316 BIRCH DR	231-02-005-95024-34-005	1			-	-	23.50	153.25	-	146.82	8,045
BP-16-01409	HVAC, Residential	Northern Colorado Air	2889 STERLING DR	580-02-004-95091-19-004	1			-	-	-	54.00	-	27.39	1,500
BP-16-01417	HVAC, Residential	IMS Heating & Air, Inc	2529 CEDAR DR	155-02-023-95122-28-023	1			-	-	23.50	125.25	-	103.12	5,650
BP-16-01423	HVAC, Residential	Smith and Willis HVAC	468 ROUTH DR	652B-02-055-652B-02-055	1			-	-	60.10	69.25	-	67.08	3,675
BP-16-01425	HVAC, Residential	Red Line Heating & A/C	622 E 8TH ST	025-52-001-95133-60-001	1			-	-	-	111.25	-	84.73	4,643
BP-16-01431	HVAC, Residential	Northern Colorado Energy Solutions, LLC	4798 VALLEY OAK DR	510H-07-011-86324-13-011	1			-	-	-	167.25	-	161.79	8,865
BP-16-01437	HVAC, Residential	B & R Heating & Air	2800 MADISON SQUARE DR #1	345J-01-002-95121-36-001	1			-	-	-	167.25	-	161.52	8,850
BP-16-01444	HVAC, Residential	R & H Heating & Air Conditioning	1670 STOVE PRAIRIE CIR	617-02-006-95103-72-006	1			-	-	23.50	97.25	-	66.62	3,650


Development Center
Building Division
410 E 5th St
Loveland, CO 80537

Permit Fees Paid - Detail
for
July 01, 2016 - July 31, 2016

Permit No	Classification	Contractor	Address	Parcel	# of Permits	# of Du's	# of Signs	Plan Check Fees	Building Permit Fees	Electrical Permit Fees	Mechanical Permit Fees	Plumbing Permit Fees	City Use & County Tax	Valuation
BP-16-01445	HVAC, Residential	One Hour Heating & Air Conditioning	4735 MIMOSA ST	649A-13-011-96353-45-011	1			-	-	-	153.25	-	128.06	7,017
BP-16-01447	HVAC, Residential	One Hour Heating & Air Conditioning	1803 DAPHNE DR	226-04-018-95262-80-018	1			-	-	-	111.25	-	91.25	5,000
BP-16-01453	HVAC, Residential	Cooper Heating & Cooling	2963 ARIES DR	643AA-01-014-643AA-01-014	1			-	-	-	97.25	-	58.40	3,200
BP-16-01454	HVAC, Residential	Cooper Heating & Cooling	2240 VERMILLION CREEK DR	643CC-02-017-643CC-02-017	1			-	-	23.50	111.25	-	87.65	4,803
BP-16-01476	HVAC, Residential	Protech Plumbing & Heating	2378 CALCITE ST	467A-11-022-85184-21-022	1			-	-	-	97.25	-	69.15	3,789
BP-16-01477	HVAC, Residential	Swan Heating and A/C Inc	4495 WALDEN AVE	641A-13-001-96344-67-001	1			-	-	-	181.25	-	182.50	10,000
