

New/Addition Building and Pool Permits Issued Between 09/01/2015 and 09/30/2015

Addition-Alteration and Patio

Count: 31

Activity#:	1502761	Type:	Residential	Sub-Type:	Addition-Alteration and Patio	Issued:	09/01/2015
Parcel#:	200-69-096					SQ FT:	608
Address:	6821 W REDFIELD RD						
Description:	GUEST CASITA 608 SQ. FT.						
Applicant:							
Contractor:				Phone:			
Owner:	PINEDA ENRIQUE H/HERNANDEZ TARYN M						
Valuation:	\$22,496.00	Class:					
Occupancy:		Reqd Fees:	\$599.36	Fees Col:	\$599.36	Balance Due:	\$0.00
<hr/>							
Activity#:	1503319	Type:	Residential	Sub-Type:	Addition-Alteration and Patio	Issued:	09/02/2015
Parcel#:	510-07-254					SQ FT:	429
Address:	12728 W DESERT VISTA TR						
Description:	MODEL GARAGE CONVERTED TO LANDSCAPE OFFICE SPACE, ADD ELECTRIC, HVAC, WALLS						
Applicant:	SHEA TRILOGY - SHALC GC, INC						
Contractor:	SHEA TRILOGY - SHALC GC, INC			Phone:	480-367-3718		
Owner:	VISTANCIA WEST CONSTRUCTION LP						
Valuation:	\$12,441.00	Class:					
Occupancy:		Reqd Fees:	\$229.76	Fees Col:	\$229.76	Balance Due:	\$0.00
<hr/>							
Activity#:	1503320	Type:	Residential	Sub-Type:	Addition-Alteration and Patio	Issued:	09/02/2015
Parcel#:	510-07-255					SQ FT:	429
Address:	12704 W DESERT VISTA TR						
Description:	MODEL GARAGE CONVERT TO SMALL CAFE, ADD ELECTRIC AND HVAC						
Applicant:	SHEA TRILOGY - SHALC GC, INC						
Contractor:	SHEA TRILOGY - SHALC GC, INC			Phone:	480-367-3718		
Owner:	VISTANCIA WEST CONSTRUCTION LP						
Valuation:	\$12,441.00	Class:					
Occupancy:		Reqd Fees:	\$229.76	Fees Col:	\$229.76	Balance Due:	\$0.00
<hr/>							
Activity#:	1503525	Type:	Residential	Sub-Type:	Addition-Alteration and Patio	Issued:	09/02/2015
Parcel#:	510-07-260					SQ FT:	429
Address:	12742 W DESERT VISTA TR						
Description:	CONVERT MODEL GARAGE INTO STORAGE W/HVAC						
Applicant:	SHEA TRILOGY - SHALC GC, INC						
Contractor:	SHEA TRILOGY - SHALC GC, INC			Phone:	480-367-3718		
Owner:	SHEA VISTANCIA WEST CONSTRUCTION LP						
Valuation:		Class:					
Occupancy:		Reqd Fees:	\$100.00	Fees Col:	\$100.00	Balance Due:	\$0.00

Activity#:	1503558	Type:	Residential	Sub-Type:	Addition-Alteration and Patio	Issued:	09/02/2015
Parcel#:	510-09-359					SQ FT:	469
Address:	12612 W TYLER TR						
Description:	SALES OFFICE IN MODEL HOME GARAGE						
Applicant:	WEEKLEY HOMES						
Contractor:	WEEKLEY HOMES	Phone:	480-820-0807				
Owner:	TW LEWIS-BLACKSTONE A3 LLC						
Valuation:	\$2,345.00	Class:					
Occupancy:		Reqd Fees:	\$100.00	Fees Col:	\$100.00	Balance Due:	\$0.00
Activity#:	1503642	Type:	Residential	Sub-Type:	Addition-Alteration and Patio	Issued:	09/02/2015
Parcel#:	200-38-267					SQ FT:	1
Address:	20013 N 98TH AV						
Description:	REPAIR FIRE DAMAGE IN THE KITCHEN. DRYWALL, ELECTRIC						
Applicant:	WASS						
Contractor:	DJL ELECTRIC	Phone:	623-853-1465				
Owner:	WAAS ANDREA S						
Valuation:		Class:					
Occupancy:		Reqd Fees:	\$119.25	Fees Col:	\$119.25	Balance Due:	\$0.00
Activity#:	1503671	Type:	Residential	Sub-Type:	Addition-Alteration and Patio	Issued:	09/02/2015
Parcel#:	201-36-064					SQ FT:	456
Address:	9503 W GAMBIT TR						
Description:	ALUMAWOOD LATTICE PATIO COVER 456 SQ. FT.						
Applicant:	ARIZONA SUN CONTROL						
Contractor:	ARIZONA SUN CONTROL	Phone:	(623) 703-0068				
Owner:	MILES D MORRIS AND MARY T MORRIS FAMILY						
Valuation:	\$2,280.00	Class:					
Occupancy:		Reqd Fees:	\$100.00	Fees Col:	\$100.00	Balance Due:	\$0.00
Activity#:	1503673	Type:	Residential	Sub-Type:	Addition-Alteration and Patio	Issued:	09/02/2015
Parcel#:	200-13-587					SQ FT:	476
Address:							
Description:	ATTACHED ALUMAWOOD PATIO COVER 28 X 17						
Applicant:	BOOTH BUILT PATIO PRODUCTS LLC						
Contractor:	BOOTH BUILT PATIO PRODUCTS LLC	Phone:	623-313-1615				
Owner:	HAMEL CHRISTOPHER M/STORMY G						
Valuation:	\$2,380.00	Class:					
Occupancy:		Reqd Fees:	\$100.00	Fees Col:	\$100.00	Balance Due:	\$0.00
Activity#:	1503409	Type:	Residential	Sub-Type:	Addition-Alteration and Patio	Issued:	09/03/2015
Parcel#:	201-20-436					SQ FT:	144
Address:	8106 W REDBIRD RD						
Description:	ADD SHOWER TO PWD ROOM TAKE OUT CLOSET						
Applicant:	K-KITTLE DBA REBATH AND KITCHENS						
Contractor:	K-KITTLE DBA REBATH AND KITCHENS	Phone:	623-242-7959				
Owner:	WHITTEN RUBEN E/KRISTINA						
Valuation:		Class:					
Occupancy:		Reqd Fees:	\$252.86	Fees Col:	\$252.86	Balance Due:	\$0.00

Activity#:	1503441	Type:	Residential	Sub-Type:	Addition-Alteration and Patio	Issued:	09/03/2015
Parcel#:	200-61-949					SQ FT:	163
Address:	8966 W ACOMA DR						
Description:	REMODEL HALL AND MASTER BATH						
Applicant:							
Contractor:	KJM CONSTRUCTION	Phone:					
Owner:	CAPRI CAROLYN M						
Valuation:			Class:				
Occupancy:	Reqd Fees:	\$368.36	Fees Col:	\$368.36	Balance Due:	\$0.00	
Activity#:	1503487	Type:	Residential	Sub-Type:	Addition-Alteration and Patio	Issued:	09/08/2015
Parcel#:	510-09-359					SQ FT:	224
Address:	12612 W TYLER TR						
Description:	RAMADA WITH SUNKEN BAR WITH POOL (#1503486)						
Applicant:	SONORAN LANDESIGN CUSTOM POOLS						
Contractor:	SONORAN LANDESIGN CUSTOM POOLS	Phone:	602-679-0311				
Owner:	TW LEWIS-BLACKSTONE A3 LLC						
Valuation:	\$2,240.00		Class:				
Occupancy:	Reqd Fees:	\$137.36	Fees Col:	\$137.36	Balance Due:	\$0.00	
Activity#:	1503521	Type:	Residential	Sub-Type:	Addition-Alteration and Patio	Issued:	09/08/2015
Parcel#:	510-06-432					SQ FT:	397
Address:	12956 W EAGLE RIDGE LN						
Description:	ATTACHED ALUM LATTICE PATIO COVER 397SF						
Applicant:	R/S SERVICE & SUPPLY INC						
Contractor:	R/S SERVICE & SUPPLY INC	Phone:	623-536-9801				
Owner:	BARTOLONE TRUST						
Valuation:	\$3,970.00		Class:				
Occupancy:	Reqd Fees:	\$119.25	Fees Col:	\$119.25	Balance Due:	\$0.00	
Activity#:	1503522	Type:	Residential	Sub-Type:	Addition-Alteration and Patio	Issued:	09/08/2015
Parcel#:	510-03-564					SQ FT:	114
Address:	27776 N 130TH GL						
Description:	ATTACHED ALUM LARRICE PATIO COVER 114SF						
Applicant:	R/S SERVICE & SUPPLY INC						
Contractor:	R/S SERVICE & SUPPLY INC	Phone:	623-536-9801				
Owner:	FORREST FAMILY TRUST 6/11/05						
Valuation:	\$1,140.00		Class:				
Occupancy:	Reqd Fees:	\$100.00	Fees Col:	\$100.00	Balance Due:	\$0.00	
Activity#:	1503577	Type:	Residential	Sub-Type:	Addition-Alteration and Patio	Issued:	09/09/2015
Parcel#:	200-53-872					SQ FT:	738
Address:	7522 W TIERRA BUENA LN						
Description:	CONVERT SALES OFFICE BACK TO GARAGE						
Applicant:	D R HORTON CONSTRUCTION DBA DHR						
Contractor:	D R HORTON	Phone:	480-483-0006				
Owner:	DR HORTON INC						
Valuation:	\$21,402.00		Class:				
Occupancy:	Reqd Fees:	\$322.16	Fees Col:	\$322.16	Balance Due:	\$0.00	

Activity#:	1503236	Type:	Residential	Sub-Type:	Addition-Alteration and Patio	Issued:	09/10/2015
Parcel#:	510-04-735					SQ FT:	1
Address:	12900 W CREOSOTE DR						
Description:	5 CAR GARAGE W/ADDED BAY FOR LOT 16 OPTION ONE TIME ONLY (1503221 HOUSE)						
Applicant:	WEEKLEY HOMES						
Contractor:	WEEKLEY HOMES	Phone:	480-820-0807				
Owner:	T W LEWIS BLACKSTONE A4 LLC						
Valuation:	\$28,760.00	Class:					
Occupancy:		Reqd Fees:	\$414.56	Fees Col:	\$414.56	Balance Due:	\$0.00
Activity#:	1503596	Type:	Residential	Sub-Type:	Addition-Alteration and Patio	Issued:	09/14/2015
Parcel#:	142-90-032					SQ FT:	36
Address:	9541 W CAROL AV						
Description:	BATHROOM REMODEL, ELECTRIC AND PLUMBING						
Applicant:							
Contractor:	LEGACY DESIGN BUILD REMODELING	Phone:	480-706-1314				
Owner:	BADAME JOSEPH A/MARIA T						
Valuation:		Class:					
Occupancy:		Reqd Fees:	\$137.36	Fees Col:	\$137.36	Balance Due:	\$0.00
Activity#:	1503815	Type:	Residential	Sub-Type:	Addition-Alteration and Patio	Issued:	09/15/2015
Parcel#:	201-14-548					SQ FT:	720
Address:	8057 W CHAMA DR						
Description:	DETACHED RV GARAGE						
Applicant:	TAYLOR MORRISON						
Contractor:	TAYLOR MORRISON OF AZ	Phone:	480-344-5733				
Owner:	TAYLOR MORRISON/ARIZONA INC						
Valuation:	\$26,640.00	Class:					
Occupancy:		Reqd Fees:	\$678.89	Fees Col:	\$678.89	Balance Due:	\$0.00
Activity#:	1503274	Type:	Residential	Sub-Type:	Addition-Alteration and Patio	Issued:	09/16/2015
Parcel#:	510-03-051					SQ FT:	310
Address:	27431 N MAKENA PL						
Description:	ADD CASITA TO FRONT OF HOUSE						
Applicant:	NORTHWEST VALLEY REMODELERS						
Contractor:	NORTHWEST VALLEY REMODELERS	Phone:	602-617-8326				
Owner:	SKIDMORE ARTHUR ALLAN/CLARICE SHARON						
Valuation:	\$11,470.00	Class:					
Occupancy:		Reqd Fees:	\$495.26	Fees Col:	\$495.26	Balance Due:	\$0.00
Activity#:	1503888	Type:	Residential	Sub-Type:	Addition-Alteration and Patio	Issued:	09/16/2015
Parcel#:	201-30-200					SQ FT:	452
Address:	7430 W CRABAPPLE DR						
Description:	CONVERT CONSTRUCTION OFFICE BACK TO GARAGE						
Applicant:	TAYLOR MORRISON OF AZ						
Contractor:	TAYLOR MORRISON OF AZ	Phone:	480-344-5733				
Owner:	TAYLOR MORRISON/ARIZONA INC						
Valuation:	\$13,108.00	Class:					
Occupancy:		Reqd Fees:	\$139.25	Fees Col:	\$139.25	Balance Due:	\$0.00

Activity#:	1503889	Type:	Residential	Sub-Type:	Addition-Alteration and Patio	Issued:	09/16/2015
Parcel#:	201-30-199					SQ FT:	429
Address:	7420 W CRABAPPLE DR						
Description:	CONVERT SALES OFFICE BACK TO GARAGE						
Applicant:	TAYLOR MORRISON OF AZ						
Contractor:	TAYLOR MORRISON OF AZ			Phone:	480-344-5733		
Owner:	TAYLOR MORRISON/ARIZONA INC						
Valuation:	\$12,441.00			Class:			
Occupancy:		Reqd Fees:	\$139.25	Fees Col:	\$139.25	Balance Due:	\$0.00
Activity#:	1503168	Type:	Residential	Sub-Type:	Addition-Alteration and Patio	Issued:	09/17/2015
Parcel#:	200-19-045					SQ FT:	270
Address:	21372 N 78TH LN						
Description:	ATTACHED ALUMA LATTICE PATIO COVER						
Applicant:	MASTERSCAPES						
Contractor:	MASTERSCAPES LLC			Phone:	623-780-0474		
Owner:	PALAPARTHI SRINIVAS SHARAN						
Valuation:	\$2,700.00			Class:			
Occupancy:		Reqd Fees:	\$100.95	Fees Col:	\$100.95	Balance Due:	\$0.00
Activity#:	1503675	Type:	Residential	Sub-Type:	Addition-Alteration and Patio	Issued:	09/17/2015
Parcel#:	201-20-159					SQ FT:	327
Address:	7661 W MOLLY DR						
Description:	CONVERT DISPLAY ROOM BACK TO GARAGE						
Applicant:	K. HOVNIANIAN HOMES						
Contractor:				Phone:			
Owner:	K HOVNIANIAN COMPANIES OF ARIZONA LLC						
Valuation:	\$18,415.00			Class:			
Occupancy:		Reqd Fees:	\$299.06	Fees Col:	\$299.06	Balance Due:	\$0.00
Activity#:	1503676	Type:	Residential	Sub-Type:	Addition-Alteration and Patio	Issued:	09/17/2015
Parcel#:	201-20-158					SQ FT:	533
Address:	7669 W MOLLY DR						
Description:	CONVERT SALES OFFICE BACK TO GARAGE						
Applicant:	K. HOVNIANIAN HOMES						
Contractor:	K. HOVNIANIAN HOMES			Phone:	480-824-4200		
Owner:	K HOVNIANIAN COMPANIES OF ARIZONA LLC						
Valuation:				Class:			
Occupancy:		Reqd Fees:	\$252.86	Fees Col:	\$252.86	Balance Due:	\$0.00
Activity#:	1503022	Type:	Residential	Sub-Type:	Addition-Alteration and Patio	Issued:	09/21/2015
Parcel#:	201-13-208					SQ FT:	360
Address:	23985 N 73RD LN						
Description:	DETACHED POOL CABANA						
Applicant:							
Contractor:	OWNER/BUILDER			Phone:			
Owner:	NICHOLAS PROPERTIES LLC						
Valuation:	\$13,320.00			Class:			
Occupancy:		Reqd Fees:	\$391.46	Fees Col:	\$391.46	Balance Due:	\$0.00

Activity#:	1503919	Type:	Residential	Sub-Type:	Addition-Alteration and Patio	Issued:	09/21/2015
Parcel#:	510-06-398					SQ FT:	145
Address:	12945 W LONE TREE TR						
Description:	14' 5" X 10' ALUMAWOOD LATTICE PATIO COVER						
Applicant:	SUN CITY AWNING & PATIO						
Contractor:	SUN CITY AWNING & PATIO			Phone:	623-583-9646		
Owner:	JULIEN JOSEPH C JR/ELLYN W						
Valuation:	\$725.00			Class:			
Occupancy:		Reqd Fees:	\$100.00	Fees Col:	\$100.00	Balance Due:	\$0.00
Activity#:	1503920	Type:	Residential	Sub-Type:	Addition-Alteration and Patio	Issued:	09/21/2015
Parcel#:	201-09-888					SQ FT:	231
Address:	6814 W ROWEL RD						
Description:	11 X 21 ALUMAWOOD SOLID COVER W/ELECTRICAL FOR (2) CEILING FANS						
Applicant:	SUN CITY AWNING & PATIO						
Contractor:	SUN CITY AWNING & PATIO			Phone:	623-583-9646		
Owner:	PUCCIO FRANCIS P/ SHARON A						
Valuation:	\$1,155.00			Class:			
Occupancy:		Reqd Fees:	\$100.00	Fees Col:	\$100.00	Balance Due:	\$0.00
Activity#:	1503913	Type:	Residential	Sub-Type:	Addition-Alteration and Patio	Issued:	09/28/2015
Parcel#:	201-13-248					SQ FT:	440
Address:	7358 W WHISPERING WIND DR						
Description:	20 X 22 SUNKEN RAMADA W/ELECTRICAL NEXT TO POOL (#1502912)						
Applicant:	VALLEY DESIGN GROUP						
Contractor:	VALLEY DESIGN GROUP			Phone:	602-757-0088		
Owner:	HERNANDEZ GLENDA W						
Valuation:	\$4,400.00			Class:			
Occupancy:		Reqd Fees:	\$183.56	Fees Col:	\$183.56	Balance Due:	\$0.00
Activity#:	1504078	Type:	Residential	Sub-Type:	Addition-Alteration and Patio	Issued:	09/29/2015
Parcel#:	201-14-566					SQ FT:	720
Address:	7996 W CHAMA DR						
Description:	DETACHED RV GARAGE W/ELECTRIC (2012) 20X36						
Applicant:	TAYLOR MORRISON OF AZ						
Contractor:	TAYLOR MORRISON OF AZ			Phone:	480-344-5733		
Owner:	TAYLOR MORRISON/ARIZONA INC						
Valuation:	\$26,640.00			Class:	328		
Occupancy:		Reqd Fees:	\$678.89	Fees Col:	\$678.89	Balance Due:	\$0.00
Activity#:	1503413	Type:	Residential	Sub-Type:	Addition-Alteration and Patio	Issued:	09/30/2015
Parcel#:	510-04-299					SQ FT:	407
Address:	12537 W HUMMINGBIRD TE						
Description:	CONVERT GARAGE TO SALES OFFICE						
Applicant:	HIGLEY HOMES LLC						
Contractor:	HIGLEY HOMES LLC			Phone:	480-205-5276		
Owner:	HIGLEY						
Valuation:	\$11,803.00			Class:			
Occupancy:		Reqd Fees:	\$206.66	Fees Col:	\$206.66	Balance Due:	\$0.00