BP-16-01487	HVAC, Residential	Gary Hooley Heating & Air	2331 ABEYTA CT	319A-02-006-95101-16-006	1			-	-	-	97.25	-	57.67	3,160
BP-16-01491	HVAC, Residential	PERFECT TEMP INC	1403 ALLISON DR	253-04-011-95034-11-011	1			-	-	23.50	97.25	-	62.74	3,437
BP-16-01521	HVAC, Residential	Red Line Heating & A/C	3777 VALLEY OAK DR	510C-01-005-85051-18-005	1			-	-	-	83.25	-	47.00	2,575
BP-16-01523	HVAC, Residential	Two Brothers Electric, LLC	428 ROUTH DR	652B-02-060-652B-02-060	1			-	-	60.10	69.25	-	67.08	3,675
BP-16-01528	HVAC, Residential	Red Line Heating & A/C	2355 N AUSTIN AVE	363A-05-011-85072-13-011	1			-	-	-	63.15	-	32.17	1,763
BP-16-01529	HVAC, Residential	Red Line Heating & A/C	5312 LIGHTHOUSE POINT CT	491J-01-019-95202-18-019	1			-	-	-	83.25	-	46.13	2,527
BP-16-01553	HVAC, Residential	IMS Heating & Air, Inc	2432 DERBY HILL DR	388-03-022-95253-24-022	1			-	-	-	97.25	-	57.95	3,175
BP-16-01558	HVAC, Residential	METAL MECHANICS, LLC	231 W 4TH ST	002-04-007-95144-33-007	1			-	-	-	83.25	-	52.21	2,860
BP-16-01559	HVAC, Residential	Two Brothers Electric, LLC	665 NICOLET DR	652B-02-023-652B-02-023	1			-	-	60.10	69.25	-	67.08	3,675
BP-16-01569	HVAC, Residential	COLORADO HOME COMFORT	2861 CHICKAREE PL SW	439F-02-012-95211-17-012	1			-	-	-	97.25	-	56.59	3,100
BP-16-01576	HVAC, Residential	A to Z Heating and Cooling	2820 MANGO PL	302-03-017-95223-07-017	1			-	-	-	83.25	-	51.31	2,811
HVAC, Residential					54			-	-	562.95	6,812.90	-	5,945.01	328,242
BP-16-01505	Int Alter - Office	John C's Remodeling	1327 W EISENHOWER BLVD #A	277B-TR-C-95113-20-002				54.11	-	-	-	-	-	-
Int Alter - Office								54.11	-	-	-	-	-	-
BP-16-01472	Int Alter - Recreational/Amusement/Social	National Commercial Builders	6085 SKY POND DR BLD L	643K-01-001-85101-13-001				2,234.70	-	-	-	-	-	-
Int Alter - Recreational/Amusement/Social								2,234.70	-	-	-	-	-	-
BP-16-01471	Int Alter - Religious	Owner/Builder	255 E 6TH ST	001-07-001*012-95133-18-001	1			-	-	-	-	-	73.78	4,043
Int Alter - Religious					1			-	-	-	-	-	73.78	4,043