Activity#: 1503527 Type: Residential Sub-Type: Addition-Alteration and Patio Issued: 09/30/2015
Parcel#: 503-96-891 SQ FT: 72
Address: 12903 W WHITE FEATHER LN
Description: ADD AN 8' OPENING TO CONNECT GARAGES
Applicant: SHEA TRILOGY - SHALC GC, INC
Contractor: SHEA - LAND DEVELOPMENT Phone: 480-348-6000
Owner: VISTANCIA CONSTRUCTION LLC
Valuation: Class:
Occupancy: Reqd Fees: \$100.00 Fees Col: \$200.00 Balance Due: -\$100.00

Activity#: 1503641 Type: Residential Sub-Type: Addition-Alteration and Patio Issued: 09/30/2015
Parcel#: 142-37-954 SQ FT: 600
Address: 8904 W SANNA ST
Description: ATTACHED GARAGE ADDITION
Applicant:
Contractor: Phone:
Owner: RANDALL AMY/CHRISTOPHER
Valuation: \$22,200.00 Class:
Occupancy: Reqd Fees: \$345.26 Fees Col: \$345.26 Balance Due: \$0.00

C of O Only

Count: 1

Activity#: 1503503 Type: Commercial Sub-Type: C of O Only Issued: 09/09/2015
Parcel#: 200-80-977 SQ FT: 8568
Address: 8957 W WINDSOR DR
Description: WAREHOUSE/DISTRIBUTION OF EVENT RENTAL PRODUCTS - STE 116
Applicant: BARTON DYNAMICS LLC
Contractor: Phone:
Owner: CABOT II-AZ 1 LO1 LLC
Valuation: Class:
Occupancy: 35 Reqd Fees: \$300.00 Fees Col: \$300.00 Balance Due: \$0.00

Commercial Accessory Use

Count: 4

Activity#: 1502973 Type: Commercial Sub-Type: Commercial Accessory Use Issued: 09/16/2015
Parcel#: 142-52-003Y SQ FT: 585
Address: 9847 W DESERT COVE AV
Description: 1 DETACHED SHADE CANOPY ONLY (no outside seating permitted)
Applicant: ONE STOP CONTRACTING INC
Contractor: Phone:
Owner: JOHN J MORRIS POST 62 DEPT OF AZ THE AME
Valuation: \$5,850.00 Class:
Occupancy: Reqd Fees: \$206.66 Fees Col: \$206.66 Balance Due: \$0.00

Activity#: 1503554 **Type:** Commercial **Sub-Type:** Commercial Accessory Use **Issued:** 09/24/2015
Parcel#: 142-55-697 **SQ FT:** 1
Address: 8914 N 91ST AV
Description: MONO PALM & NEW EQUIPMENT COMPOUND
Applicant: COLA CREEK CONSULTING DECLAN MURPHY
Contractor: **Phone:**
Owner: JADE II ENTERPRISES LLC
Valuation: **Class:**
Occupancy: **Reqd Fees:** \$1,695.13 **Fees Col:** \$1,695.13 **Balance Due:** \$0.00

Activity#: 1502870 **Type:** Commercial **Sub-Type:** Commercial Accessory Use **Issued:** 09/28/2015
Parcel#: 200-08-653 **SQ FT:** 1344
Address: 23276 N 83RD AV
Description: 2 ATTACHED SHADE CANOPIES (20X24 & 36X24)
Applicant: PHOENIX TENT AND AWNING CO
Contractor: PHOENIX TENT AND AWNING CO **Phone:** 602-254-6061
Owner: GREAT HEARTS ACADEMIES
Valuation: \$13,440.00 **Class:**
Occupancy: **Reqd Fees:** \$391.46 **Fees Col:** \$391.46 **Balance Due:** \$0.00

Activity#: 1502147 **Type:** Commercial **Sub-Type:** Commercial Accessory Use **Issued:** 09/29/2015
Parcel#: 200-16-006Z **SQ FT:** 540
Address: 21200 N 83RD AV
Description: STORAGE BLDG W/ELECTRIC ATTACHED TO BACK OF EXISTING DUGOUT
Applicant: JODY PRUITT
Contractor: **Phone:**
Owner: PEORIA UNIFIED SCHOOL DIST #11
Valuation: \$8,100.00 **Class:**
Occupancy: **Reqd Fees:** \$0.00 **Fees Col:** \$0.00 **Balance Due:** \$0.00

Commercial Tenant Improvement

Count: 8

Activity#: 1501983 **Type:** Commercial **Sub-Type:** Commercial Tenant Improvement **Issued:** 09/01/2015
Parcel#: 201-06-077Q **SQ FT:** 3493
Address: 27035 N BLACK ROCK BL
Description: BUILD OUT SECOND FLOOR TI FOR PERMIT 1400668
Applicant: CCBG ARCHITECTS
Contractor: **Phone:**
Owner: COPPER HILLS COMM CHURCH MENNONITE BF
Valuation: \$181,636.00 **Class:**
Occupancy: 118 **Reqd Fees:** \$1,702.84 **Fees Col:** \$1,702.84 **Balance Due:** \$0.00

Activity#: 1502299 **Type:** Commercial **Sub-Type:** Commercial Tenant Improvement **Issued:** 09/03/2015
Parcel#: 200-16-984 **SQ FT:** 10920
Address: 9049 W LAKE PLEASANT PW
Description: REMODEL ENTIRE SHELL FOR A CHURCH
Applicant:
Contractor: DE NOVO INVESTMENTS LLC **Phone:** 623-570-4579
Owner: CMRB HOLDINGS LLC
Valuation: \$567,840.00 **Class:**
Occupancy: 827 **Reqd Fees:** \$3,297.41 **Fees Col:** \$3,297.41 **Balance Due:** \$0.00

Activity#:	1503096	Type:	Commercial	Sub-Type:	Commercial Tenant Improvement	Issued:	09/08/2015
Parcel#:	200-80-002R					SQ FT:	3240
Address:	13660 N 94TH DR						
Description:	REMODEL STE C3 AND COMBINE WITH STE C4						
Applicant:	KNOELL & QUIDORT						
Contractor:		Phone:					
Owner:	SUNSHINE HEALTH CARE CENTER						
Valuation:	\$103,680.00	Class:					
Occupancy:	32	Reqd Fees:	\$1,403.87	Fees Col:	\$1,403.87	Balance Due:	\$0.00
Activity#:	1502829	Type:	Commercial	Sub-Type:	Commercial Tenant Improvement	Issued:	09/14/2015
Parcel#:	200-19-265					SQ FT:	4783
Address:	21501 N 78TH AV						
Description:	T.I. TO VACANT SHELL FOR DANCE STUDIO STE 110						
Applicant:							
Contractor:	BERG BUILDERS LLC	Phone:	480-255-9186				
Owner:	ARROWHEAD BUSINESS COMMUNITY LLC						
Valuation:	\$344,376.00	Class:					
Occupancy:	130	Reqd Fees:	\$2,465.81	Fees Col:	\$2,465.81	Balance Due:	\$0.00
Activity#:	1502985	Type:	Commercial	Sub-Type:	Commercial Tenant Improvement	Issued:	09/15/2015
Parcel#:	142-41-022A					SQ FT:	2962
Address:	8307 W WASHINGTON ST						
Description:	CONVERT FIRE STATION INTO DISTILLERY & TASTING ROOM (INTERIOR WORK ONLY) 2962 SF						
Applicant:	HAMMERHEAD CONTRACTING LLC						
Contractor:	HAMMERHEAD CONTRACTING LLC	Phone:	623-640-5256				
Owner:	LUCIDI DISTILLING CO LLC						
Valuation:	\$180,682.00	Class:					
Occupancy:	100	Reqd Fees:	\$1,577.84	Fees Col:	\$1,577.84	Balance Due:	\$0.00
Activity#:	1502674	Type:	Commercial	Sub-Type:	Commercial Tenant Improvement	Issued:	09/16/2015
Parcel#:	200-54-922A					SQ FT:	12960
Address:	8643 W KELTON LN						
Description:	REMODEL FOR CAR SHOWROOM/WAREHOUSE & SERVICE BAYS						
Applicant:	PBW CONSTRUCTION						
Contractor:	PBW CONSTRUCTION	Phone:	623-764-5514				
Owner:	ARROWHEAD COMMERCE CENTER PARTNERS						
Valuation:	\$392,646.00	Class:					
Occupancy:	70	Reqd Fees:	\$2,425.61	Fees Col:	\$2,425.61	Balance Due:	\$0.00
Activity#:	1503058	Type:	Commercial	Sub-Type:	Commercial Tenant Improvement	Issued:	09/17/2015
Parcel#:	142-55-691					SQ FT:	8954
Address:	9736 W NORTHERN AV						
Description:	BUILD OUT FOR WORKOUT GYM						
Applicant:	SMART GYM						
Contractor:	IMAGINE BUILDERS	Phone:					
Owner:	PARKE WEST LLC						
Valuation:	\$340,252.00	Class:					
Occupancy:	151	Reqd Fees:	\$2,456.57	Fees Col:	\$2,456.57	Balance Due:	\$0.00

Activity#: 1503505 Type: Commercial Sub-Type: Commercial Tenant Improvement Issued: 09/28/2015
Parcel#: 200-80-002R SQ FT: 1489
Address: 13660 N 94TH DR
Description: SELF CERT REMODEL FOR OFFICES
Applicant: PDR MGMT SUAN BYRAM
Contractor: HRW BUILDERS Phone: 480-966-6744
Owner: ARHC PRPEOAZ01 LLC
Valuation: Class:
Occupancy: 0 Reqd Fees: \$1,067.75 Fees Col: \$1,067.75 Balance Due: \$0.00

Miscellaneous Commercial

Count: 37

Activity#: 1503630 Type: Commercial Sub-Type: Miscellaneous Commercial Issued: 09/01/2015
Parcel#: 200-62-978 SQ FT:
Address: 8028 W THUNDERBIRD RD
Description: INSTALL 2 NEW BACKFLOWS
Applicant: METERING SERVICES
Contractor: METERING SERVICES Phone:
Owner: 8028 W THUNDERBIRD LLC
Valuation: Class:
Occupancy: Reqd Fees: \$50.00 Fees Col: \$50.00 Balance Due: \$0.00

Activity#: 1503241 Type: Commercial Sub-Type: Miscellaneous Commercial Issued: 09/02/2015
Parcel#: 142-55-527 SQ FT:
Address: 8550 N 91ST AV
Description: INSTALL CONTAINMENT CABINET W/EXHAUST FAN & 2 SPRINK HEADS
Applicant: GANEM
Contractor: Phone:
Owner: PEX COMMERCE PARK LLC
Valuation: Class:
Occupancy: Reqd Fees: \$512.36 Fees Col: \$512.36 Balance Due: \$0.00

Activity#: 1503076 Type: Commercial Sub-Type: Miscellaneous Commercial Issued: 09/03/2015
Parcel#: 510-09-010 SQ FT:
Address: 12965 W UPCOUNTRY WY
Description: INSTALL POWER PEDESTAL, LOW VOLTAGE WIRING FOR POWER ONLY TO THE ENTRY GATES.
Applicant: TRILOGY WEST
Contractor: AUSTIN ELECTRIC Phone: 623-773-2600
Owner: VISTANCIA WEST
Valuation: Class:
Occupancy: Reqd Fees: \$250.00 Fees Col: \$250.00 Balance Due: \$0.00

Activity#: 1503415 Type: Commercial Sub-Type: Miscellaneous Commercial Issued: 09/03/2015
Parcel#: SQ FT:
Address: 9730 W KERRY LN
Description: DISCONNECT FROM CITY METER 60581380 TO USE WELL WATER
Applicant: WESTBROOK VILLAGE GOLF CLUB
Contractor: BEEBE PLUMBING SERVICES Phone: 623-376-0440
Owner: WESTBROOK VILLAGE GOLF CLUB
Valuation: Class:
Occupancy: Reqd Fees: \$50.00 Fees Col: \$50.00 Balance Due: \$0.00

Activity#:	1503701	Type:	Commercial	Sub-Type:	Miscellaneous Commercial	Issued:	09/08/2015
Parcel#:	142-49-017					SQ FT:	
Address:	9117 W GRAND AV						
Description:	INSTALL BACKFLOW						
Applicant:	A PEORIA PLUMBING						
Contractor:	A PEORIA PLUMBING	Phone:	623-979-7223				
Owner:	MOORE LARRY JR						
Valuation:		Class:					
Occupancy:		Reqd Fees:	\$50.00	Fees Col:	\$50.00	Balance Due:	\$0.00
Activity#:	1503089	Type:	Commercial	Sub-Type:	Miscellaneous Commercial	Issued:	09/09/2015
Parcel#:	142-35-494					SQ FT:	
Address:	8515 N 90TH AV						
Description:	ELECTRIC PEDESTAL ON 90 AVE						
Applicant:	MATTAMY HOMES						
Contractor:		Phone:					
Owner:	CROSSPOINTE HOMEOWNERS ASSOCIATION						
Valuation:		Class:					
Occupancy:		Reqd Fees:	\$100.00	Fees Col:	\$100.00	Balance Due:	\$0.00
Activity#:	1503631	Type:	Commercial	Sub-Type:	Miscellaneous Commercial	Issued:	09/09/2015
Parcel#:	142-36-002A					SQ FT:	
Address:	8401 W MONROE ST						
Description:	REPLACE DAMAGED BACKFLOW AT COUNCIL CHAMBERS						
Applicant:	CLIMATEC						
Contractor:	CLIMATEC	Phone:	602-944-3330				
Owner:	PEORIA CITY OF						
Valuation:		Class:					
Occupancy:		Reqd Fees:	\$50.00	Fees Col:	\$50.00	Balance Due:	\$0.00
Activity#:	1503720	Type:	Commercial	Sub-Type:	Miscellaneous Commercial	Issued:	09/09/2015
Parcel#:	200-65-008					SQ FT:	
Address:	14202 N 73RD AV						
Description:	2 BACKFLOW ON METERS 0060607921 & 0060571383						
Applicant:	COOL BLEW ELECTRIC & SOLAR, LLC						
Contractor:		Phone:					
Owner:	NATIONAL HOLINESS MISSIONARY SOCIETY						
Valuation:		Class:					
Occupancy:		Reqd Fees:	\$50.00	Fees Col:	\$50.00	Balance Due:	\$0.00
Activity#:	1503743	Type:	Commercial	Sub-Type:	Miscellaneous Commercial	Issued:	09/09/2015
Parcel#:	200-79-969					SQ FT:	
Address:	13546 N 83RD AV						
Description:	INSTALL NEW BACKFLOW						
Applicant:	BEEBE PLUMBING						
Contractor:	BEEBE PLUMBING	Phone:	602-989-0228				
Owner:	BEUKOVIC DJORDJE/TATIJANA T						
Valuation:		Class:					
Occupancy:		Reqd Fees:	\$50.00	Fees Col:	\$50.00	Balance Due:	\$0.00

Activity#:	1502716	Type:	Commercial	Sub-Type:	Miscellaneous Commercial	Issued:	09/10/2015
Parcel#:	142-13-007B					SQ FT:	
Address:	7910 W MARKET ST						
Description:	INSTALL 1" BACKFLOW W/ PAD AND CAGE (flood zone)						
Applicant:	BEEBE PLUMBING						
Contractor:	BEEBE PLUMBING			Phone:	602-989-0228		
Owner:	BUELTEMAN CARL J/BETTY L TR						
Valuation:				Class:			
Occupancy:		Reqd Fees:	\$50.00	Fees Col:	\$50.00	Balance Due:	\$0.00
Activity#:	1502717	Type:	Commercial	Sub-Type:	Miscellaneous Commercial	Issued:	09/10/2015
Parcel#:	142-13-008J					SQ FT:	
Address:	7922 W GOLD DUST AV						
Description:	INSTALL 1" BACKFLOW W/ PAD AND CAGE (flood zone)						
Applicant:	BEEBE PLUMBING						
Contractor:	BEEBE PLUMBING			Phone:	602-989-0228		
Owner:	BUELTEMAN CARL J/BETTY L						
Valuation:				Class:			
Occupancy:		Reqd Fees:	\$50.00	Fees Col:	\$50.00	Balance Due:	\$0.00
Activity#:	1503800	Type:	Commercial	Sub-Type:	Miscellaneous Commercial	Issued:	09/14/2015
Parcel#:	200-53-247					SQ FT:	
Address:	7541 W BELL RD						
Description:	COMPLETE DEMO @ 5 & DINER						
Applicant:							
Contractor:				Phone:			
Owner:	WADSWORTH JORDAN CROSSING LLC						
Valuation:				Class:			
Occupancy:		Reqd Fees:	\$50.00	Fees Col:	\$50.00	Balance Due:	\$0.00
Activity#:	1503559	Type:	Commercial	Sub-Type:	Miscellaneous Commercial	Issued:	09/16/2015
Parcel#:	200-62-015G					SQ FT:	
Address:	14388 N 79TH AV						
Description:	INSTL REMOTE RADIO HEADS, SURGE SUPPRESSOR, DC CABLES						
Applicant:	BECHTEL COMMUNICATIONS INC						
Contractor:	BECHTEL COMMUNICATIONS INC			Phone:	623-282-3071		
Owner:	PEORIA UNIFIED SCHOOL DIST #11						
Valuation:				Class:			
Occupancy:		Reqd Fees:	\$252.86	Fees Col:	\$252.86	Balance Due:	\$0.00
Activity#:	1503589	Type:	Commercial	Sub-Type:	Miscellaneous Commercial	Issued:	09/17/2015
Parcel#:	200-53-255					SQ FT:	
Address:	16844 N ARROWHEAD FOUNTAINS CENTER DR						
Description:	INSTALL SHELVING IN PARTS AREA						
Applicant:	GO AZ MOTORCYCLES						
Contractor:	DOEHRMAN COMPANY, INC.			Phone:	(602) 252-2964		
Owner:	ARROWHEAD FOUNTAIN DRIVE LLC						
Valuation:				Class:			
Occupancy:		Reqd Fees:	\$978.86	Fees Col:	\$978.86	Balance Due:	\$0.00