Development Center
Building Division
410 E 5th St
Loveland, CO 80537

Permit Fees Paid - Detail
for
July 01, 2016 - July 31, 2016

Permit No	Classification	Contractor	Address	Parcel	# of Permits	# of Du's	# of Signs	Plan Check Fees	Building Permit Fees	Electrical Permit Fees	Mechanical Permit Fees	Plumbing Permit Fees	City Use & County Tax	Valuation
BP-16-01114	Int Alter - Retail	WDS Construction, Inc	5875 SKY POND DR BLD H	643K-01-004-643K-01-004	1			-	1,133.75	321.25	-	-	2,281.25	125,000
BP-16-01165	Int Alter - Retail	Mark Young Construction	1325 N DENVER AVE	506A-01-001-85181-61-001	1			346.38	7,236.65	1,665.75	307.25	804.75	26,373.93	1,445,147
Int Alter - Retail					2			346.38	8,370.40	1,987.00	307.25	804.75	28,655.18	1,570,147
BP-15-02871	Master Plan - Single Family Dwelling-Att/Det	Century Communities	100 MP CENTURY COMMUNITIES	MASTER PLAN RECORD-	1			1,286.58	-	-	-	-	-	-
BP-16-00179	Master Plan - Single Family Dwelling-Att/Det	Century Communities	100 MP CENTURY COMMUNITIES	MASTER PLAN RECORD-	1			1,151.90	-	-	-	-	-	-
BP-16-00184	Master Plan - Single Family Dwelling-Att/Det	Century Communities	100 MP CENTURY COMMUNITIES	MASTER PLAN RECORD-	1			1,210.14	-	-	-	-	-	-
BP-16-00185	Master Plan - Single Family Dwelling-Att/Det	Century Communities	100 MP CENTURY COMMUNITIES	MASTER PLAN RECORD-	1			1,122.78	-	-	-	-	-	-
BP-16-01185	Master Plan - Single Family Dwelling-Att/Det	Glen Properties/Glen Homes	100 MP GLEN PROPERTIES/GLEN H	MASTER PLAN RECORD-	1			1,392.14	-	-	-	-	-	-
BP-16-01246	Master Plan - Single Family Dwelling-Att/Det	Glen Properties/Glen Homes	100 MP GLEN PROPERTIES/GLEN H	MASTER PLAN RECORD-	1			1,282.94	-	-	-	-	-	-
Master Plan - Single Family Dwelling-Att/Det					6			7,446.48	-	-	-	-	-	-
BP-16-01301	New - Accessory Structure, Residential	Landmark Garages	427 E 11TH ST	023-02-003-95132-30-003	1			261.20	401.85	-	-	-	465.89	25,528
BP-16-01395	New - Accessory Structure, Residential	J D Peterson & Co Inc	1619 N CLEVELAND AVE	115-01-005*006-95123-10-006	1			320.29	492.75	-	-	-	632.62	34,664
BP-16-01434	New - Accessory Structure, Residential	Owner/Builder	1166 N MADISON AVE #201	399-TR-001*002-85182-08-002	1			145.11	223.25	-	-	-	228.10	12,499
New - Accessory Structure, Residential					3			726.60	1,117.85	-	-	-	1,326.61	72,691
BP-16-01267	New - Attached Single Family 1-2 Dwelling Units	Custom On-Site	1505 SNOWY RANGE CT	314G-01-001-85073-86-001	1	1		937.14	1,441.75	111.25	153.25	139.25	3,285.00	180,000
BP-16-01268	New - Attached Single Family 1-2 Dwelling Units	Custom On-Site	1507 SNOWY RANGE CT	314G-01-001-85073-86-001	1	1		937.14	1,441.75	111.25	153.25	139.25	3,285.00	180,000
BP-16-01271	New - Attached Single Family 1-2 Dwelling Units	Custom On-Site	1511 SNOWY RANGE CT	314G-01-002-85073-86-002	1	1		937.14	1,441.75	111.25	153.25	139.25	3,285.00	180,000
BP-16-01273	New - Attached Single Family 1-2 Dwelling Units	Custom On-Site	1513 SNOWY RANGE CT	314G-01-002-85073-86-002	1	1		937.14	1,441.75	111.25	153.25	139.25	3,285.00	180,000
BP-16-01308	New - Attached Single Family 1-2 Dwelling Units	Custom On-Site	1510 SNOWY RANGE CT	314G-01-003-85073-86-003	1	1		937.14	1,441.75	111.25	153.25	139.25	3,285.00	180,000
BP-16-01310	New - Attached Single Family 1-2 Dwelling Units	Custom On-Site	1512 SNOWY RANGE CT	314G-01-003-85073-86-003	1	1		937.14	1,441.75	111.25	153.25	139.25	3,285.00	180,000
New - Attached Single Family 1-2 Dwelling Units					6	6		5,622.84	8,650.50	667.50	919.50	835.50	19,710.00	1,080,000