Activity#:	1503907	Type:	Commercial	Sub-Type:	Miscellaneous Commercial	Issued:	09/21/2015
Parcel#:	200-77-011J					SQ FT:	
Address:	7460 W CACTUS RD						
Description:	BACKFLOW						
Applicant:	METERING SERVICES						
Contractor:	METERING SERVICES			Phone:			
Owner:	ATL CAPITAL						
Valuation:		Class:					
Occupancy:		Reqd Fees:	\$50.00	Fees Col:	\$50.00	Balance Due:	\$0.00
Activity#:	1503908	Type:	Commercial	Sub-Type:	Miscellaneous Commercial	Issued:	09/21/2015
Parcel#:	231-12-901					SQ FT:	
Address:	8396 W UNION HILLS DR						
Description:	BACKFLOW						
Applicant:	METERING SERVICES						
Contractor:	METERING SERVICES			Phone:			
Owner:	AUTOZONE INC						
Valuation:		Class:					
Occupancy:		Reqd Fees:	\$50.00	Fees Col:	\$50.00	Balance Due:	\$0.00
Activity#:	1503917	Type:	Commercial	Sub-Type:	Miscellaneous Commercial	Issued:	09/21/2015
Parcel#:	142-16-002G					SQ FT:	
Address:	7720 W OLIVE AV						
Description:	INSTALL BACKFLOW						
Applicant:	ANTHONY PLUMBING INC						
Contractor:	ANTHONY PLUMBING INC			Phone:	(623) 936-5400		
Owner:	OLIVE PARTNERS/SILVER PARTNERS						
Valuation:		Class:					
Occupancy:		Reqd Fees:	\$50.00	Fees Col:	\$50.00	Balance Due:	\$0.00
Activity#:	1503930	Type:	Commercial	Sub-Type:	Miscellaneous Commercial	Issued:	09/21/2015
Parcel#:	143-09-517					SQ FT:	
Address:	6811 W PEORIA AV						
Description:	INSTALL BACKFLOW						
Applicant:							
Contractor:				Phone:			
Owner:	PDG AMERICA PROPERTIES LLC						
Valuation:		Class:					
Occupancy:		Reqd Fees:	\$50.00	Fees Col:	\$50.00	Balance Due:	\$0.00
Activity#:	1503958	Type:	Commercial	Sub-Type:	Miscellaneous Commercial	Issued:	09/22/2015
Parcel#:	142-48-069S					SQ FT:	
Address:	11780 N 91ST AV						
Description:	BACKFLOW - METER IS LOCATED ON 9133 W SCOTLAND						
Applicant:	API PLUMBING, INC						
Contractor:	API PLUMBING, INC			Phone:	602-881-9179		
Owner:	CONOVALOFF PROPERTIES LTD PARTNERSHIP						
Valuation:		Class:					
Occupancy:		Reqd Fees:	\$50.00	Fees Col:	\$50.00	Balance Due:	\$0.00

Activity#:	1503959	Type:	Commercial	Sub-Type:	Miscellaneous Commercial	Issued:	09/22/2015
Parcel#:	142-48-069V					SQ FT:	
Address:	9133 W SCOTLAND AV						
Description:	BACKFLOW						
Applicant:	API PLUMBING, INC						
Contractor:	API PLUMBING, INC			Phone:	602-881-9179		
Owner:	CENTURY FLOOR COVERINGS INC						
Valuation:				Class:			
Occupancy:		Reqd Fees:	\$50.00	Fees Col:	\$50.00	Balance Due:	\$0.00
Activity#:	1503967	Type:	Commercial	Sub-Type:	Miscellaneous Commercial	Issued:	09/22/2015
Parcel#:	142-36-002B					SQ FT:	
Address:	9875 N 85TH AV						
Description:	THREE (3) GENERATORS FOR OKTOBERFEST OCT 3 CENTENNIAL PARK						
Applicant:	OKTOBERFEST						
Contractor:				Phone:			
Owner:	PEORIA CITY OF						
Valuation:				Class:			
Occupancy:		Reqd Fees:	\$50.00	Fees Col:	\$50.00	Balance Due:	\$0.00
Activity#:	1503704	Type:	Commercial	Sub-Type:	Miscellaneous Commercial	Issued:	09/23/2015
Parcel#:	142-72-005C					SQ FT:	
Address:	11098 W BUTLER DR						
Description:	REMOVE OLD ASPHALT ON TENNIS COURT AND REPLACE WITH POST TENSION CONCRETE						
Applicant:							
Contractor:	GENERAL ACRYLICS INC			Phone:	602-569-9377		
Owner:	PEORIA CITY OF						
Valuation:				Class:			
Occupancy:		Reqd Fees:	\$1,524.19	Fees Col:	\$1,524.19	Balance Due:	\$0.00
Activity#:	1503733	Type:	Commercial	Sub-Type:	Miscellaneous Commercial	Issued:	09/23/2015
Parcel#:	200-63-586					SQ FT:	
Address:	8606 W LUDLOW DR						
Description:	INSTALLING ADDITIONAL ELECTRIC SERVICE FOR FUTURE TENANT USE						
Applicant:	DEUTSCH ARCH GROUP DUSTIN						
Contractor:	BRYCON CONSTRUCTION			Phone:	480-785-9911		
Owner:	FIRST INDUSTRIAL LP						
Valuation:				Class:			
Occupancy:		Reqd Fees:	\$1,350.94	Fees Col:	\$1,350.94	Balance Due:	\$0.00
Activity#:	1503998	Type:	Commercial	Sub-Type:	Miscellaneous Commercial	Issued:	09/23/2015
Parcel#:	200-53-244					SQ FT:	
Address:	7525 W BELL RD						
Description:	REPL BACKFLOW						
Applicant:	METRO FIRE EQUIPMENT, INC.						
Contractor:	METRO FIRE EQUIPMENT, INC.			Phone:	480-464-0509		
Owner:	DDRA ARROWHEAD CROSSING LLC						
Valuation:				Class:			
Occupancy:		Reqd Fees:	\$50.00	Fees Col:	\$50.00	Balance Due:	\$0.00

Activity#:	1504031	Type:	Commercial	Sub-Type:	Miscellaneous Commercial	Issued:	09/24/2015
Parcel#:	200-53-036E					SQ FT:	
Address:	16101 N 83RD AV						
Description:	1 60 KW GENERATOR FOR CAR SHOW 10-22 TO 10-25						
Applicant:	PKB PRODUCTIONS						
Contractor:	PKB PRODUCTIONS			Phone:			
Owner:	PEORIA CITY OF						
Valuation:				Class:			
Occupancy:		Reqd Fees:	\$50.00	Fees Col:	\$50.00	Balance Due:	\$0.00
Activity#:	1503602	Type:	Commercial	Sub-Type:	Miscellaneous Commercial	Issued:	09/28/2015
Parcel#:	142-23-020					SQ FT:	
Address:	7539 W HARMONT DR						
Description:	BACKFLOW						
Applicant:	BREWER COMMERCIAL SERVICES						
Contractor:	BREWER COMMERCIAL SERVICES			Phone:	623-582-8452		
Owner:	SUMMERS DONALD T/JUDITH A						
Valuation:				Class:			
Occupancy:		Reqd Fees:	\$50.00	Fees Col:	\$50.00	Balance Due:	\$0.00
Activity#:	1503603	Type:	Commercial	Sub-Type:	Miscellaneous Commercial	Issued:	09/28/2015
Parcel#:	142-23-015B					SQ FT:	
Address:	8200 N 75TH AV						
Description:	BACKFLOW						
Applicant:	BREWER COMMERCIAL SERVICES						
Contractor:	BREWER COMMERCIAL SERVICES			Phone:	623-582-8452		
Owner:	SUMMERS DONALD T/JUDITH A						
Valuation:				Class:			
Occupancy:		Reqd Fees:	\$50.00	Fees Col:	\$50.00	Balance Due:	\$0.00
Activity#:	1503604	Type:	Commercial	Sub-Type:	Miscellaneous Commercial	Issued:	09/28/2015
Parcel#:	142-23-018B					SQ FT:	
Address:	7552 W HARMONT DR						
Description:	BACKFLOW						
Applicant:	BREWER COMMERCIAL SERVICES						
Contractor:	BREWER COMMERCIAL SERVICES			Phone:	623-582-8452		
Owner:	SUMMERS DONALD T / JUDITH A						
Valuation:				Class:			
Occupancy:		Reqd Fees:	\$50.00	Fees Col:	\$50.00	Balance Due:	\$0.00
Activity#:	1503605	Type:	Commercial	Sub-Type:	Miscellaneous Commercial	Issued:	09/28/2015
Parcel#:	142-23-017					SQ FT:	
Address:	7538 W HARMONT DR						
Description:	BACKFLOW						
Applicant:	BREWER COMMERCIAL SERVICES						
Contractor:	BREWER COMMERCIAL SERVICES			Phone:	623-582-8452		
Owner:	SUMMERS DONALD T/JUDITH A						
Valuation:				Class:			
Occupancy:		Reqd Fees:	\$50.00	Fees Col:	\$50.00	Balance Due:	\$0.00

Activity#:	1503906	Type:	Commercial	Sub-Type:	Miscellaneous Commercial	Issued:	09/28/2015
Parcel#:	200-80-916					SQ FT:	
Address:	13340 N 94TH DR						
Description:	BACKFLOW						
Applicant:	DIAMONDBACK PLUMBING SVCS						
Contractor:	DIAMONDBACK PLUMBING SVCS			Phone:	602-674-3255		
Owner:	PDREC LLC						
Valuation:				Class:			
Occupancy:		Reqd Fees:	\$50.00	Fees Col:	\$50.00	Balance Due:	\$0.00
Activity#:	1503935	Type:	Commercial	Sub-Type:	Miscellaneous Commercial	Issued:	09/28/2015
Parcel#:	200-14-952					SQ FT:	
Address:	10521 W IRMA LN						
Description:	BACKFLOW						
Applicant:	A.C.S. INSPECTION SERVICES						
Contractor:	A.C.S. INSPECTION SERVICES			Phone:	623-556-9580		
Owner:	VENTANA LAKES PROPERTY OWNERS ASSOCI						
Valuation:				Class:			
Occupancy:		Reqd Fees:	\$50.00	Fees Col:	\$50.00	Balance Due:	\$0.00
Activity#:	1504047	Type:	Commercial	Sub-Type:	Miscellaneous Commercial	Issued:	09/28/2015
Parcel#:	142-41-093					SQ FT:	
Address:	10236 N 83RD AV						
Description:	INSTALL BACKFLOW						
Applicant:	ARIZONA PLUMBING SERVICES, INC						
Contractor:	ARIZONA PLUMBING SERVICES, INC			Phone:	602-484-0666		
Owner:	FIRST PRESBYTERIAN CHURCH						
Valuation:				Class:			
Occupancy:		Reqd Fees:	\$50.00	Fees Col:	\$50.00	Balance Due:	\$0.00
Activity#:	1504048	Type:	Commercial	Sub-Type:	Miscellaneous Commercial	Issued:	09/28/2015
Parcel#:	142-22-014					SQ FT:	
Address:	8123 N 83RD AV						
Description:	INSTALL BACKFLOW						
Applicant:	AMERICAN SAFETY SERVICES						
Contractor:	AMERICAN SAFETY SERVICES			Phone:	602-799-699		
Owner:	ASW ASSET MANAGEMENT LLC						
Valuation:				Class:			
Occupancy:		Reqd Fees:	\$50.00	Fees Col:	\$50.00	Balance Due:	\$0.00
Activity#:	1503708	Type:	Commercial	Sub-Type:	Miscellaneous Commercial	Issued:	09/30/2015
Parcel#:	201-06-409					SQ FT:	
Address:	8343 W BAJADA RD						
Description:	INSTALL BACKFLOW						
Applicant:							
Contractor:				Phone:			
Owner:	WESTWING HOA						
Valuation:				Class:			
Occupancy:		Reqd Fees:	\$50.00	Fees Col:	\$50.00	Balance Due:	\$0.00

Activity#: 1504114 **Type:** Commercial **Sub-Type:** Miscellaneous Commercial **Issued:** 09/30/2015
Parcel#: 142-50-050A **SQ FT:**
Address: 9241 W GRAND AV
Description: INSTALL BACKFLOW
Applicant: AAA BACKFLOW TESTING & REPAIR
Contractor: AAA BACKFLOW TESTING & REPAIR **Phone:** 602-490-0033
Owner: SWAGEL HAL MARSHALL/SHIREEN JUNE TR
Valuation: **Class:**
Occupancy: **Reqd Fees:** \$50.00 **Fees Col:** \$50.00 **Balance Due:** \$0.00

Activity#: 1504115 **Type:** Commercial **Sub-Type:** Miscellaneous Commercial **Issued:** 09/30/2015
Parcel#: 142-50-051 **SQ FT:**
Address: 9243 W GRAND AV
Description: INSTALL BACKFLOW
Applicant: AAA BACKFLOW TESTING & REPAIR
Contractor: AAA BACKFLOW TESTING & REPAIR **Phone:** 602-490-0033
Owner: SWAGEL TRUST
Valuation: **Class:**
Occupancy: **Reqd Fees:** \$50.00 **Fees Col:** \$50.00 **Balance Due:** \$0.00

Activity#: 1504134 **Type:** Commercial **Sub-Type:** Miscellaneous Commercial **Issued:** 09/30/2015
Parcel#: 142-42-042D **SQ FT:**
Address: 10661 N 84TH AV
Description: INSTALL BACKFLOW AT BACK OF BUILDING
Applicant: BACKFLOW PREVENTION DEVICE INSPECTION
Contractor: BACKFLOW PREVENTION DEVICE INSPECTION **Phone:** 602-788-5411
Owner: BFS RETAIL / COMMERCIAL OPERATIONS LLC
Valuation: **Class:**
Occupancy: **Reqd Fees:** \$50.00 **Fees Col:** \$50.00 **Balance Due:** \$0.00

Miscellaneous Residential

Count: 185

Activity#: 1502559 **Type:** Residential **Sub-Type:** Miscellaneous Residential **Issued:** 09/01/2015
Parcel#: 510-09-036 **SQ FT:**
Address: 30087 N SUSCITO DR
Description: EDR 10.14kW SOLAR PV (APS)
Applicant: SolarCity
Contractor: SOLAR CITY **Phone:** 4805538101
Owner: VISTANCIA WEST CONSTRUCTION LP
Valuation: **Class:**
Occupancy: **Reqd Fees:** \$400.00 **Fees Col:** \$400.00 **Balance Due:** \$0.00

Activity#: 1502903 **Type:** Residential **Sub-Type:** Miscellaneous Residential **Issued:** 09/01/2015
Parcel#: 201-11-887 **SQ FT:**
Address: 7427 W REMUDA DR
Description: EDR 12.15 KW SOLAR PV APS
Applicant: Titan Solar Power
Contractor: TITAN SOLAR POWER **Phone:** 4806947872
Owner: LEWIS JACOB ROBERT/ANGILA MAURI
Valuation: **Class:**
Occupancy: **Reqd Fees:** \$325.00 **Fees Col:** \$325.00 **Balance Due:** \$0.00

Activity#:	1502979	Type:	Residential	Sub-Type:	Miscellaneous Residential	Issued:	09/01/2015
Parcel#:	510-09-068					SQ FT:	
Address:	13210 W BAKER DR						
Description:	EDR 7.395 kW SOLAR PV APS						
Applicant:	SolarCity						
Contractor:	SOLAR CITY	Phone:	4805538101				
Owner:	VISTANCIA WEST CONSTRUCTION LP						
Valuation:		Class:					
Occupancy:		Reqd Fees:	\$325.00	Fees Col:	\$325.00	Balance Due:	\$0.00
Activity#:	1503253	Type:	Residential	Sub-Type:	Miscellaneous Residential	Issued:	09/01/2015
Parcel#:	510-09-050					SQ FT:	
Address:	13147 W BAKER DR						
Description:	EDR 4.16 kW PV System (APS)						
Applicant:	SolarCity						
Contractor:	SOLAR CITY	Phone:	4805538101				
Owner:	VISTANCIA WEST CONSTRUCTION LP						
Valuation:		Class:					
Occupancy:		Reqd Fees:	\$325.00	Fees Col:	\$325.00	Balance Due:	\$0.00
Activity#:	1503277	Type:	Residential	Sub-Type:	Miscellaneous Residential	Issued:	09/01/2015
Parcel#:	201-19-368					SQ FT:	
Address:	26215 N 107TH DR						
Description:	EDR10.26KW SOLAR PV (APS)						
Applicant:	Titan Solar Power						
Contractor:	TITAN SOLAR POWER	Phone:	4806947872				
Owner:	BERG BRANDI M/ALAN						
Valuation:		Class:					
Occupancy:		Reqd Fees:	\$325.00	Fees Col:	\$325.00	Balance Due:	\$0.00
Activity#:	1503362	Type:	Residential	Sub-Type:	Miscellaneous Residential	Issued:	09/01/2015
Parcel#:	142-71-380					SQ FT:	
Address:	11178 W MANZANITA DR						
Description:	EDR 8.32 kW PV system						
Applicant:	SolarCity						
Contractor:	SOLAR CITY	Phone:	4805538101				
Owner:	GONZALEZ ANTONIO/MABELITA E						
Valuation:		Class:					
Occupancy:		Reqd Fees:	\$325.00	Fees Col:	\$325.00	Balance Due:	\$0.00
Activity#:	1503472	Type:	Residential	Sub-Type:	Miscellaneous Residential	Issued:	09/01/2015
Parcel#:	201-17-842					SQ FT:	
Address:	10319 W ROSEWOOD LN						
Description:	EDR 8580 PV solar (APS)						
Applicant:	Titan Solar Power						
Contractor:	TITAN SOLAR POWER	Phone:	4806947872				
Owner:	NORIEGA TRACEY M						
Valuation:		Class:					
Occupancy:		Reqd Fees:	\$325.00	Fees Col:	\$325.00	Balance Due:	\$0.00