Development Center
Building Division
410 E 5th St
Loveland, CO 80537

Permit Fees Paid - Detail
for
July 01, 2016 - July 31, 2016

Permit No	Classification	Contractor	Address	Parcel	# of Permits	# of Du's	# of Signs	Plan Check Fees	Building Permit Fees	Electrical Permit Fees	Mechanical Permit Fees	Plumbing Permit Fees	City Use & County Tax	Valuation
BP-15-01740	New - Detached Single Family Dwelling	Vertex Homes	662 NEWTON DR	643DD-04-002-643DD-04-002				-	(392.00)	-	-	-	(1,270.64)	-
BP-16-00753	New - Detached Single Family Dwelling	Owner/Builder	501 ROSSUM DR	491Y-01-001-95173-15-003	1	1		1,883.54	2,897.75	181.25	251.25	181.25	8,030.00	440,000
BP-16-00813	New - Detached Single Family Dwelling	Horizon View Homes	3165 ZODIAC PL	643DD-09-003-643DD-09-003	1	1		47.00	2,175.35	97.25	139.25	195.25	5,664.03	310,357
BP-16-00858	New - Detached Single Family Dwelling	Aspen Homes of Colorado	605 DEER MEADOW DR	491FF-03-001-95184-12-001	1	1		47.00	2,612.15	153.25	181.25	209.25	7,097.96	388,929
BP-16-00932	New - Detached Single Family Dwelling	Aspen Homes of Colorado	3132 BENFOLD ST	645A-03-004-645A-03-004	1	1		15.00	993.22	76.32	76.32	124.02	3,371.65	184,748
BP-16-00940	New - Detached Single Family Dwelling	Horizon View Homes	3197 ZODIAC PL	643DD-09-001-643DD-09-001	1	1		47.00	2,376.95	125.25	139.25	195.25	6,325.45	346,600
BP-16-01060	New - Detached Single Family Dwelling	Aspen Homes of Colorado	676 DEER MEADOW DR	491FF-04-008-95184-13-008	1	1		47.00	2,903.35	153.25	181.25	209.25	8,038.29	440,454
BP-16-01061	New - Detached Single Family Dwelling	Vertex Homes	2923 PHOTON CT	643DD-05-012-643DD-05-012	1	1		47.00	1,604.15	167.25	125.25	153.25	3,804.76	208,480
BP-16-01112	New - Detached Single Family Dwelling	Serenity Homes of Northern Colorado	5104 FALLGOLD DR	649E-03-001-649E-03-001	1	1		1,461.30	2,248.15	195.25	167.25	181.25	5,902.83	323,443
BP-16-01128	New - Detached Single Family Dwelling	Aspen Homes of Colorado	3146 BENFOLD ST	645A-03-005-645A-03-005	1	1		15.00	989.51	76.32	76.32	104.94	3,356.07	183,894
BP-16-01188	New - Detached Single Family Dwelling	Glen Properties/Glen Homes	3687 PRICKLY PEAR DR	697A-11-010-697A-11-010	1	1		47.00	2,141.75	181.25	181.25	209.25	5,555.30	304,400
BP-16-01205	New - Detached Single Family Dwelling	Custom On-Site	1006 W 5TH ST	079A-PR-A-95143-35-002	1	1		47.00	2,953.75	209.25	223.25	223.25	8,212.50	450,000
BP-16-01206	New - Detached Single Family Dwelling	Vertex Homes	3067 PHOTON CT	643DD-05-003-643DD-05-003	1	1		47.00	2,057.75	181.25	139.25	153.25	5,279.07	289,264
BP-16-01248	New - Detached Single Family Dwelling	Leivestad-Berklerly Builders	1969 PIKES PEAK DR	480E-14-013-85063-45-013	1	1		1,464.94	2,253.75	181.25	167.25	195.25	5,931.25	325,000
BP-16-01250	New - Detached Single Family Dwelling	Glen Properties/Glen Homes	3608 PERUVIAN TORCH DR	697A-10-002-697A-10-002	1	1		47.00	1,973.75	153.25	167.25	209.25	5,018.75	275,000
BP-16-01305	New - Detached Single Family Dwelling	Front Range Custom Builders, Inc	2945 9TH PLACE CT SW	633B-01-003-633B-01-003	1	1		1,446.74	2,225.75	139.25	181.25	195.25	5,840.00	320,000
BP-16-01316	New - Detached Single Family Dwelling	Tri Pointe Homes	4156 SALTBRUSH CT	643GG-08-002-643GG-08-002	1	1		47.00	2,578.55	153.25	181.25	237.25	6,973.61	382,115
BP-16-01318	New - Detached Single Family Dwelling	Tri Pointe Homes	4176 SALTBRUSH CT	643GG-08-001-643GG-08-001	1	1		47.00	2,763.35	167.25	181.25	251.25	7,584.69	415,599
BP-16-01334	New - Detached Single Family Dwelling	Village Homes	4345 LYRIC FALLS DR	643CC-04-010-643CC-04-010	1	1		47.00	2,108.15	111.25	111.25	181.25	5,445.74	298,396
BP-16-01335	New - Detached Single Family Dwelling	Custom On-Site	3646 ANGORA DR	697A-03-004-697A-03-004	1	1		1,435.82	2,208.95	139.25	195.25	167.25	5,785.25	317,000
BP-16-01336	New - Detached Single Family Dwelling	Custom On-Site	3674 ANGORA DR	697A-03-003-697A-03-003	1	1		47.00	2,298.55	139.25	195.25	167.25	6,068.14	332,500
BP-16-01355	New - Detached Single Family Dwelling	Triple Crown Construction Management	732 DEER MEADOW DR	491FF-06-006-95184-15-006	1	1		1,406.70	2,164.15	181.25	181.25	223.25	5,634.63	308,747
BP-16-01399	New - Detached Single Family Dwelling	Century Communities	3004 ARIES DR	643AA-05-014-643AA-05-014	1	1		47.00	1,979.35	139.25	111.25	209.25	5,028.11	275,513


Development Center
Building Division
410 E 5th St
Loveland, CO 80537

Permit Fees Paid - Detail
for
July 01, 2016 - July 31, 2016

Permit No	Classification	Contractor	Address	Parcel	# of Permits	# of Du's	# of Signs	Plan Check Fees	Building Permit Fees	Electrical Permit Fees	Mechanical Permit Fees	Plumbing Permit Fees	City Use & County Tax	Valuation
BP-16-01402	New - Detached Single Family Dwelling	Century Communities	3020 ARIES DR	643AA-05-015-643AA-05-015	1	1		47.00	1,727.35	125.25	97.25	209.25	4,209.65	230,666
BP-16-01404	New - Detached Single Family Dwelling	Century Communities	3036 ARIES DR	643AA-05-016-643AA-05-016	1	1		47.00	1,772.15	125.25	111.25	209.25	4,360.48	238,930
BP-16-01406	New - Detached Single Family Dwelling	Century Communities	3052 ARIES DR	643AA-05-017-643AA-05-017	1	1		47.00	1,979.35	139.25	111.25	209.25	5,028.11	275,513
BP-16-01530	New - Detached Single Family Dwelling	Tri Pointe Homes	2706 SALTBRUSH DR	643GG-08-008-643GG-08-008	1	1		47.00	2,281.75	139.25	181.25	195.25	6,006.67	329,132
New - Detached Single Family Dwelling					26	26		9,975.04	55,876.73	3,830.64	4,054.64	4,998.96	148,282.35	8,194,680
BP-15-01863	New - Duplex Dwelling (Non-separable)	Tuscany Custom Homes	430-440 W 2ND ST	006-06-002-95144-00-003	1	2		1,119.14	1,721.75	125.25	181.25	139.25	4,197.17	229,981
New - Duplex Dwelling (Non-separable)					1	2		1,119.14	1,721.75	125.25	181.25	139.25	4,197.17	229,981
BP-16-00726	New - Industrial Building	Walsh Construction, Inc	965 -943 E 11TH ST	560G-01-002-560G-01-002	1			-	12,368.55	1,329.75	251.25	543.25	52,038.60	2,851,430
New - Industrial Building					1			-	12,368.55	1,329.75	251.25	543.25	52,038.60	2,851,430
BP-16-01412	New - Recreational/Amusement/Social	To Be Determined	4210 BYRD DR	546P-01-003-86343-07-003				864.34	-	-	-	-	-	-
New - Recreational/Amusement/Social								864.34	-	-	-	-	-	-
BP-16-01249	New - Restaurant	Alvarado Construction Inc	115 W 65TH ST	552I-01-003-96261-43-003	1			-	2,953.75	818.75	650.75	776.75	8,212.50	450,000
New - Restaurant					1			-	2,953.75	818.75	650.75	776.75	8,212.50	450,000
BP-16-01418	Patio - Covered, Residential	Custom On-Site	353 N COVE DR	681A-03-003-681A-03-003	1			117.81	181.25	-	-	-	182.50	10,000
Patio - Covered, Residential					1			117.81	181.25	-	-	-	182.50	10,000
BP-16-00956	Patio Enclosure, Residential	Champion Window of Ft Collins	1494 MANCOS DR	684B-01-001-684B-01-001	1			145.11	223.25	38.75	-	-	237.25	13,000
BP-16-01430	Patio Enclosure, Residential	Champion Window of Ft Collins	830 NORWAY MAPLE DR	649A-13-010-96353-45-010	1			90.51	139.25	-	-	-	127.75	7,000
Patio Enclosure, Residential					2			235.62	362.50	38.75	-	-	365.00	20,000
BP-16-01546	Porch - Uncovered, Residential	Owner/Builder	2733 ABARR DR	344A-02-003-95101-29-003	1			19.24	29.60	-	-	-	12.79	700
Porch - Uncovered, Residential					1			19.24	29.60	-	-	-	12.79	700
BP-16-01356	Re-roof, Non-Res	Skyline Roofing, INC	1422 W 29TH ST	259A-01-002-95101-64-002	1			136.01	209.25	-	-	-	218.46	11,970