Activity#:	1503584	Type:	Residential	Sub-Type:	Miscellaneous Residential	Issued:	09/01/2015
Parcel#:	201-17-841					SQ FT:	
Address:	10325 W ROSEWOOD LN						
Description:	70 AMP BREAKER FROM MAIN PANEL TO POOL PANEL FOR EQUIPMENT AND HEAT PUMP						
Applicant:	PRESIDENTIAL POOLS & SPAS						
Contractor:	PRESIDENTIAL POOLS & SPAS			Phone:	(480) 222-6162		
Owner:	TROMPETER AARON D/SARAH E						
Valuation:				Class:			
Occupancy:		Reqd Fees:	\$100.00	Fees Col:	\$100.00	Balance Due:	\$0.00
Activity#:	1503597	Type:	Residential	Sub-Type:	Miscellaneous Residential	Issued:	09/01/2015
Parcel#:	231-19-177					SQ FT:	
Address:	8750 W DESERT TR						
Description:	REPL 40 GAL ELEC WATER HEATER						
Applicant:	CNJ SERVICES, LLC						
Contractor:	CNJ SERVICES, LLC			Phone:	623-399-8569		
Owner:	PASSALACQUA SAMANTHA						
Valuation:				Class:			
Occupancy:		Reqd Fees:	\$50.00	Fees Col:	\$50.00	Balance Due:	\$0.00
Activity#:	1503615	Type:	Residential	Sub-Type:	Miscellaneous Residential	Issued:	09/01/2015
Parcel#:	201-19-203					SQ FT:	
Address:	26902 N 102ND LN						
Description:	120' OF 1 1/2" PE FROM METER TO POOL HEATER (400K)						
Applicant:	GAS PIPING INC						
Contractor:	GAS PIPING INC			Phone:	602-971-4000		
Owner:	MARACAY 91 LLC						
Valuation:				Class:			
Occupancy:		Reqd Fees:	\$100.00	Fees Col:	\$100.00	Balance Due:	\$0.00
Activity#:	1503461	Type:	Residential	Sub-Type:	Miscellaneous Residential	Issued:	09/02/2015
Parcel#:	201-40-167					SQ FT:	
Address:	9176 W MINE TR						
Description:	11.18 KW SOLAR PV APS						
Applicant:	ALL STAR ELECTRIC						
Contractor:				Phone:			
Owner:	MCBANE CHRISTOPHER DENNIS						
Valuation:				Class:			
Occupancy:		Reqd Fees:	\$325.00	Fees Col:	\$325.00	Balance Due:	\$0.00
Activity#:	1503639	Type:	Residential	Sub-Type:	Miscellaneous Residential	Issued:	09/02/2015
Parcel#:	201-19-175					SQ FT:	
Address:	10022 W SPUR DR						
Description:	41' OF 3/4" PE FROM EXISTING 3/4" STUB TO (2) FIRERING WOK BOWLS (50K EACH)						
Applicant:	MILLENNIUM GAS SERVICES						
Contractor:	MILLENNIUM GAS SERVICES			Phone:	480-633-2176		
Owner:	KAMEN TRUST						
Valuation:				Class:			
Occupancy:		Reqd Fees:	\$100.00	Fees Col:	\$100.00	Balance Due:	\$0.00

Activity#:	1503672	Type:	Residential	Sub-Type:	Miscellaneous Residential	Issued:	09/02/2015
Parcel#:	201-40-167					SQ FT:	
Address:	9176 W MINE TR						
Description:	DE-RATE TO 175 AMPS FOR PV #1503461 (APSp)						
Applicant:	ALL STAR ELECTRIC						
Contractor:		Phone:					
Owner:	MCBANE CHRISTOPHER DENNIS						
Valuation:		Class:					
Occupancy:		Reqd Fees:	\$100.00	Fees Col:	\$100.00	Balance Due:	\$0.00
Activity#:	1503682	Type:	Residential	Sub-Type:	Miscellaneous Residential	Issued:	09/02/2015
Parcel#:	201-14-139					SQ FT:	
Address:	24019 N 82ND AV						
Description:	110' OF 2" PE FROM METER TO POOL HEATER (400K) AND 35' OF 3/4" PE FROM 2" TO FIREPIT (65K)						
Applicant:	ALL SWIMMING POOL PLUMBING INC						
Contractor:	ALL SWIMMING POOL PLUMBING INC	Phone:	602-791-1274				
Owner:	NEWSOME ROCHELLE R						
Valuation:		Class:					
Occupancy:		Reqd Fees:	\$100.00	Fees Col:	\$100.00	Balance Due:	\$0.00
Activity#:	1503683	Type:	Residential	Sub-Type:	Miscellaneous Residential	Issued:	09/02/2015
Parcel#:	233-01-170					SQ FT:	
Address:	9537 W MARCO POLO RD						
Description:	12' OF 3/4" PE FROM NEW PROPANE TANK TO POOL HEATER (400K)						
Applicant:	ALL SWIMMING POOL PLUMBING INC						
Contractor:	ALL SWIMMING POOL PLUMBING INC	Phone:	602-791-1274				
Owner:	SUSAN G DAVID INTERVIVOS TRUST						
Valuation:		Class:					
Occupancy:		Reqd Fees:	\$100.00	Fees Col:	\$100.00	Balance Due:	\$0.00
Activity#:	1502962	Type:	Residential	Sub-Type:	Miscellaneous Residential	Issued:	09/03/2015
Parcel#:	510-01-131					SQ FT:	
Address:	12091 W MORNING VISTA DR						
Description:	*15.04 KW PHOTOVOLTAIC (APS)						
Applicant:	SOLAR CITY						
Contractor:	SOLAR CITY	Phone:	480-553-8101				
Owner:	BROOKS ROGER A/MELINDA JANE						
Valuation:		Class:					
Occupancy:		Reqd Fees:	\$325.00	Fees Col:	\$325.00	Balance Due:	\$0.00
Activity#:	1502963	Type:	Residential	Sub-Type:	Miscellaneous Residential	Issued:	09/03/2015
Parcel#:	510-01-131					SQ FT:	
Address:	12091 W MORNING VISTA DR						
Description:	*DE-RATE TO 150 AMPS FOR PV (EXISTING 400 AMP PANEL)						
Applicant:	SOLAR CITY						
Contractor:	SOLAR CITY	Phone:	480-553-8101				
Owner:	BROOKS ROGER A/MELINDA JANE						
Valuation:		Class:					
Occupancy:		Reqd Fees:	\$100.00	Fees Col:	\$100.00	Balance Due:	\$0.00

Activity#:	1503170	Type:	Residential	Sub-Type:	Miscellaneous Residential	Issued:	09/03/2015
Parcel#:	200-17-506					SQ FT:	
Address:	8988 W IRMA LN						
Description:	REPL 50 GAL ELECTRIC WATER HEATER						
Applicant:	DELTA MECHANICAL INC						
Contractor:	DELTA MECHANICAL INC	Phone:	866 692-5273				
Owner:	WEST WILLIAM L/CAROL						
Valuation:		Class:					
Occupancy:	Reqd Fees: \$50.00	Fees Col:	\$50.00	Balance Due:	\$0.00		
Activity#:	1503171	Type:	Residential	Sub-Type:	Miscellaneous Residential	Issued:	09/03/2015
Parcel#:	231-26-188					SQ FT:	
Address:	9217 W LONE CACTUS DR						
Description:	REPL FURNACE, CONDENSOR AND COIL						
Applicant:	DELTA MECHANICAL INC						
Contractor:	DELTA MECHANICAL INC	Phone:	866 692-5273				
Owner:	LAUFF DEBRA M						
Valuation:		Class:					
Occupancy:	Reqd Fees: \$50.00	Fees Col:	\$50.00	Balance Due:	\$0.00		
Activity#:	1503337	Type:	Residential	Sub-Type:	Miscellaneous Residential	Issued:	09/03/2015
Parcel#:	142-89-875					SQ FT:	
Address:	8362 W PALO VERDE AV						
Description:	REPL 50 GAL GAS WATER HEATER						
Applicant:	DELTA MECHANICAL INC						
Contractor:	DELTA MECHANICAL INC	Phone:	866 692-5273				
Owner:	COMBS MICHAEL W/JUDITH ANN						
Valuation:		Class:					
Occupancy:	Reqd Fees: \$50.00	Fees Col:	\$50.00	Balance Due:	\$0.00		
Activity#:	1503444	Type:	Residential	Sub-Type:	Miscellaneous Residential	Issued:	09/03/2015
Parcel#:	503-81-522					SQ FT:	
Address:	30378 N 117TH DR						
Description:	ELECTRICAL FROM MAIN PANEL TO POOL PANEL						
Applicant:	SUPREME POOLS						
Contractor:	SUPREME POOLS	Phone:	480-391-3830				
Owner:	TOLL BROTHERS						
Valuation:		Class:					
Occupancy:	Reqd Fees: \$100.00	Fees Col:	\$100.00	Balance Due:	\$0.00		
Activity#:	1503464	Type:	Residential	Sub-Type:	Miscellaneous Residential	Issued:	09/03/2015
Parcel#:	142-15-132					SQ FT:	
Address:	8044 W EVA ST						
Description:	REPL 50 GAL AS WATER HEATER						
Applicant:	DELTA MECHANICAL INC						
Contractor:	DELTA MECHANICAL INC	Phone:	866 692-5273				
Owner:	VONNAHME CHARLES A/MAHAIR RIAN L						
Valuation:		Class:					
Occupancy:	Reqd Fees: \$50.00	Fees Col:	\$50.00	Balance Due:	\$0.00		

Activity#:	1503465	Type:	Residential	Sub-Type:	Miscellaneous Residential	Issued:	09/03/2015
Parcel#:	201-06-961					SQ FT:	
Address:	27119 N 86TH AV						
Description:	REPL 50 GAL GAS WATER HEATER						
Applicant:	DELTA MECHANICAL INC						
Contractor:	DELTA MECHANICAL INC			Phone:	866 692-5273		
Owner:	WILSON CRAIG E/GENEVIEVE C						
Valuation:				Class:			
Occupancy:		Reqd Fees:	\$50.00	Fees Col:	\$50.00	Balance Due:	\$0.00
Activity#:	1503494	Type:	Residential	Sub-Type:	Miscellaneous Residential	Issued:	09/03/2015
Parcel#:	142-71-425					SQ FT:	
Address:	8265 N 111TH LN						
Description:	*5.865 KW PHOTOVOLTAIC (APS)						
Applicant:							
Contractor:	SOLAR CITY			Phone:	480-553-8101		
Owner:	DANIELSON MELINDA M						
Valuation:				Class:			
Occupancy:		Reqd Fees:	\$325.00	Fees Col:	\$325.00	Balance Due:	\$0.00
Activity#:	1503495	Type:	Residential	Sub-Type:	Miscellaneous Residential	Issued:	09/03/2015
Parcel#:	201-17-176					SQ FT:	
Address:	10110 W EL CORTEZ PL						
Description:	91' OF 1" PE FROM METER TO FIRE TRAY (70K)						
Applicant:	I B PLUMBING, LLC.						
Contractor:	I B PLUMBING, LLC.			Phone:	480-992-8658		
Owner:	MERITAGE HOMES OF ARIZONA INC						
Valuation:				Class:			
Occupancy:		Reqd Fees:	\$100.00	Fees Col:	\$100.00	Balance Due:	\$0.00
Activity#:	1503497	Type:	Residential	Sub-Type:	Miscellaneous Residential	Issued:	09/03/2015
Parcel#:	231-21-027					SQ FT:	
Address:	15910 N 91ST DR						
Description:	*3.12 KW PHOTOVOLTAIC (APS)						
Applicant:	SOLAR CITY						
Contractor:	SOLAR CITY			Phone:	480-553-8101		
Owner:	SOALE ROBIN F						
Valuation:				Class:			
Occupancy:		Reqd Fees:	\$325.00	Fees Col:	\$325.00	Balance Due:	\$0.00
Activity#:	1503526	Type:	Residential	Sub-Type:	Miscellaneous Residential	Issued:	09/03/2015
Parcel#:	142-61-632					SQ FT:	
Address:	8026 N 104TH AV						
Description:	*7.85 PHOTOVOLTAIC (APS)						
Applicant:	SOLAR TOPPS LLC						
Contractor:	SOLAR TOPPS LLC			Phone:	480-940-1201		
Owner:	LESLIE TOBIN G/MICHELLE S						
Valuation:				Class:			
Occupancy:		Reqd Fees:	\$325.00	Fees Col:	\$325.00	Balance Due:	\$0.00

Activity#:	1503530	Type:	Residential	Sub-Type:	Miscellaneous Residential	Issued:	09/03/2015
Parcel#:	510-06-609					SQ FT:	
Address:	13063 W HUMMINGBIRD TE						
Description:	*6.5 KW PHOTOVOLTAIC (APS)						
Applicant:	SOLAR CITY						
Contractor:	SOLAR CITY	Phone:	480-553-8101				
Owner:	FARRAR BRET/SALAZAR CINDY L						
Valuation:		Class:					
Occupancy:	Reqd Fees:	\$325.00	Fees Col:	\$325.00	Balance Due:	\$0.00	
Activity#:	1503539	Type:	Residential	Sub-Type:	Miscellaneous Residential	Issued:	09/03/2015
Parcel#:	200-19-831					SQ FT:	
Address:	9747 W SANDS DR						
Description:	*4.68 KW PHOTOVOLTAIC (APS)						
Applicant:	SOLAR CITY						
Contractor:	SOLAR CITY	Phone:	480-553-8101				
Owner:	VIKRAM SRINIVAS						
Valuation:		Class:					
Occupancy:	Reqd Fees:	\$325.00	Fees Col:	\$325.00	Balance Due:	\$0.00	
Activity#:	1503576	Type:	Residential	Sub-Type:	Miscellaneous Residential	Issued:	09/03/2015
Parcel#:	200-62-550					SQ FT:	
Address:	7557 W CALAVAR RD						
Description:	REMODEL BATHROOM						
Applicant:							
Contractor:	OWNER/BUILDER	Phone:					
Owner:	NOEL GERY L/DEBBIE L						
Valuation:		Class:					
Occupancy:	Reqd Fees:	\$137.36	Fees Col:	\$137.36	Balance Due:	\$0.00	
Activity#:	1503598	Type:	Residential	Sub-Type:	Miscellaneous Residential	Issued:	09/03/2015
Parcel#:	200-54-052					SQ FT:	
Address:	8933 W DAVIS RD						
Description:	REPL 50 GAL ELEC WATER HEATER						
Applicant:	DELTA MECHANICAL INC						
Contractor:	DELTA MECHANICAL INC	Phone:	866 692-5273				
Owner:	MILLER MARK L/KEEFE KATHERINE E						
Valuation:		Class:					
Occupancy:	Reqd Fees:	\$50.00	Fees Col:	\$50.00	Balance Due:	\$0.00	
Activity#:	1503613	Type:	Residential	Sub-Type:	Miscellaneous Residential	Issued:	09/03/2015
Parcel#:	503-97-839					SQ FT:	
Address:	12925 W FOREST PLEASANT PL						
Description:	90' RUN 110 V ELECTRIC 15AMP #14 THWN IN 1/2" IMC 6" DEPTH FROM POOL PANEL TO POOL LIGHT, SUMP PUMP & (2						
Applicant:	AQUIENTA POOLS						
Contractor:	AQUIENTA POOLS	Phone:	480-967-6120				
Owner:	WEEKLEY HOMES L L C						
Valuation:		Class:					
Occupancy:	Reqd Fees:	\$100.00	Fees Col:	\$100.00	Balance Due:	\$0.00	

Activity#:	1503614	Type:	Residential	Sub-Type:	Miscellaneous Residential	Issued:	09/03/2015
Parcel#:	503-97-839					SQ FT:	
Address:	12925 W FOREST PLEASANT PL						
Description:	PE GAS LINES TO BBQ (50K) AND FIREPIT (75K) 150' TOTAL 1" AND 35' TOTAL OF 3/4"						
Applicant:	AQUIENTA POOLS						
Contractor:	AQUIENTA POOLS	Phone:	480-967-6120				
Owner:	WEEKLEY HOMES L L C						
Valuation:		Class:					
Occupancy:	Reqd Fees:	\$100.00	Fees Col:	\$100.00	Balance Due:	\$0.00	
Activity#:	1503616	Type:	Residential	Sub-Type:	Miscellaneous Residential	Issued:	09/03/2015
Parcel#:	510-07-254					SQ FT:	
Address:	12728 W DESERT VISTA TR						
Description:	120' OF 1 1/4" PE FROM METER TO BBQ (75K) AND (2) FIREPITS (75K EACH)						
Applicant:	BRISAS PLUMBING INC						
Contractor:	BRISAS PLUMBING INC	Phone:	602-763-1484				
Owner:	VISTANCIA WEST CONSTRUCTION LP						
Valuation:		Class:					
Occupancy:	Reqd Fees:	\$150.00	Fees Col:	\$150.00	Balance Due:	\$0.00	
Activity#:	1503617	Type:	Residential	Sub-Type:	Miscellaneous Residential	Issued:	09/03/2015
Parcel#:	510-07-260					SQ FT:	
Address:	12742 W DESERT VISTA TR						
Description:	70' OF 1" PE FROM METER TO BBQ (75K)						
Applicant:	BRISAS PLUMBING INC						
Contractor:	BRISAS PLUMBING INC	Phone:	602-763-1484				
Owner:	VISTANCIA WEST CONSTRUCTION LP						
Valuation:		Class:					
Occupancy:	Reqd Fees:	\$100.00	Fees Col:	\$100.00	Balance Due:	\$0.00	
Activity#:	1503618	Type:	Residential	Sub-Type:	Miscellaneous Residential	Issued:	09/03/2015
Parcel#:	510-07-255					SQ FT:	
Address:	12704 W DESERT VISTA TR						
Description:	180' OF 1 1/4" PE FROM METER TO BBQ (75K) AND FIREPIT (75K)						
Applicant:	BRISAS PLUMBING INC						
Contractor:	BRISAS PLUMBING INC	Phone:	602-763-1484				
Owner:	VISTANCIA WEST CONSTRUCTION LP						
Valuation:		Class:					
Occupancy:	Reqd Fees:	\$100.00	Fees Col:	\$100.00	Balance Due:	\$0.00	
Activity#:	1503644	Type:	Residential	Sub-Type:	Miscellaneous Residential	Issued:	09/03/2015
Parcel#:	510-09-359					SQ FT:	
Address:	12612 W TYLER TR						
Description:	140' OF 1" PE FROM METER TO BBQ (65K)						
Applicant:	ARIDLAND GAS SPECIALIST						
Contractor:	ARIDLAND GAS SPECIALIST	Phone:	602-243-5835				
Owner:	WEEKLEY HOMES LLC						
Valuation:		Class:					
Occupancy:	Reqd Fees:	\$100.00	Fees Col:	\$100.00	Balance Due:	\$0.00	