Development Center
Building Division
410 E 5th St
Loveland, CO 80537

Permit Fees Paid - Detail
for
July 01, 2016 - July 31, 2016

Permit No	Classification	Contractor	Address	Parcel	# of Permits	# of Du's	# of Signs	Plan Check Fees	Building Permit Fees	Electrical Permit Fees	Mechanical Permit Fees	Plumbing Permit Fees	City Use & County Tax	Valuation
BP-16-01387	Re-roof, Non-Res	Presidential Roofing & Restoration, LLC	1545 ROCKY MOUNTAIN AVE	595J-01-008-85094-09-008	1			181.51	279.25	-	-	-	305.69	16,750
BP-16-01478	Re-roof, Non-Res	Paragon Roofing	2101 S GARFIELD AVE	355B-01-001-355B-01-001	1			882.54	1,357.75	-	-	-	-	165,000
BP-16-01498	Re-roof, Non-Res	Master Roofing, LLC	1502 E 16TH ST	255-01-011-85073-05-011	1			287.46	442.25	-	-	-	547.50	30,000
BP-16-01557	Re-roof, Non-Res	Affordable Roofing, Inc	319 -315 E 4TH ST	004-40-95133-31-011	1			-	-	-	-	-	219.96	12,052
Re-roof, Non-Res					5			1,487.52	2,288.50	-	-	-	1,291.61	235,772
BP-16-01348	Re-roof, Residential	Colorado Superior Roofing & Construction, Inc	1825 OXFORD DR	472A-15-003-85074-30-003	1			-	97.25	-	-	-	66.01	3,617
BP-16-01415	Re-roof, Residential	Schultz Roofing and Repairs Llc	509 ALBANY AVE	140-02-029-85183-08-012	1			-	209.25	-	-	-	208.62	11,431
BP-16-01426	Re-roof, Residential	Skyline Roofing, INC	3005 N MADISON AVE	615-02-007-95014-34-007	1			-	139.25	-	-	-	120.45	6,600
BP-16-01436	Re-roof, Residential	AV Remodeling & Concrete Service	219 N WASHINGTON AVE	004-31-95133-44-008	1			-	83.25	-	-	-	45.64	2,500
BP-16-01439	Re-roof, Residential	Adamstree Roofing and Construction	2030 WIMBLETON DR	472A-02-010-85074-17-010	1			-	139.25	-	-	-	127.75	7,000
BP-16-01452	Re-roof, Residential	Skyline Roofing USA	1216 E 16TH ST	217-05-037-95124-13-037	1			-	97.25	-	-	-	58.40	3,200
BP-16-01458	Re-roof, Residential	Schroeder Roofing Co	2751 W 46TH ST	629A-01-001-96343-11-001	1			-	139.25	-	-	-	116.54	6,386
BP-16-01459	Re-roof, Residential	Schroeder Roofing Co	2626 W 46TH ST	629A-03-006-96343-13-006	1			-	139.25	-	-	-	116.54	6,386
BP-16-01460	Re-roof, Residential	Schroeder Roofing Co	2743 W 46TH ST	629A-01-002-96343-11-002	1			-	139.25	-	-	-	116.54	6,386
BP-16-01461	Re-roof, Residential	Schroeder Roofing Co	2642 W 46TH ST	629A-03-005-96343-13-005	1			-	139.25	-	-	-	116.54	6,386
BP-16-01462	Re-roof, Residential	Schroeder Roofing Co	2735 W 46TH ST	629A-01-003-96343-11-003	1			-	139.25	-	-	-	116.54	6,386
BP-16-01463	Re-roof, Residential	Schroeder Roofing Co	2660 W 46TH ST	629A-03-004-96343-13-004	1			-	139.25	-	-	-	116.54	6,386
BP-16-01464	Re-roof, Residential	Schroeder Roofing Co	2672 W 46TH ST	629A-03-003-96343-13-003	1			-	139.25	-	-	-	116.54	6,386
BP-16-01465	Re-roof, Residential	Schroeder Roofing Co	2729 W 46TH ST	629A-01-004-96343-11-004	1			-	139.25	-	-	-	116.54	6,386
BP-16-01466	Re-roof, Residential	Schroeder Roofing Co	2717 W 46TH ST	629A-01-005-96343-11-005	1			-	139.25	-	-	-	116.54	6,386
BP-16-01467	Re-roof, Residential	Schroeder Roofing Co	2684 W 46TH ST	629A-03-002-96343-13-002	1			-	139.25	-	-	-	116.54	6,386
BP-16-01468	Re-roof, Residential	Schroeder Roofing Co	2705 W 46TH ST	629A-01-006-96343-11-006	1			-	139.25	-	-	-	116.54	6,386
BP-16-01469	Re-roof, Residential	Schroeder Roofing Co	2698 W 46TH ST	629A-03-001-96343-13-001	1			-	139.25	-	-	-	116.54	6,386
BP-16-01485	Re-roof, Residential	Affordable Roofing, Inc	536 W 5TH ST	038-01-009*010-95144-38-009	1			-	111.25	-	-	-	85.36	4,677
BP-16-01510	Re-roof, Residential	Northwest Roofing	821 BANYAN CT	348C-03-007-95022-11-007	1			-	125.25	-	-	-	107.54	5,892
BP-16-01527	Re-roof, Residential	Gold Roofing Inc	2525 W 36TH ST	453D-02-014-95033-32-014	1			-	195.25	-	-	-	191.64	10,500
Re-roof, Residential					21			-	2,868.25	-	-	-	2,409.89	132,049
BP-16-01376	Rooftop Unit	Commercial Service	230 N MONROE AVE	265A-01-001-95134-66-901	1			-	-	-	-	-	224.94	12,326