Activity#:	1503694	Type:	Residential	Sub-Type:	Miscellaneous Residential	Issued:	09/03/2015
Parcel#:	142-90-619					SQ FT:	
Address:	9716 W SUNNYSLOPE LN						
Description:	DEMO 1 PIECE FIBERGLASS UNIT, INSTALL RIGHT HAND SHOWER PAN AND WALL SURROUNDS, UPDATE VALVE AND						
Applicant:	K-KITTLE DBA REBATH AND KITCHENS						
Contractor:	K-KITTLE DBA REBATH AND KITCHENS	Phone:	623-242-7959				
Owner:	BERNAL APOLINARIO C/GLORIA D TR						
Valuation:		Class:					
Occupancy:	Reqd Fees:	\$100.00	Fees Col:	\$100.00	Balance Due:	\$0.00	
Activity#:	1503433	Type:	Residential	Sub-Type:	Miscellaneous Residential	Issued:	09/08/2015
Parcel#:	510-09-097					SQ FT:	
Address:	29958 N SUSCITO DR						
Description:	EDR 7.8 kW PV						
Applicant:	SolarCity						
Contractor:	SOLAR CITY	Phone:	4805538101				
Owner:	VISTANCIA WEST CONSTRUCTION LP						
Valuation:		Class:					
Occupancy:	Reqd Fees:	\$325.00	Fees Col:	\$325.00	Balance Due:	\$0.00	
Activity#:	1503498	Type:	Residential	Sub-Type:	Miscellaneous Residential	Issued:	09/08/2015
Parcel#:	200-17-886					SQ FT:	
Address:	9342 W ROBIN LN						
Description:	180' OF PE (VARIOUS SIZES - SEE PLAN) FROM NEW 250 GALLON PROPANE TANK TO EXSITING HOUSE STUB/PIPING 1						
Applicant:	KERNS PLUMBING LLC						
Contractor:	KERNS PLUMBING LLC	Phone:	480-406-3399				
Owner:	MERITAGE HOMES OF ARIZONA INC						
Valuation:		Class:					
Occupancy:	Reqd Fees:	\$100.00	Fees Col:	\$100.00	Balance Due:	\$0.00	
Activity#:	1503501	Type:	Residential	Sub-Type:	Miscellaneous Residential	Issued:	09/08/2015
Parcel#:	510-04-737					SQ FT:	
Address:	12940 W CREOSOTE DR						
Description:	INSTALL ELECTRICAL OUTLET FOR COMMUNICATION EQUIPMENT						
Applicant:	PROVEN ELECTRICAL CONCEPTS						
Contractor:	PROVEN ELECTRICAL CONCEPTS	Phone:	623-824-3227				
Owner:	WEEKLEY HOMES L L C						
Valuation:		Class:					
Occupancy:	Reqd Fees:	\$50.00	Fees Col:	\$50.00	Balance Due:	\$0.00	
Activity#:	1503583	Type:	Residential	Sub-Type:	Miscellaneous Residential	Issued:	09/08/2015
Parcel#:	200-17-879					SQ FT:	
Address:	9387 W ROBIN LN						
Description:	85' OF 1" PE FROM 120 GALLON PROPANE TANK TO BBQ (55K), FIRERING (60K) AND EXISTING 3/4" STUB ON HOUSE TC						
Applicant:	KERNS PLUMBING LLC						
Contractor:	KERNS PLUMBING LLC	Phone:	480-406-3399				
Owner:	ASHLER FREDERICK LYLE						
Valuation:		Class:					
Occupancy:	Reqd Fees:	\$150.00	Fees Col:	\$150.00	Balance Due:	\$0.00	

Activity#:	1503645	Type:	Residential	Sub-Type:	Miscellaneous Residential	Issued:	09/08/2015
Parcel#:	201-19-123					SQ FT:	
Address:	26867 N 101ST LN						
Description:	119' OF 1" PE FROM METER TO BBQ (50K)						
Applicant:	MILLENNIUM GAS SERVICES						
Contractor:	MILLENNIUM GAS SERVICES			Phone:	480-633-2176		
Owner:	JONES DAVID A/BRENDA D						
Valuation:				Class:			
Occupancy:		Reqd Fees:	\$100.00	Fees Col:	\$100.00	Balance Due:	\$0.00
Activity#:	1503702	Type:	Residential	Sub-Type:	Miscellaneous Residential	Issued:	09/08/2015
Parcel#:	142-52-213					SQ FT:	
Address:	11275 N 99TH AV						
Description:	REPLACE DAMAGED PANEL 200AMP. MOVE LOCATION OF PANEL TO REAR OF CARPORT						
Applicant:	A & SONS ELECTRIC						
Contractor:	A & SONS ELECTRIC INC.			Phone:	602-903-9449		
Owner:	DESERT VISTA PLACE PROPERTY OWNERS AS:						
Valuation:				Class:			
Occupancy:		Reqd Fees:	\$50.00	Fees Col:	\$50.00	Balance Due:	\$0.00
Activity#:	1503707	Type:	Residential	Sub-Type:	Miscellaneous Residential	Issued:	09/08/2015
Parcel#:	200-61-450					SQ FT:	
Address:	8924 W CUSTER LN						
Description:	REPLACE 50 GAL ELECTRIC WATER HEATER						
Applicant:	BSJ PLUMBING INC.						
Contractor:	BSJ PLUMBING INC.			Phone:	480-325-0886		
Owner:	RUSSO PAUL J/CORINA						
Valuation:				Class:			
Occupancy:		Reqd Fees:	\$50.00	Fees Col:	\$50.00	Balance Due:	\$0.00
Activity#:	1503261	Type:	Residential	Sub-Type:	Miscellaneous Residential	Issued:	09/09/2015
Parcel#:	201-06-146					SQ FT:	
Address:	8339 W REMUDA DR						
Description:	*7.95 PHOTOVOLTAIC (APS)						
Applicant:	SUNRUN						
Contractor:	SUNRUN			Phone:	805-540-5491		
Owner:	DEMERS FAMILY REVOCABLE LIVING TRUST						
Valuation:				Class:			
Occupancy:		Reqd Fees:	\$325.00	Fees Col:	\$325.00	Balance Due:	\$0.00
Activity#:	1503625	Type:	Residential	Sub-Type:	Miscellaneous Residential	Issued:	09/09/2015
Parcel#:	503-81-354					SQ FT:	
Address:	31165 N 137TH LN						
Description:	EDR 10.80KW SOLAR PV (1503626)						
Applicant:	Titan Solar Power						
Contractor:	TITAN SOLAR POWER			Phone:	4806947872		
Owner:	DEKKER DEANNA/POMPA DAVID						
Valuation:				Class:			
Occupancy:		Reqd Fees:	\$325.00	Fees Col:	\$325.00	Balance Due:	\$0.00

Activity#:	1503626	Type:	Residential	Sub-Type:	Miscellaneous Residential	Issued:	09/09/2015
Parcel#:	503-81-354					SQ FT:	
Address:	31165 N 137TH LN						
Description:	EDR Derate Main Breaker (1503625)						
Applicant:	Titan Solar Power						
Contractor:	TITAN SOLAR POWER			Phone:	4806947872		
Owner:	DEKKER DEANNA/POMPA DAVID						
Valuation:				Class:			
Occupancy:		Reqd Fees:	\$100.00	Fees Col:	\$100.00	Balance Due:	\$0.00
Activity#:	1503726	Type:	Residential	Sub-Type:	Miscellaneous Residential	Issued:	09/09/2015
Parcel#:	510-09-045					SQ FT:	
Address:	29933 N SUSCITO DR						
Description:	90' RUN 110V ELECTRIC 20AMP #12 THWN IN 1/2" EPVC 12" DEPTH FROM METER TO BBQ. GFCI PROTECT AT METER						
Applicant:	BLUE STAR RESORT & GOLF, LLC						
Contractor:	BLUE STAR RESORT & GOLF, LLC			Phone:	480-348-6545		
Owner:	VISTANCIA WEST CONSTRUCTION LP						
Valuation:				Class:			
Occupancy:		Reqd Fees:	\$100.00	Fees Col:	\$100.00	Balance Due:	\$0.00
Activity#:	1503727	Type:	Residential	Sub-Type:	Miscellaneous Residential	Issued:	09/09/2015
Parcel#:	510-09-084					SQ FT:	
Address:	13201 W LONE TREE TR						
Description:	135' RUN 110V ELECTRIC 20AMP #12 THWN IN 1/2" EPVC 12" DEPTH FROM METER TO BBQ. GFCI PROTECT AT METER						
Applicant:	BLUE STAR RESORT & GOLF, LLC						
Contractor:	BLUE STAR RESORT & GOLF, LLC			Phone:	480-348-6545		
Owner:	VISTANCIA WEST CONSTRUCTION LP						
Valuation:				Class:			
Occupancy:		Reqd Fees:	\$100.00	Fees Col:	\$100.00	Balance Due:	\$0.00
Activity#:	1503728	Type:	Residential	Sub-Type:	Miscellaneous Residential	Issued:	09/09/2015
Parcel#:	510-07-254					SQ FT:	
Address:	12728 W DESERT VISTA TR						
Description:	100' RUN 110V ELECTRIC 20AMP #12 THWN IN 1/2" EPVC 12" DEPTH FROM METER TO BBQ & WATERFALL. GFCI PROTE						
Applicant:	BLUE STAR RESORT & GOLF, LLC						
Contractor:	BLUE STAR RESORT & GOLF, LLC			Phone:	480-348-6545		
Owner:	VISTANCIA WEST CONSTRUCTION LP						
Valuation:				Class:			
Occupancy:		Reqd Fees:	\$100.00	Fees Col:	\$100.00	Balance Due:	\$0.00
Activity#:	1503729	Type:	Residential	Sub-Type:	Miscellaneous Residential	Issued:	09/09/2015
Parcel#:	510-07-255					SQ FT:	
Address:	12704 W DESERT VISTA TR						
Description:	155' RUN 110V ELECTRIC 20AMP #12 THWN IN 1/2" EPVC 12" DEPTH FROM METER TO BBQ & WATERFALL. GFCI PROTE						
Applicant:	BLUE STAR RESORT & GOLF, LLC						
Contractor:	BLUE STAR RESORT & GOLF, LLC			Phone:	480-348-6545		
Owner:	VISTANCIA WEST CONSTRUCTION LP						
Valuation:				Class:			
Occupancy:		Reqd Fees:	\$100.00	Fees Col:	\$100.00	Balance Due:	\$0.00

Activity#:	1503730	Type:	Residential	Sub-Type:	Miscellaneous Residential	Issued:	09/09/2015
Parcel#:	510-07-260					SQ FT:	
Address:	12742 W DESERT VISTA TR						
Description:	80' RUN 110V ELECTRIC 20AMP #12 THWN IN 1/2" EPVC 12" DEPTH FROM METER TO BBQ. GFCI PROTECT AT METER						
Applicant:	BLUE STAR RESORT & GOLF, LLC						
Contractor:	BLUE STAR RESORT & GOLF, LLC	Phone:	480-348-6545				
Owner:	VISTANCIA WEST CONSTRUCTION LP						
Valuation:		Class:					
Occupancy:		Reqd Fees:	\$100.00	Fees Col:	\$100.00	Balance Due:	\$0.00
Activity#:	1503731	Type:	Residential	Sub-Type:	Miscellaneous Residential	Issued:	09/09/2015
Parcel#:	510-09-028					SQ FT:	
Address:	30166 N SUSCITO DR						
Description:	135' RUN 110V ELECTRIC 20AMP #12 THWN IN 1/2" EPVC 12" DEPTH FROM METER TO BBQ. GFCI PROTECT AT METER						
Applicant:	BLUE STAR RESORT & GOLF, LLC						
Contractor:	BLUE STAR RESORT & GOLF, LLC	Phone:	480-348-6545				
Owner:	VISTANCIA WEST CONSTRUCTION LP						
Valuation:		Class:					
Occupancy:		Reqd Fees:	\$100.00	Fees Col:	\$100.00	Balance Due:	\$0.00
Activity#:	1503740	Type:	Residential	Sub-Type:	Miscellaneous Residential	Issued:	09/09/2015
Parcel#:	510-07-652					SQ FT:	
Address:	11984 W SKINNER DR						
Description:	40' OF 1 1/4" PE FROM METER TO POOL HEATER (400K)						
Applicant:	LAKESIDE POOLS LLC						
Contractor:	LAKESIDE POOLS LLC	Phone:	623-565-4934				
Owner:	MERITAGE HOMES OF ARIZONA INC						
Valuation:		Class:					
Occupancy:		Reqd Fees:	\$100.00	Fees Col:	\$100.00	Balance Due:	\$0.00
Activity#:	1502873	Type:	Residential	Sub-Type:	Miscellaneous Residential	Issued:	09/10/2015
Parcel#:	142-37-150					SQ FT:	
Address:	9921 N 88TH AV						
Description:	13.515 KW SOLAR PV (MICROINVERTERS)						
Applicant:	VIVINT SOLAR						
Contractor:	VIVINT SOLAR	Phone:	602-278-9521				
Owner:	LOPEZ ARMANDO I						
Valuation:		Class:					
Occupancy:		Reqd Fees:	\$325.00	Fees Col:	\$325.00	Balance Due:	\$0.00
Activity#:	1502874	Type:	Residential	Sub-Type:	Miscellaneous Residential	Issued:	09/10/2015
Parcel#:	142-37-150					SQ FT:	
Address:	9921 N 88TH AV						
Description:	DERATE TO 175 AMPS FOR SOLAR PV						
Applicant:	VIVINT SOLAR						
Contractor:	VIVINT SOLAR	Phone:	602-278-9521				
Owner:	LOPEZ ARMANDO I						
Valuation:		Class:					
Occupancy:		Reqd Fees:	\$100.00	Fees Col:	\$100.00	Balance Due:	\$0.00

Activity#:	1503184	Type:	Residential	Sub-Type:	Miscellaneous Residential	Issued:	09/10/2015
Parcel#:	201-36-199					SQ FT:	
Address:	9597 W BLUE SKY DR						
Description:	*8.67 KW PHOTOVOLTAIC (APS)						
Applicant:	SOLAR CITY						
Contractor:	SOLAR CITY			Phone:	480-553-8101		
Owner:	DERRICK BRIAN/LORI						
Valuation:				Class:			
Occupancy:		Reqd Fees:	\$400.00	Fees Col:	\$400.00	Balance Due:	\$0.00
Activity#:	1503187	Type:	Residential	Sub-Type:	Miscellaneous Residential	Issued:	09/10/2015
Parcel#:	510-09-065					SQ FT:	
Address:	29958 N 132ND DR						
Description:	EDR 7.28 kW PV system (APS)						
Applicant:	SolarCity						
Contractor:	SOLAR CITY			Phone:	4805538101		
Owner:	VISTANCIA WEST CONSTRUCTION LP						
Valuation:				Class:			
Occupancy:		Reqd Fees:	\$325.00	Fees Col:	\$325.00	Balance Due:	\$0.00
Activity#:	1503213	Type:	Residential	Sub-Type:	Miscellaneous Residential	Issued:	09/10/2015
Parcel#:	200-11-100					SQ FT:	
Address:	10754 W VIA DEL SOL						
Description:	*12 KW SOLAR PV APS						
Applicant:	PETERSEN DEAN ROOFING & SOLAR						
Contractor:	PETERSEN DEAN ROOFING & SOLAR			Phone:	602-454-7500		
Owner:	SPICER WILLIAM F JR						
Valuation:				Class:			
Occupancy:		Reqd Fees:	\$325.00	Fees Col:	\$325.00	Balance Due:	\$0.00
Activity#:	1503214	Type:	Residential	Sub-Type:	Miscellaneous Residential	Issued:	09/10/2015
Parcel#:	200-11-100					SQ FT:	
Address:	10754 W VIA DEL SOL						
Description:	*DERATE TO 175 AMPS FOR SOLAR						
Applicant:	PETERSEN DEAN ROOFING & SOLAR						
Contractor:	PETERSEN DEAN ROOFING & SOLAR			Phone:	602-454-7500		
Owner:	SPICER WILLIAM F JR						
Valuation:				Class:			
Occupancy:		Reqd Fees:	\$100.00	Fees Col:	\$100.00	Balance Due:	\$0.00
Activity#:	1503406	Type:	Residential	Sub-Type:	Miscellaneous Residential	Issued:	09/10/2015
Parcel#:	231-22-516					SQ FT:	
Address:	8458 W MARCO POLO RD						
Description:	*11.77 PHOTOVOLTAIC (APS)						
Applicant:	HARMON ELECTRIC INC						
Contractor:	HARMON ELECTRIC INC			Phone:	602-499-6346		
Owner:	CALL WILLIAM F/DORIA L TR						
Valuation:				Class:			
Occupancy:		Reqd Fees:	\$325.00	Fees Col:	\$325.00	Balance Due:	\$0.00

Activity#:	1503407	Type:	Residential	Sub-Type:	Miscellaneous Residential	Issued:	09/10/2015
Parcel#:	231-22-516					SQ FT:	
Address:	8458 W MARCO POLO RD						
Description:	*DERATE MAIN FROM 200A TO 175A						
Applicant:	HARMON ELECTRIC INC						
Contractor:	HARMON ELECTRIC INC	Phone:	602-499-6346				
Owner:	CALL WILLIAM F/DORIA L TR						
Valuation:		Class:					
Occupancy:		Reqd Fees:	\$100.00	Fees Col:	\$100.00	Balance Due:	\$0.00
Activity#:	1503477	Type:	Residential	Sub-Type:	Miscellaneous Residential	Issued:	09/10/2015
Parcel#:	200-16-282					SQ FT:	
Address:	8951 W SALTER DR						
Description:	7.14 PHOTOVOLTAIC (APS)						
Applicant:	HARMON ELECTRIC INC						
Contractor:	HARMON ELECTRIC INC	Phone:	602-499-6346				
Owner:	HEIER EDWARD/MAUREEN						
Valuation:		Class:					
Occupancy:		Reqd Fees:	\$325.00	Fees Col:	\$325.00	Balance Due:	\$0.00
Activity#:	1503529	Type:	Residential	Sub-Type:	Miscellaneous Residential	Issued:	09/10/2015
Parcel#:	201-34-428					SQ FT:	
Address:	7053 W TETHER TR						
Description:	*8.84 KW PHOTOVOLTAIC (APS)						
Applicant:	SOLAR CITY						
Contractor:	SOLAR CITY	Phone:	480-553-8101				
Owner:	FLANAGAN CHRISTOPHER/LISA						
Valuation:		Class:					
Occupancy:		Reqd Fees:	\$325.00	Fees Col:	\$325.00	Balance Due:	\$0.00
Activity#:	1503534	Type:	Residential	Sub-Type:	Miscellaneous Residential	Issued:	09/10/2015
Parcel#:	201-15-237					SQ FT:	
Address:	8698 W VILLA LINDO DR						
Description:	*18.98 PHOTOVOLTAIC (APS)						
Applicant:	SOLAR CITY						
Contractor:	SOLAR CITY	Phone:	480-553-8101				
Owner:	SMITH DAVID R JR/TRACI B						
Valuation:		Class:					
Occupancy:		Reqd Fees:	\$325.00	Fees Col:	\$325.00	Balance Due:	\$0.00
Activity#:	1503535	Type:	Residential	Sub-Type:	Miscellaneous Residential	Issued:	09/10/2015
Parcel#:	201-15-237					SQ FT:	
Address:	8698 W VILLA LINDO DR						
Description:	*NEW 150A MAIN CIRCUIT BREAKER						
Applicant:	SOLAR CITY						
Contractor:	SOLAR CITY	Phone:	480-553-8101				
Owner:	SMITH DAVID R JR/TRACI B						
Valuation:		Class:					
Occupancy:		Reqd Fees:	\$100.00	Fees Col:	\$100.00	Balance Due:	\$0.00

Activity#:	1503536	Type:	Residential	Sub-Type:	Miscellaneous Residential	Issued:	09/10/2015
Parcel#:	200-54-744					SQ FT:	
Address:	8626 W PARADISE LN						
Description:	*11.44 PHOTOVOLTAIC (APS)						
Applicant:	SOLAR CITY						
Contractor:	SOLAR CITY			Phone:	480-553-8101		
Owner:	WHITE ANGELA C						
Valuation:				Class:			
Occupancy:		Reqd Fees:	\$325.00	Fees Col:	\$325.00	Balance Due:	\$0.00
Activity#:	1503537	Type:	Residential	Sub-Type:	Miscellaneous Residential	Issued:	09/10/2015
Parcel#:	200-54-744					SQ FT:	
Address:	8626 W PARADISE LN						
Description:	*NEW 175A MAIN CIRCUIT BREAKER						
Applicant:	SOLAR CITY						
Contractor:	SOLAR CITY			Phone:	480-553-8101		
Owner:	WHITE ANGELA C						
Valuation:				Class:			
Occupancy:		Reqd Fees:	\$100.00	Fees Col:	\$100.00	Balance Due:	\$0.00
Activity#:	1503542	Type:	Residential	Sub-Type:	Miscellaneous Residential	Issued:	09/10/2015
Parcel#:	503-89-804					SQ FT:	
Address:	30029 N 120TH LN						
Description:	*8.0 PHOTOVOLTAIC (APS)						
Applicant:	SOLAR CITY						
Contractor:	SOLAR CITY			Phone:	480-553-8101		
Owner:	WHEELER LUKE S/MELANIE K						
Valuation:				Class:			
Occupancy:		Reqd Fees:	\$325.00	Fees Col:	\$325.00	Balance Due:	\$0.00
Activity#:	1503543	Type:	Residential	Sub-Type:	Miscellaneous Residential	Issued:	09/10/2015
Parcel#:	510-08-582					SQ FT:	
Address:	11884 W LONE TREE TR						
Description:	*10.92 KW PHOTOVOLTAIC (APS)						
Applicant:	SOLAR CITY						
Contractor:	SOLAR CITY			Phone:	480-553-8101		
Owner:	SHELLEY BRIAN/CLAUDINE						
Valuation:				Class:			
Occupancy:		Reqd Fees:	\$325.00	Fees Col:	\$325.00	Balance Due:	\$0.00
Activity#:	1503717	Type:	Residential	Sub-Type:	Miscellaneous Residential	Issued:	09/10/2015
Parcel#:	201-34-098					SQ FT:	
Address:	6793 W COTTONTAIL LN						
Description:	REPACE 40 GAL GAS WATER HEATER						
Applicant:	DELTA MECHANICAL INC						
Contractor:				Phone:			
Owner:	ROBINSON WILLIAM E/MARY M						
Valuation:				Class:			
Occupancy:		Reqd Fees:	\$50.00	Fees Col:	\$50.00	Balance Due:	\$0.00

Activity#:	1503724	Type:	Residential	Sub-Type:	Miscellaneous Residential	Issued:	09/10/2015
Parcel#:	200-10-689					SQ FT:	
Address:	10265 W PATRICK LN						
Description:	26' OF 3/4" METALLIC PIPING FROM METER TO RANGE (60K)						
Applicant:	BEEBE PLUMBING						
Contractor:	BEEBE PLUMBING	Phone:	602-989-0228				
Owner:	COOPER SCOTT R/CINDY L						
Valuation:		Class:					
Occupancy:	Reqd Fees:	\$100.00	Fees Col:	\$100.00	Balance Due:	\$0.00	
Activity#:	1503752	Type:	Residential	Sub-Type:	Miscellaneous Residential	Issued:	09/10/2015
Parcel#:	143-48-195					SQ FT:	
Address:	10395 N 73RD DR						
Description:	REPLACE PANEL LIKE FOR LIKE 200AMP						
Applicant:	MR. SUNSHINE'S HOME SERVICES						
Contractor:	MR. SUNSHINE'S HOME SERVICES	Phone:	602-363-1270				
Owner:	MCKENZIE DALYN						
Valuation:		Class:					
Occupancy:	Reqd Fees:	\$50.00	Fees Col:	\$50.00	Balance Due:	\$0.00	
Activity#:	1503782	Type:	Residential	Sub-Type:	Miscellaneous Residential	Issued:	09/10/2015
Parcel#:	201-17-678					SQ FT:	
Address:	27870 N SILVERADO RANCH RD						
Description:	100' OF 3/4" PE FROM METER TO BBQ (50K) AND FIREPIT (25K)						
Applicant:	RESIDENTIAL GAS PIPING LLC						
Contractor:	RESIDENTIAL GAS PIPING LLC	Phone:	602-326-8520				
Owner:	ZAMORA FAMILY LIVING TRUST						
Valuation:		Class:					
Occupancy:	Reqd Fees:	\$100.00	Fees Col:	\$100.00	Balance Due:	\$0.00	
Activity#:	1503783	Type:	Residential	Sub-Type:	Miscellaneous Residential	Issued:	09/10/2015
Parcel#:	201-17-176					SQ FT:	
Address:	10110 W EL CORTEZ PL						
Description:	ELECTRIC FROM 70 AMP BREAKER IN MAIN PANEL FOR POOL PANEL. 50 AMP BREAKER IN POOL PANEL FOR HEAT P						
Applicant:	PLATINUM CONSTRUCTION & POOLS						
Contractor:	PLATINUM CONSTRUCTION & POOLS	Phone:	602-733-6341				
Owner:	MERITAGE HOMES OF ARIZONA INC						
Valuation:		Class:					
Occupancy:	Reqd Fees:	\$100.00	Fees Col:	\$100.00	Balance Due:	\$0.00	
Activity#:	1503301	Type:	Residential	Sub-Type:	Miscellaneous Residential	Issued:	09/14/2015
Parcel#:	233-04-046					SQ FT:	
Address:	8429 W WILLOWBROOK DR						
Description:	*9.25 KW PHOTOVOLTAIC (APS)						
Applicant:	SOLAR CITY						
Contractor:	SOLAR CITY	Phone:	480-553-8101				
Owner:	MITTELSTEADT MARC/DEANA						
Valuation:		Class:					
Occupancy:	Reqd Fees:	\$325.00	Fees Col:	\$325.00	Balance Due:	\$0.00	

Activity#:	1503540	Type:	Residential	Sub-Type:	Miscellaneous Residential	Issued:	09/14/2015
Parcel#:	200-09-839					SQ FT:	
Address:	9822 W QUAIL AV						
Description:	*8.58 PHOTOVOLTAIC (APS)						
Applicant:	SOLAR CITY						
Contractor:	SOLAR CITY	Phone:	480-553-8101				
Owner:	PERRONE FRANK ALBERT/MORALES ROSELIA						
Valuation:		Class:					
Occupancy:		Reqd Fees:	\$325.00	Fees Col:	\$325.00	Balance Due:	\$0.00
Activity#:	1503541	Type:	Residential	Sub-Type:	Miscellaneous Residential	Issued:	09/14/2015
Parcel#:	503-81-348					SQ FT:	
Address:	31142 N 137TH LN						
Description:	*9.36 KW PHOTOVOLTAIC (APS)						
Applicant:	SOLAR CITY						
Contractor:	SOLAR CITY	Phone:	480-553-8101				
Owner:	COONS TANYA LEA						
Valuation:		Class:					
Occupancy:		Reqd Fees:	\$325.00	Fees Col:	\$325.00	Balance Due:	\$0.00
Activity#:	1503725	Type:	Residential	Sub-Type:	Miscellaneous Residential	Issued:	09/14/2015
Parcel#:	510-09-084					SQ FT:	
Address:	13201 W LONE TREE TR						
Description:	135' OF 1 1/4" PE FROM METER TO BBQ (90K)						
Applicant:	BRISAS PLUMBING INC						
Contractor:	BRISAS PLUMBING INC	Phone:	602-763-1484				
Owner:	VISTANCIA WEST CONSTRUCTION LP						
Valuation:		Class:					
Occupancy:		Reqd Fees:	\$100.00	Fees Col:	\$100.00	Balance Due:	\$0.00
Activity#:	1503734	Type:	Residential	Sub-Type:	Miscellaneous Residential	Issued:	09/14/2015
Parcel#:	200-13-503					SQ FT:	
Address:	9408 W LOS GATOS DR						
Description:	50' OF 1 1/2" PE FROM EXISTING 120 GALLON PROPANE TANK TO POOL HEATER (400K)						
Applicant:	GAS PIPING INC						
Contractor:	GAS PIPING INC	Phone:	602-971-4000				
Owner:	ESTRADA MARCO/JANAL						
Valuation:		Class:					
Occupancy:		Reqd Fees:	\$100.00	Fees Col:	\$100.00	Balance Due:	\$0.00
Activity#:	1503770	Type:	Residential	Sub-Type:	Miscellaneous Residential	Issued:	09/14/2015
Parcel#:	510-09-359					SQ FT:	
Address:	12612 W TYLER TR						
Description:	125 AMP SUBPANEL FOR SALES OFFICE IN MODEL HOME GARAGE (SUBPANEL LOAD IN AMPS 50 WITH CONDUCTORS)						
Applicant:	WEEKLEY HOMES						
Contractor:	WEEKLEY HOMES	Phone:	480-820-0807				
Owner:	TW LEWIS-BLACKSTONE A3 LLC						
Valuation:		Class:					
Occupancy:		Reqd Fees:	\$150.00	Fees Col:	\$100.00	Balance Due:	\$50.00

Activity#:	1503804	Type:	Residential	Sub-Type:	Miscellaneous Residential	Issued:	09/14/2015
Parcel#:	201-17-319					SQ FT:	
Address:	10736 W YEARLING RD						
Description:	REPLACE BUS BAR IN ELECTRIC PANEL						
Applicant:	AUSTIN ELECTRIC						
Contractor:	AUSTIN ELECTRIC	Phone:	623-773-2600				
Owner:	CORCORAN COLLEEN						
Valuation:		Class:					
Occupancy:	Reqd Fees: \$50.00	Fees Col:	\$50.00	Balance Due:	\$0.00		
Activity#:	1502908	Type:	Residential	Sub-Type:	Miscellaneous Residential	Issued:	09/15/2015
Parcel#:	201-11-887					SQ FT:	
Address:	7427 W REMUDA DR						
Description:	EDR DE-RATE TO 175 AMPS FOR SOLAR						
Applicant:	Titan Solar Power						
Contractor:	TITAN SOLAR POWER	Phone:	480-694-7872				
Owner:	LEWIS JACOB ROBERT/ANGILA MAURI						
Valuation:		Class:					
Occupancy:	Reqd Fees: \$100.00	Fees Col:	\$100.00	Balance Due:	\$0.00		
Activity#:	1503474	Type:	Residential	Sub-Type:	Miscellaneous Residential	Issued:	09/15/2015
Parcel#:	200-14-695					SQ FT:	
Address:	10115 W POTTER DR						
Description:	*12.24 KW SOLAR PV APS						
Applicant:	ARCADIA SOLAR INSTALLATIONS						
Contractor:	ARCADIA SOLAR INSTALLATIONS	Phone:	602-419-3283				
Owner:	FOX ALYSON/WIGGINS MATTHEW W						
Valuation:		Class:					
Occupancy:	Reqd Fees: \$325.00	Fees Col:	\$325.00	Balance Due:	\$0.00		
Activity#:	1503475	Type:	Residential	Sub-Type:	Miscellaneous Residential	Issued:	09/15/2015
Parcel#:	200-14-695					SQ FT:	
Address:	10115 W POTTER DR						
Description:	*DERATE TO 175 AMPS FOR PV SOLAR (#1503474)						
Applicant:	ARCADIA SOLAR INSTALLATIONS						
Contractor:	ARCADIA SOLAR INSTALLATIONS	Phone:	602-419-3283				
Owner:	FOX ALYSON/WIGGINS MATTHEW W						
Valuation:		Class:					
Occupancy:	Reqd Fees: \$100.00	Fees Col:	\$100.00	Balance Due:	\$0.00		
Activity#:	1503831	Type:	Residential	Sub-Type:	Miscellaneous Residential	Issued:	09/15/2015
Parcel#:	200-78-691					SQ FT:	
Address:	7613 W SURREY AV						
Description:	PANEL CHANGE OUT LIKE FOR LIKE						
Applicant:	OWNER/BUILDER						
Contractor:	OWNER/BUILDER	Phone:					
Owner:	KELSO MARK/JAMIE						
Valuation:		Class:					
Occupancy:	Reqd Fees: \$50.00	Fees Col:	\$50.00	Balance Due:	\$0.00		

Activity#:	1503070	Type:	Residential	Sub-Type:	Miscellaneous Residential	Issued:	09/16/2015
Parcel#:	510-03-033					SQ FT:	
Address:	27115 N 128TH DR						
Description:	*8.415 KW PHOTOVOLTAIC (APS) Arizona partner program						
Applicant:	ARIZONA SOLAR SOLUTIONS / VALLEY WIDE EL						
Contractor:	ARIZONA SOLAR SOLUTIONS / VALLEY WIDE EL	Phone:	602-283-2975				
Owner:	WEISS RICHARD N/MARY J						
Valuation:		Class:					
Occupancy:		Reqd Fees:	\$325.00	Fees Col:	\$325.00	Balance Due:	\$0.00
Activity#:	1503102	Type:	Residential	Sub-Type:	Miscellaneous Residential	Issued:	09/16/2015
Parcel#:	503-97-933					SQ FT:	
Address:	12820 W OYER LN						
Description:	*21.735 KW PHOTOVOLTAIC (APS)						
Applicant:	STREAMLINE SOLAR POWER SYSTEMS LLC						
Contractor:	STREAMLINE SOLAR POWER SYSTEMS LLC	Phone:	602-694-3993				
Owner:	IGO GARY L JR/CARI F						
Valuation:		Class:					
Occupancy:		Reqd Fees:	\$325.00	Fees Col:	\$325.00	Balance Due:	\$0.00
Activity#:	1503103	Type:	Residential	Sub-Type:	Miscellaneous Residential	Issued:	09/16/2015
Parcel#:	201-09-151					SQ FT:	
Address:	6950 W TETHER TR						
Description:	*16.677 PHOTOVOLTAIC (APS)						
Applicant:	STREAMLINE SOLAR POWER SYSTEMS LLC						
Contractor:	STREAMLINE SOLAR POWER SYSTEMS LLC	Phone:	602-694-3993				
Owner:	REVELES JOEL II/NORA M						
Valuation:		Class:					
Occupancy:		Reqd Fees:	\$325.00	Fees Col:	\$325.00	Balance Due:	\$0.00
Activity#:	1503282	Type:	Residential	Sub-Type:	Miscellaneous Residential	Issued:	09/16/2015
Parcel#:	510-06-567					SQ FT:	
Address:	29465 N 130TH DR						
Description:	*8.415 PHOTOVOLTAIC (APS)						
Applicant:	ARIZONA SOLAR SOLUTIONS / VALLEY WIDE EL						
Contractor:	ARIZONA SOLAR SOLUTIONS / VALLEY WIDE EL	Phone:	602-283-2975				
Owner:	WIDMAN JOHN/JOANN						
Valuation:		Class:					
Occupancy:		Reqd Fees:	\$325.00	Fees Col:	\$325.00	Balance Due:	\$0.00
Activity#:	1503636	Type:	Residential	Sub-Type:	Miscellaneous Residential	Issued:	09/16/2015
Parcel#:	201-09-151					SQ FT:	
Address:	6950 W TETHER TR						
Description:	SES UPGRADE (1503103)						
Applicant:	STREAMLINE SOLAR POWER SYSTEMS LLC						
Contractor:	STREAMLINE SOLAR POWER SYSTEMS LLC	Phone:	602-694-3993				
Owner:	REVELES JOEL II/NORA M						
Valuation:		Class:					
Occupancy:		Reqd Fees:	\$100.00	Fees Col:	\$100.00	Balance Due:	\$0.00