Development Center
Building Division
410 E 5th St
Loveland, CO 80537

Permit Fees Paid - Detail
for
July 01, 2016 - July 31, 2016

Permit No	Classification	Contractor	Address	Parcel	# of Permits	# of Du's	# of Signs	Plan Check Fees	Building Permit Fees	Electrical Permit Fees	Mechanical Permit Fees	Plumbing Permit Fees	City Use & County Tax	Valuation
BP-16-01413	Rooftop Unit	METAL MECHANICS, LLC	217 E 4TH ST	001F-01-001-95133-69-001	1			-	-	-	-	-	116.74	6,396
BP-16-01427	Rooftop Unit	TOLIN MECHANICAL SYSTEMS	7500 E CROSSROADS BLVD	575-01-004-85020-05-004	1			-	634.15	50.95	613.95	-	881.11	48,280
Rooftop Unit					3			-	634.15	50.95	613.95	-	1,222.79	67,002
BP-16-01371	Sign - Projecting	Schlosser Signs Inc	530 N CLEVELAND AVE	001-12-009*012-95133-23-010	1		1	117.81	181.25	-	-	-	182.50	10,000
Sign - Projecting					1		1	117.81	181.25	-	-	-	182.50	10,000
BP-16-00891	Sign - Wall Mounted	Admiral Sign Company	5737 MCWHINNEY BLVD	595-01-001-85100-05-001	1		1	81.41	125.25	-	-	-	106.04	5,810
BP-16-01107	Sign - Wall Mounted	BILTRITE SIGN SERVICE, INC	281 E 29TH ST #A2	352A-01-008-95013-10-008	1		1	39.07	60.10	23.50	-	-	31.04	1,700
BP-16-01449	Sign - Wall Mounted	DaVinci Sign Systems Inc	5837 MCWHINNEY BLVD	595A-01-001-85100-08-001	1		3	208.81	321.25	-	-	-	365.00	20,000
BP-16-01533	Sign - Wall Mounted	MOUNTAIN STATES SIGNS LLC	1119 EAGLE DR	627A-TR-G-95224-23-007	1		1	81.41	125.25	-	-	-	100.64	5,514
Sign - Wall Mounted					4		6	410.70	631.85	23.50	-	-	602.72	33,024
BP-16-01108	Solar/Photovoltaic/Low Voltage, Non-Res	Namaste Solar Electric	2601 RIO BLANCO AVE	486B-01-001-95092-08-901				-	-	-	-	-	(89,250.00)	-
Solar/Photovoltaic/Low Voltage, Non-Res								-	-	-	-	-	(89,250.00)	-
BP-16-01145	Solar/Photovoltaic/Low Voltage, Residential	Ecomark Construction Services	3985 WILLOWOOD AVE	613-01-038-95012-79-038	1			117.81	181.25	97.25	-	-	141.00	9,400
BP-16-01244	Solar/Photovoltaic/Low Voltage, Residential	Encompass Contracting Services	4054 ROCKY FORD DR	566A-07-019-95041-11-019	1			181.51	279.25	38.75	-	-	255.00	17,000
Solar/Photovoltaic/Low Voltage, Residential					2			299.32	460.50	136.00	-	-	396.00	26,400
BP-16-01517	Temp Structure - Non-Public (Construction/Seasonal)	Swinerton Builders	5600 LINDBERGH DR	561-02-001-86340-06-001	1			99.61	153.25	111.25	-	-	131.40	7,200
Temp Structure - Non-Public (Construction/Seasonal)					1			99.61	153.25	111.25	-	-	131.40	7,200
BP-16-01276	Tenant Fin - Hospital or Institutional	Baird Builders, Inc	107 W 29TH ST	502-01-006-95024-37-006	1			-	2,953.75	790.75	979.75	462.45	8,212.50	450,000
Tenant Fin - Hospital or Institutional					1			-	2,953.75	790.75	979.75	462.45	8,212.50	450,000
BP-16-01217	Tenant Fin - Office	Brinkman Construction, Inc	4090 CLYDESDALE PKWY #201	546MM-01-001-546MM-01-001	1			-	2,276.15	706.75	583.65	265.25	6,004.25	329,000