Activity#:	1503637	Type:	Residential	Sub-Type:	Miscellaneous Residential	Issued:	09/16/2015
Parcel#:	503-97-933					SQ FT:	
Address:	12820 W OYER LN						
Description:	DERATE 200A TO 125A (1503102) EXISTING 400 AMP MAIN PANEL WITH (2) 200 AMP BREAKERS						
Applicant:	STREAMLINE SOLAR POWER SYSTEMS LLC						
Contractor:	STREAMLINE SOLAR POWER SYSTEMS LLC	Phone:	602-694-3993				
Owner:	IGO GARY L JR/CARI F						
Valuation:		Class:					
Occupancy:		Reqd Fees:	\$100.00	Fees Col:	\$100.00	Balance Due:	\$0.00
Activity#:	1503654	Type:	Residential	Sub-Type:	Miscellaneous Residential	Issued:	09/16/2015
Parcel#:	201-09-219					SQ FT:	
Address:	6939 W PASO TR						
Description:	*8.415 PHOTOVOLTAIC (APS)						
Applicant:	ARIZONA SOLAR SOLUTIONS / VALLEY WIDE EL						
Contractor:	ARIZONA SOLAR SOLUTIONS / VALLEY WIDE EL	Phone:	602-283-2975				
Owner:	PARISI MARTHA						
Valuation:		Class:					
Occupancy:		Reqd Fees:	\$325.00	Fees Col:	\$325.00	Balance Due:	\$0.00
Activity#:	1503856	Type:	Residential	Sub-Type:	Miscellaneous Residential	Issued:	09/16/2015
Parcel#:	510-04-733					SQ FT:	
Address:	31195 N 129TH AV						
Description:	16' RUN 110V ELECTRIC 20AMP #12 THWN IN 1/2" CONDUIT 18" DEPTH FROM POOL PANEL TO (3) OUTLETS AT BBQ. GF						
Applicant:	KEVENS LANDSCAPE CO						
Contractor:	KEVENS LANDSCAPE CO	Phone:	623-546-8880				
Owner:	WEEKLEY HOMES L L C						
Valuation:		Class:					
Occupancy:		Reqd Fees:	\$100.00	Fees Col:	\$100.00	Balance Due:	\$0.00
Activity#:	1503857	Type:	Residential	Sub-Type:	Miscellaneous Residential	Issued:	09/16/2015
Parcel#:	510-04-733					SQ FT:	
Address:	31195 N 129TH AV						
Description:	90' OF 1" PE FROM METER TO FIREPIT (35K)						
Applicant:	KEVENS LANDSCAPE CO						
Contractor:	KEVENS LANDSCAPE CO	Phone:	623-546-8880				
Owner:	WEEKLEY HOMES L L C						
Valuation:		Class:					
Occupancy:		Reqd Fees:	\$100.00	Fees Col:	\$100.00	Balance Due:	\$0.00
Activity#:	1503858	Type:	Residential	Sub-Type:	Miscellaneous Residential	Issued:	09/16/2015
Parcel#:	503-81-553					SQ FT:	
Address:	11720 W RED HAWK DR						
Description:	20' OF 1" PE FROM EXISTING 1" STUB TO BBQ (65K)						
Applicant:	KEVENS LANDSCAPE CO						
Contractor:	KEVENS LANDSCAPE CO	Phone:	623-546-8880				
Owner:	TOLL BROTHERS AZ CONSTRUCTION COMPAN'						
Valuation:		Class:					
Occupancy:		Reqd Fees:	\$100.00	Fees Col:	\$100.00	Balance Due:	\$0.00

Activity#:	1503859	Type:	Residential	Sub-Type:	Miscellaneous Residential	Issued:	09/16/2015
Parcel#:	503-81-553					SQ FT:	
Address:	11720 W RED HAWK DR						
Description:	100' RUN 110V ELECTRIC 20AMP #12 THWN IN 1/2" CONDUIT 18" DEPTH FROM METER TO (3) OUTLETS AT BBQ. GFI PR						
Applicant:	KEVENS LANDSCAPE CO						
Contractor:	KEVENS LANDSCAPE CO			Phone:	623-546-8880		
Owner:	TOLL BROTHERS AZ CONSTRUCTION COMPAN'						
Valuation:				Class:			
Occupancy:		Reqd Fees:	\$100.00	Fees Col:	\$100.00	Balance Due:	\$0.00
Activity#:	1503861	Type:	Residential	Sub-Type:	Miscellaneous Residential	Issued:	09/16/2015
Parcel#:	201-11-897					SQ FT:	
Address:	7487 W REMUDA DR						
Description:	85' OF 3/4" PE FROM METER TO FIREPIT (50K)						
Applicant:	EZC INC						
Contractor:	EZC INC			Phone:	480-241-9370		
Owner:	HENRY RODNEY J/BARBARA L						
Valuation:				Class:			
Occupancy:		Reqd Fees:	\$100.00	Fees Col:	\$100.00	Balance Due:	\$0.00
Activity#:	1503882	Type:	Residential	Sub-Type:	Miscellaneous Residential	Issued:	09/16/2015
Parcel#:	503-81-261					SQ FT:	
Address:	31304 N 138TH AV						
Description:	180' OF 1" PE FROM METER TO BBQ (50K), FIREPIT (60K) AND (2) FIRERING (10K EACH)						
Applicant:	RESIDENTIAL GAS PIPING LLC						
Contractor:	RESIDENTIAL GAS PIPING LLC			Phone:	602-326-8520		
Owner:	CHAN KATHLEEN						
Valuation:				Class:			
Occupancy:		Reqd Fees:	\$100.00	Fees Col:	\$100.00	Balance Due:	\$0.00
Activity#:	1502459	Type:	Residential	Sub-Type:	Miscellaneous Residential	Issued:	09/17/2015
Parcel#:	231-24-020					SQ FT:	
Address:	9466 W ROSS AV						
Description:	*13.5 KW PHOTOVOLTAIC (APS)						
Applicant:	SUN VALLEY SOLAR SOLUTIONS						
Contractor:	SUN VALLEY SOLAR SOLUTIONS			Phone:	480-361-6041		
Owner:	EDDY WILLIAM/TATIANA						
Valuation:				Class:			
Occupancy:		Reqd Fees:	\$325.00	Fees Col:	\$325.00	Balance Due:	\$0.00
Activity#:	1503240	Type:	Residential	Sub-Type:	Miscellaneous Residential	Issued:	09/17/2015
Parcel#:	231-24-020					SQ FT:	
Address:	9466 W ROSS AV						
Description:	*DERATE FROM 200A TO 175A (1502459)						
Applicant:	SUN VALLEY SOLAR SOLUTIONS						
Contractor:	SUN VALLEY SOLAR SOLUTIONS			Phone:	480-361-6041		
Owner:	EDDY WILLIAM/TATIANA						
Valuation:				Class:			
Occupancy:		Reqd Fees:	\$100.00	Fees Col:	\$100.00	Balance Due:	\$0.00

Activity#:	1503312	Type:	Residential	Sub-Type:	Miscellaneous Residential	Issued:	09/17/2015
Parcel#:	200-17-772					SQ FT:	
Address:	8371 W PONTIAC DR						
Description:	*12.68 PHOTOVOLTAIC (APS)						
Applicant:	SUN VALLEY SOLAR SOLUTIONS						
Contractor:	SUN VALLEY SOLAR SOLUTIONS	Phone:	480-361-6041				
Owner:	SCHATTNER RICK A/NICHOLE M						
Valuation:		Class:					
Occupancy:		Reqd Fees:	\$325.00	Fees Col:	\$325.00	Balance Due:	\$0.00
Activity#:	1503313	Type:	Residential	Sub-Type:	Miscellaneous Residential	Issued:	09/17/2015
Parcel#:	200-17-772					SQ FT:	
Address:	8371 W PONTIAC DR						
Description:	*DERATE MAIN BREAKER 200A TO 150A						
Applicant:	SUN VALLEY SOLAR SOLUTIONS						
Contractor:	SUN VALLEY SOLAR SOLUTIONS	Phone:	480-361-6041				
Owner:	SCHATTNER RICK A/NICHOLE M						
Valuation:		Class:					
Occupancy:		Reqd Fees:	\$100.00	Fees Col:	\$100.00	Balance Due:	\$0.00
Activity#:	1503372	Type:	Residential	Sub-Type:	Miscellaneous Residential	Issued:	09/17/2015
Parcel#:	503-81-263					SQ FT:	
Address:	31326 N 138TH AV						
Description:	*8.91 KW SOLAR PV APS						
Applicant:	Cool Blew Solar @ Electric						
Contractor:	COOL BLEW ELECTRIC & SOLAR, LLC	Phone:	6232342836				
Owner:	KULKARNI SANJAY B/SUVARNA V						
Valuation:		Class:					
Occupancy:		Reqd Fees:	\$325.00	Fees Col:	\$325.00	Balance Due:	\$0.00
Activity#:	1503600	Type:	Residential	Sub-Type:	Miscellaneous Residential	Issued:	09/17/2015
Parcel#:	200-18-565					SQ FT:	
Address:	8156 W SALTER DR						
Description:	*9.72 KW PHOTOVOLTAIC (APS)						
Applicant:	SUN VALLEY SOLAR SOLUTIONS						
Contractor:	SUN VALLEY SOLAR SOLUTIONS	Phone:	480-361-6041				
Owner:	PAGE COBY TYLER/NATALIE JONES						
Valuation:		Class:					
Occupancy:		Reqd Fees:	\$325.00	Fees Col:	\$325.00	Balance Due:	\$0.00
Activity#:	1503601	Type:	Residential	Sub-Type:	Miscellaneous Residential	Issued:	09/17/2015
Parcel#:	200-10-409					SQ FT:	
Address:	10610 W PATRICK LN						
Description:	*7.02 KW PHOTOVOLTAIC (APS)						
Applicant:	SUN VALLEY SOLAR SOLUTIONS						
Contractor:	SUN VALLEY SOLAR SOLUTIONS	Phone:	480-361-6041				
Owner:	HAMANN DONALD/TERESA						
Valuation:		Class:					
Occupancy:		Reqd Fees:	\$325.00	Fees Col:	\$325.00	Balance Due:	\$0.00

Activity#:	1503620	Type:	Residential	Sub-Type:	Miscellaneous Residential	Issued:	09/17/2015
Parcel#:	231-27-181					SQ FT:	
Address:	7714 W VIA MONTOYA DR						
Description:	*7.54 KW SOLAR PV APS						
Applicant:	SOLAR CITY						
Contractor:	SOLAR CITY	Phone:	480-553-8101				
Owner:	ROBERTS ADAM M						
Valuation:		Class:					
Occupancy:		Reqd Fees:	\$325.00	Fees Col:	\$325.00	Balance Due:	\$0.00
Activity#:	1503621	Type:	Residential	Sub-Type:	Miscellaneous Residential	Issued:	09/17/2015
Parcel#:	201-03-746					SQ FT:	
Address:	6807 W PALO BREA LN						
Description:	*6.76 KW SOLAR PV APS						
Applicant:	SOLAR CITY						
Contractor:	SOLAR CITY	Phone:	480-553-8101				
Owner:	THOMPSON MEGAN M/THOMPSON TRENT P						
Valuation:		Class:					
Occupancy:		Reqd Fees:	\$325.00	Fees Col:	\$325.00	Balance Due:	\$0.00
Activity#:	1503634	Type:	Residential	Sub-Type:	Miscellaneous Residential	Issued:	09/17/2015
Parcel#:	503-89-062					SQ FT:	
Address:	12974 W RED FOX RD						
Description:	*4.75 KW PHOTOVOLTAIC (APS)						
Applicant:	AMERICAN SOLAR ELECTRIC INC						
Contractor:	AMERICAN SOLAR ELECTRIC INC	Phone:	480-941-7439				
Owner:	STEPHEN JR AND PHYLLIS K LATTION REV LIV						
Valuation:		Class:					
Occupancy:		Reqd Fees:	\$325.00	Fees Col:	\$325.00	Balance Due:	\$0.00
Activity#:	1503650	Type:	Residential	Sub-Type:	Miscellaneous Residential	Issued:	09/17/2015
Parcel#:	503-81-546					SQ FT:	
Address:	11722 W DOVE WING WY						
Description:	64' OF 2" PE FROM METER TO POOL HEATER (400K) THEN 70' OF 1" PE FROM 2" TO BBQ (50K)						
Applicant:	CREATIVE ENVIRONMENTS						
Contractor:	CREATIVE ENVIRONMENTS	Phone:	623-777-9305				
Owner:	TOLL BROTHERS AZ CONSTRUCTION COMPAN'						
Valuation:		Class:					
Occupancy:		Reqd Fees:	\$100.00	Fees Col:	\$100.00	Balance Due:	\$0.00
Activity#:	1503692	Type:	Residential	Sub-Type:	Miscellaneous Residential	Issued:	09/17/2015
Parcel#:	201-20-415					SQ FT:	
Address:	8024 W REDBIRD RD						
Description:	*3.0 PHOTOVOLTAIC (APS)						
Applicant:	AMERICAN SOLAR ELECTRIC INC						
Contractor:	AMERICAN SOLAR ELECTRIC INC	Phone:	480-941-7439				
Owner:	DONALD SCHNIERS TRUST/JUDITH SCHNIERS						
Valuation:		Class:					
Occupancy:		Reqd Fees:	\$325.00	Fees Col:	\$325.00	Balance Due:	\$0.00

Activity#:	1503816	Type:	Residential	Sub-Type:	Miscellaneous Residential	Issued:	09/17/2015
Parcel#:	510-09-110					SQ FT:	
Address:	30070 N SUSCITO DR						
Description:	100' RUN 110V ELECTRIC 20AMP #12 THWN IN 1/2" EPVC 12" DEPTH FROM METER TO BBQ. GFI PROTECT AT METER.						
Applicant:	ARIZONA RAINFALL INC						
Contractor:	ARIZONA RAINFALL INC			Phone:	623-583-9050		
Owner:	VISTANCIA WEST CONSTRUCTION LP						
Valuation:				Class:			
Occupancy:		Reqd Fees:	\$100.00	Fees Col:	\$100.00	Balance Due:	\$0.00
Activity#:	1503817	Type:	Residential	Sub-Type:	Miscellaneous Residential	Issued:	09/17/2015
Parcel#:	510-09-110					SQ FT:	
Address:	30070 N SUSCITO DR						
Description:	100' OF 1" PE FROM METER TO FIREPLACE (65K) AND BBQ (50K)						
Applicant:	ARIZONA RAINFALL INC						
Contractor:	ARIZONA RAINFALL INC			Phone:	623-583-9050		
Owner:	VISTANCIA WEST CONSTRUCTION LP						
Valuation:				Class:			
Occupancy:		Reqd Fees:	\$100.00	Fees Col:	\$100.00	Balance Due:	\$0.00
Activity#:	1503852	Type:	Residential	Sub-Type:	Miscellaneous Residential	Issued:	09/17/2015
Parcel#:	503-89-063					SQ FT:	
Address:	12982 W RED FOX RD						
Description:	160' OF 1" PE FROM METER TO FIREPLACE (65K) AND FIREPIT (65K)						
Applicant:	ARIZONA RAINFALL INC						
Contractor:	ARIZONA RAINFALL INC			Phone:	623-583-9050		
Owner:	BOB AND DEBBI POWELL 2006 FAMILY TRUST						
Valuation:				Class:			
Occupancy:		Reqd Fees:	\$100.00	Fees Col:	\$100.00	Balance Due:	\$0.00
Activity#:	1503853	Type:	Residential	Sub-Type:	Miscellaneous Residential	Issued:	09/17/2015
Parcel#:	503-89-063					SQ FT:	
Address:	12982 W RED FOX RD						
Description:	80' RUN 110V ELECTRIC 20AMP #12 THWN IN 1/2" EPVC 12" DEPTH FROM METER TO (4) OUTLETS AT FIREPLACE. GFI F						
Applicant:	ARIZONA RAINFALL INC						
Contractor:	ARIZONA RAINFALL INC			Phone:	623-583-9050		
Owner:	BOB AND DEBBI POWELL 2006 FAMILY TRUST						
Valuation:				Class:			
Occupancy:		Reqd Fees:	\$100.00	Fees Col:	\$100.00	Balance Due:	\$0.00
Activity#:	1503854	Type:	Residential	Sub-Type:	Miscellaneous Residential	Issued:	09/17/2015
Parcel#:	510-09-046					SQ FT:	
Address:	29915 N SUSCITO DR						
Description:	150' RUN 110V ELECTRIC 20AMP #12 THWN IN 1/2" EPVC 12" DEPTH FROM METER TO BBQ. GFI PROTECT AT METER.						
Applicant:	BLUE STAR RESORT & GOLF, LLC						
Contractor:	BLUE STAR RESORT & GOLF, LLC			Phone:	480-348-6545		
Owner:	VISTANCIA WEST CONSTRUCTION LP						
Valuation:				Class:			
Occupancy:		Reqd Fees:	\$100.00	Fees Col:	\$100.00	Balance Due:	\$0.00