Development Center
Building Division
410 E 5th St
Loveland, CO 80537

Permit Fees Paid - Detail
for
July 01, 2016 - July 31, 2016

Permit No	Classification	Contractor	Address	Parcel	# of Permits	# of Du's	# of Signs	Plan Check Fees	Building Permit Fees	Electrical Permit Fees	Mechanical Permit Fees	Plumbing Permit Fees	City Use & County Tax	Valuation
BP-16-01230	Tenant Fin - Office	R & L Builders	815 14TH ST SW BLDGD	637B-02-001-95233-43-001	1			-	2,970.55	613.95	482.65	363.25	8,266.34	452,950
BP-16-01380	Tenant Fin - Office	Hillside Construction Inc	3855 PRECISION DR #150	542A-01-002-542A-01-002	1			-	811.75	111.25	41.80	83.25	1,348.84	73,909
BP-16-01438	Tenant Fin - Office	Dohn Construction, Inc	750 N LINCOLN AVE	005A-01-001-95133-63-003	1			860.70	1,324.15	563.45	411.95	-	2,901.12	158,966
BP-16-01520	Tenant Fin - Office	Elder Construction, Inc	4090 CLYDESDALE PKWY #101	546MM-01-001-546MM-01-001				1,060.90	-	-	-	-	-	-
BP-16-01575	Tenant Fin - Office	Hillside Construction Inc	1880 FALL RIVER DR #200	624T-01-002-624T-01-002				1,344.82	-	-	-	-	-	-
Tenant Fin - Office					4			3,266.42	7,382.60	1,995.40	1,520.05	711.75	18,520.55	1,014,825
BP-16-01340	Tenant Fin - Recreational/Amusement/Social	COOLEY, L E, CONSTRUCTION	5613 MCWHINNEY BLVD	595-01-001-85100-05-001	1			-	944.75	153.25	111.25	153.25	1,693.06	92,770
BP-16-01341	Tenant Fin - Recreational/Amusement/Social	Urban Renewal Builders, Ltd	1763 ROCKY MOUNTAIN AVE	595J-01-001-85094-09-001	1			-	1,217.75	391.25	97.25	181.25	2,555.00	140,000
BP-16-01542	Tenant Fin - Recreational/Amusement/Social	STARWOOD C/M, INC	284 E 29TH ST	352O-01-002-95122-39-002				1,049.98	-	-	-	-	-	-
Tenant Fin - Recreational/Amusement/Social					2			1,049.98	2,162.50	544.50	208.50	334.50	4,248.06	232,770
BP-16-01121	Water Heater, Non-Res	Harper Mechanical	2115 W 29TH ST	274-TR-A-95033-05-901	1			-	-	-	-	-	-	7,000
Water Heater, Non-Res					1			-	-	-	-	-	-	7,000
BP-16-01122	Water Heater, Residential	One Hour Heating & Air Conditioning	3745 PANTHER DR	459B-04-006-95282-29-006	1			-	-	-	-	57.05	35.94	1,969
BP-16-01338	Water Heater, Residential	Allen Plumbing & Heating, Inc	1829 ALBANY AVE	322-06-005-85073-25-005	1			-	-	-	-	97.25	67.19	3,682
BP-16-01440	Water Heater, Residential	Ace High Plumbing	2050 E 16TH ST	472A-09-009-85074-24-009	1			-	-	-	-	38.75	17.22	943
BP-16-01585	Water Heater, Residential	Owner/Builder	2720 MALLOW PL	302-02-010-95223-06-010	1			-	-	-	-	44.85	21.90	1,200
Water Heater, Residential					4			-	-	-	-	237.90	142.25	7,794
Grand Total					241	29	7	47,501.60	130,036.18	15,623.29	18,461.94	11,865.81	240,127.32	18,444,762