Activity#:	1503877	Type:	Residential	Sub-Type:	Miscellaneous Residential	Issued:	09/17/2015
Parcel#:	510-03-789					SQ FT:	
Address:	28203 N 130TH DR						
Description:	40' OF 2" PE FROM METER TO POOL HEATER (400K) THEN 75' OF 1 1/4" PE FROM 2" TO "TEE" 10' OF 3/4" PE FROM "TEE						
Applicant:	RESIDENTIAL GAS PIPING LLC						
Contractor:	RESIDENTIAL GAS PIPING LLC	Phone:	602-326-8520				
Owner:	STREGE KEVIN L/ANGELA D TR						
Valuation:		Class:					
Occupancy:	Reqd Fees: \$100.00	Fees Col:	\$100.00	Balance Due:	\$0.00		
Activity#:	1503901	Type:	Residential	Sub-Type:	Miscellaneous Residential	Issued:	09/17/2015
Parcel#:	510-09-083					SQ FT:	
Address:	13193 W LONE TREE TR						
Description:	125' RUN 110V ELECTRIC 20AMP #12 THWN IN 1/2" EPVC 12" DEPTH FROM METER TO FOUNTAIN. GFI PROTECT AT ME						
Applicant:	BLUE STAR RESORT & GOLF, LLC						
Contractor:	BLUE STAR RESORT & GOLF, LLC	Phone:	480-348-6545				
Owner:	VISTANCIA WEST CONSTRUCTION LP						
Valuation:		Class:					
Occupancy:	Reqd Fees: \$100.00	Fees Col:	\$100.00	Balance Due:	\$0.00		
Activity#:	1502900	Type:	Residential	Sub-Type:	Miscellaneous Residential	Issued:	09/21/2015
Parcel#:	201-15-246					SQ FT:	
Address:	8690 W QUESTA DR						
Description:	EDR 12 KW SOLAR PV APS						
Applicant:	Titan Solar Power						
Contractor:	TITAN SOLAR POWER	Phone:	4806947872				
Owner:	FAY DONNA J/MICHAEL J						
Valuation:		Class:					
Occupancy:	Reqd Fees: \$325.00	Fees Col:	\$325.00	Balance Due:	\$0.00		
Activity#:	1502906	Type:	Residential	Sub-Type:	Miscellaneous Residential	Issued:	09/21/2015
Parcel#:	201-15-246					SQ FT:	
Address:	8690 W QUESTA DR						
Description:	EDR DE-RATE TO 150 AMPS FOR SOLAR						
Applicant:	Titan Solar Power						
Contractor:	TITAN SOLAR POWER	Phone:	480-694-7872				
Owner:	FAY DONNA J/MICHAEL J						
Valuation:		Class:					
Occupancy:	Reqd Fees: \$100.00	Fees Col:	\$100.00	Balance Due:	\$0.00		
Activity#:	1503476	Type:	Residential	Sub-Type:	Miscellaneous Residential	Issued:	09/21/2015
Parcel#:	143-06-053					SQ FT:	
Address:	7334 W SUNNYSIDE DR						
Description:	*6.16 PHOTOVOLTAIC (SRP)						
Applicant:	BAKER SOLAR AND ELECTRIC LLC						
Contractor:	BAKER SOLAR AND ELECTRIC LLC	Phone:	602-518-6014				
Owner:	BUCHHOLZ DAN ROBERT/STUTLER LINDA L						
Valuation:		Class:					
Occupancy:	Reqd Fees: \$325.00	Fees Col:	\$325.00	Balance Due:	\$0.00		

Activity#:	1502425	Type:	Residential	Sub-Type:	Miscellaneous Residential	Issued:	09/22/2015
Parcel#:	200-42-211A					SQ FT:	
Address:	8750 W ATHENS ST						
Description:	*5.0 KW PHOTOVOLTAIC (APS)						
Applicant:	SOLAR CITY						
Contractor:	SOLAR CITY			Phone:	480-553-8101		
Owner:	BRATLUND VICTORIA ROSE						
Valuation:				Class:			
Occupancy:		Reqd Fees:	\$325.00	Fees Col:	\$325.00	Balance Due:	\$0.00
Activity#:	1503264	Type:	Residential	Sub-Type:	Miscellaneous Residential	Issued:	09/22/2015
Parcel#:	201-14-461					SQ FT:	
Address:	7787 W CHAMA DR						
Description:	*9.36 KW PHOTOVOLTAIC (APS)						
Applicant:	SOLAR CITY						
Contractor:	SOLAR CITY			Phone:	480-553-8101		
Owner:	VARGAZ JOSHUA JONATHAN/EMILIE						
Valuation:				Class:			
Occupancy:		Reqd Fees:	\$325.00	Fees Col:	\$325.00	Balance Due:	\$0.00
Activity#:	1503531	Type:	Residential	Sub-Type:	Miscellaneous Residential	Issued:	09/22/2015
Parcel#:	201-09-450					SQ FT:	
Address:	6736 W BUCKSKIN TR						
Description:	*8.32 PHOTOVOLTAIC (APS)						
Applicant:	SOLAR CITY						
Contractor:	SOLAR CITY			Phone:	480-553-8101		
Owner:	STJERNBERG JOSEPH/LYNSIE						
Valuation:				Class:			
Occupancy:		Reqd Fees:	\$325.00	Fees Col:	\$325.00	Balance Due:	\$0.00
Activity#:	1503732	Type:	Residential	Sub-Type:	Miscellaneous Residential	Issued:	09/22/2015
Parcel#:	201-19-204					SQ FT:	
Address:	26876 N 102ND LN						
Description:	6.76 PHOTOVOLTAIC (APS)						
Applicant:	SOLAR CITY						
Contractor:	SOLAR CITY			Phone:	480-553-8101		
Owner:	FUENMAYOR EDWARD/KATHY J						
Valuation:				Class:			
Occupancy:		Reqd Fees:	\$325.00	Fees Col:	\$325.00	Balance Due:	\$0.00
Activity#:	1503757	Type:	Residential	Sub-Type:	Miscellaneous Residential	Issued:	09/22/2015
Parcel#:	200-09-071					SQ FT:	
Address:	10630 W SALTER DR						
Description:	*9.62 PHOTOVOLTAIC (APS)						
Applicant:	SOLAR CITY						
Contractor:	SOLAR CITY			Phone:	480-553-8101		
Owner:	GRATIEN JULIA						
Valuation:				Class:			
Occupancy:		Reqd Fees:	\$325.00	Fees Col:	\$325.00	Balance Due:	\$0.00

Activity#:	1503758	Type:	Residential	Sub-Type:	Miscellaneous Residential	Issued:	09/22/2015
Parcel#:	142-10-016					SQ FT:	
Address:	7944 W GREER AV						
Description:	*13.77 PHOTOVOLTAIC (APS)						
Applicant:	SOLAR CITY						
Contractor:	SOLAR CITY	Phone:	480-553-8101				
Owner:	WARREN BEVERLY J/GEORGE W						
Valuation:		Class:					
Occupancy:		Reqd Fees:	\$325.00	Fees Col:	\$325.00	Balance Due:	\$0.00
Activity#:	1503759	Type:	Residential	Sub-Type:	Miscellaneous Residential	Issued:	09/22/2015
Parcel#:	142-10-016					SQ FT:	
Address:	7944 W GREER AV						
Description:	*NEW 175 BREAKER FOR SOLAR						
Applicant:	SOLAR CITY						
Contractor:	SOLAR CITY	Phone:	480-553-8101				
Owner:	WARREN BEVERLY J/GEORGE W						
Valuation:		Class:					
Occupancy:		Reqd Fees:	\$100.00	Fees Col:	\$100.00	Balance Due:	\$0.00
Activity#:	1503772	Type:	Residential	Sub-Type:	Miscellaneous Residential	Issued:	09/22/2015
Parcel#:	200-09-071					SQ FT:	
Address:	10630 W SALTER DR						
Description:	*NEW 175 MAIN CIRCUIT BREAKER						
Applicant:	SOLAR CITY						
Contractor:	SOLAR CITY	Phone:	480-553-8101				
Owner:	GRATIEN JULIA						
Valuation:		Class:					
Occupancy:		Reqd Fees:	\$100.00	Fees Col:	\$100.00	Balance Due:	\$0.00
Activity#:	1503902	Type:	Residential	Sub-Type:	Miscellaneous Residential	Issued:	09/22/2015
Parcel#:	201-13-238					SQ FT:	
Address:	7228 W FALLEN LEAF LN						
Description:	90 AMP BREAKER FROM MAIN PANEL TO POOL PANEL						
Applicant:	SHASTA INDUSTRIES						
Contractor:	SHASTA INDUSTRIES	Phone:	602-532-3806				
Owner:	GUY WAYNE/BECKY						
Valuation:		Class:					
Occupancy:		Reqd Fees:	\$100.00	Fees Col:	\$100.00	Balance Due:	\$0.00
Activity#:	1503938	Type:	Residential	Sub-Type:	Miscellaneous Residential	Issued:	09/22/2015
Parcel#:	201-13-030M					SQ FT:	
Address:	7072 W CALLE LEJOS						
Description:	INSTALL "1 WATER METER & IMPACT FEES						
Applicant:	HENDERSON						
Contractor:	JMH COMPANY	Phone:	602-695-7680				
Owner:	HENDERSON BRAD J/JANINE L						
Valuation:		Class:					
Occupancy:		Reqd Fees:	\$5,302.00	Fees Col:	\$5,302.00	Balance Due:	\$0.00

Activity#:	1503844	Type:	Residential	Sub-Type:	Miscellaneous Residential	Issued:	09/23/2015
Parcel#:	510-03-130					SQ FT:	
Address:	27682 N HELIOS TR						
Description:	*6.87 KW PHOTOVOLTAIC (APS)						
Applicant:	HARMON ELECTRIC INC						
Contractor:	HARMON ELECTRIC INC	Phone:	602-499-6346				
Owner:	GOLDMAN LIVING TRUST						
Valuation:		Class:					
Occupancy:	Reqd Fees:	\$325.00	Fees Col:	\$325.00	Balance Due:	\$0.00	
Activity#:	1503934	Type:	Residential	Sub-Type:	Miscellaneous Residential	Issued:	09/23/2015
Parcel#:	510-09-052					SQ FT:	
Address:	13165 W BAKER DR						
Description:	135' OF 1" PE FROM METER TO BBQ (80K)						
Applicant:	BRISAS PLUMBING INC						
Contractor:	BRISAS PLUMBING INC	Phone:	602-763-1484				
Owner:	VISTANCIA WEST CONSTRUCTION LP						
Valuation:		Class:					
Occupancy:	Reqd Fees:	\$100.00	Fees Col:	\$100.00	Balance Due:	\$0.00	
Activity#:	1503936	Type:	Residential	Sub-Type:	Miscellaneous Residential	Issued:	09/23/2015
Parcel#:	510-02-568					SQ FT:	
Address:	31337 N 134TH DR						
Description:	90' OF 1" PE FROM METER TO BBQ (75K)						
Applicant:	BRISAS PLUMBING INC						
Contractor:	BRISAS PLUMBING INC	Phone:	602-763-1484				
Owner:	SHERIDAN MICHELLE J/JEFFREY K						
Valuation:		Class:					
Occupancy:	Reqd Fees:	\$100.00	Fees Col:	\$100.00	Balance Due:	\$0.00	
Activity#:	1503976	Type:	Residential	Sub-Type:	Miscellaneous Residential	Issued:	09/23/2015
Parcel#:	233-04-575					SQ FT:	
Address:	8989 W ALDA WY						
Description:	30' OF 1 1/2" METALLIC PIPE ALONG WALL FROM METER TO POOL HEATER (400K)						
Applicant:	ICON GAS SERVICES						
Contractor:	ICON GAS SERVICES	Phone:	(480) 684-0062				
Owner:	SWING VIRGIL L/GEORGIA H						
Valuation:		Class:					
Occupancy:	Reqd Fees:	\$100.00	Fees Col:	\$100.00	Balance Due:	\$0.00	
Activity#:	1503988	Type:	Residential	Sub-Type:	Miscellaneous Residential	Issued:	09/23/2015
Parcel#:	200-79-823					SQ FT:	
Address:	8630 W WINDSOR DR						
Description:	REPLACE 50 GA GAS WATER HEATER						
Applicant:	AMERICAN HOME SERVICES						
Contractor:	AMERICAN HOME SERVICES	Phone:	480-654-4291				
Owner:	MCCOLLUM MARVIN D/LOEAE F						
Valuation:		Class:					
Occupancy:	Reqd Fees:	\$50.00	Fees Col:	\$50.00	Balance Due:	\$0.00	

Activity#:	1503990	Type:	Residential	Sub-Type:	Miscellaneous Residential	Issued:	09/23/2015
Parcel#:	200-62-278					SQ FT:	
Address:	7725 W HEARN RD						
Description:	REPLACE 50 GAL GAS WATER HEATER						
Applicant:	AMERICAN HOME SERVICES						
Contractor:	AMERICAN HOME SERVICES	Phone:	480-654-4291				
Owner:	ZAGARA FRANK PAUL/ELLEN JANE						
Valuation:		Class:					
Occupancy:	Reqd Fees: \$50.00	Fees Col:	\$50.00	Balance Due:	\$0.00		
Activity#:	1503991	Type:	Residential	Sub-Type:	Miscellaneous Residential	Issued:	09/23/2015
Parcel#:	142-32-427					SQ FT:	
Address:	8762 W LAS PALMARITAS DR						
Description:	REPLACE 40 GAL GAS WATER HEATER						
Applicant:	AMERICAN HOME SERVICES						
Contractor:	AMERICAN HOME SERVICES	Phone:	480-654-4291				
Owner:	LENGVARY TRUST						
Valuation:		Class:					
Occupancy:	Reqd Fees: \$50.00	Fees Col:	\$50.00	Balance Due:	\$0.00		
Activity#:	1503993	Type:	Residential	Sub-Type:	Miscellaneous Residential	Issued:	09/23/2015
Parcel#:	231-10-391					SQ FT:	
Address:	7909 W SURREY AV						
Description:	REPLACE 50 GAL ELECTRIC WATER HEATER						
Applicant:	AMERICAN HOME SERVICES						
Contractor:	AMERICAN HOME SERVICES	Phone:	480-654-4291				
Owner:	SCOTT LEO E / LORRAINE F						
Valuation:		Class:					
Occupancy:	Reqd Fees: \$50.00	Fees Col:	\$50.00	Balance Due:	\$0.00		
Activity#:	1503994	Type:	Residential	Sub-Type:	Miscellaneous Residential	Issued:	09/23/2015
Parcel#:	201-09-104					SQ FT:	
Address:	6872 W BRILES RD						
Description:	REPLACE 50 GAL GAS WH						
Applicant:	AMERICAN HOME SERVICES						
Contractor:	AMERICAN HOME SERVICES	Phone:	480-654-4291				
Owner:	TRAINA THOMAS/MICHELE R						
Valuation:		Class:					
Occupancy:	Reqd Fees: \$50.00	Fees Col:	\$50.00	Balance Due:	\$0.00		
Activity#:	1504008	Type:	Residential	Sub-Type:	Miscellaneous Residential	Issued:	09/23/2015
Parcel#:	510-01-055					SQ FT:	
Address:	30298 N 124TH DR						
Description:	25' OF 1 1/2" PE FROM METER TO POOL HEATER (400K)						
Applicant:	RP GAS PIPING LLC						
Contractor:	RP GAS PIPING LLC	Phone:	623-435-0455				
Owner:	DEAN L AND JANET R STRYCKER REVOCABLE						
Valuation:		Class:					
Occupancy:	Reqd Fees: \$100.00	Fees Col:	\$100.00	Balance Due:	\$0.00		

Activity#:	1503443	Type:	Residential	Sub-Type:	Miscellaneous Residential	Issued:	09/24/2015
Parcel#:	510-09-140					SQ FT:	
Address:	29991 N 134TH DR						
Description:	EDR 9.1 kW PV System						
Applicant:	SolarCity						
Contractor:	SOLAR CITY			Phone:	4805538101		
Owner:	VISTANCIA WEST CONSTRUCTION LP						
Valuation:				Class:			
Occupancy:		Reqd Fees:	\$325.00	Fees Col:	\$325.00	Balance Due:	\$0.00
Activity#:	1503691	Type:	Residential	Sub-Type:	Miscellaneous Residential	Issued:	09/24/2015
Parcel#:	510-09-066					SQ FT:	
Address:	29976 N 132ND DR						
Description:	100' OF 2" PE FROM METER TO POOL HEATER (400K) AND 50' OF 1" PE FROM 2" TO FUTURE BBQ (55K)						
Applicant:	KERNS PLUMBING LLC						
Contractor:	KERNS PLUMBING LLC			Phone:	480-406-3399		
Owner:	VISTANCIA WEST CONSTRUCTION LP						
Valuation:				Class:			
Occupancy:		Reqd Fees:	\$100.00	Fees Col:	\$100.00	Balance Due:	\$0.00
Activity#:	1503750	Type:	Residential	Sub-Type:	Miscellaneous Residential	Issued:	09/24/2015
Parcel#:	200-12-770					SQ FT:	
Address:	10827 W HARMONY LN						
Description:	*15.0 KW PHOTOVOLTAIC (APS)						
Applicant:	SUN VALLEY SOLAR SOLUTIONS						
Contractor:	SUN VALLEY SOLAR SOLUTIONS			Phone:	480-361-6041		
Owner:	WHITE LARRY A/SHIRLEY J						
Valuation:				Class:			
Occupancy:		Reqd Fees:	\$325.00	Fees Col:	\$325.00	Balance Due:	\$0.00
Activity#:	1503751	Type:	Residential	Sub-Type:	Miscellaneous Residential	Issued:	09/24/2015
Parcel#:	200-12-770					SQ FT:	
Address:	10827 W HARMONY LN						
Description:	*DERATE MAIN BREAKER 200A TO 150A (1503750)						
Applicant:	SUN VALLEY SOLAR SOLUTIONS						
Contractor:	SUN VALLEY SOLAR SOLUTIONS			Phone:	480-361-6041		
Owner:	WHITE LARRY A/SHIRLEY J						
Valuation:				Class:			
Occupancy:		Reqd Fees:	\$100.00	Fees Col:	\$100.00	Balance Due:	\$0.00
Activity#:	1503763	Type:	Residential	Sub-Type:	Miscellaneous Residential	Issued:	09/24/2015
Parcel#:	201-40-086					SQ FT:	
Address:	9237 W BENT TREE DR						
Description:	EDR 9.45 KW SOLAR PV APS						
Applicant:	Titan Solar Power						
Contractor:	TITAN SOLAR POWER			Phone:	4806947872		
Owner:	KLAPHAKE KIEL/CASSANDRA						
Valuation:				Class:			
Occupancy:		Reqd Fees:	\$325.00	Fees Col:	\$325.00	Balance Due:	\$0.00

Activity#:	1503899	Type:	Residential	Sub-Type:	Miscellaneous Residential	Issued:	09/24/2015
Parcel#:	142-35-426					SQ FT:	
Address:	8770 N 89TH DR						
Description:	115' OF 1" PE FROM METER TO FIREPIT (50K)						
Applicant:	GAS PIPING INC						
Contractor:	GAS PIPING INC			Phone:	602-971-4000		
Owner:	CHRISTIANSON SCOTT A/LESLIE A						
Valuation:				Class:			
Occupancy:		Reqd Fees:	\$100.00	Fees Col:	\$100.00	Balance Due:	\$0.00
Activity#:	1503966	Type:	Residential	Sub-Type:	Miscellaneous Residential	Issued:	09/24/2015
Parcel#:	201-19-128					SQ FT:	
Address:	26782 N 100TH LN						
Description:	102' OF 2" PE FROM METER TO POOL HEATER (400K) THEN 70' OF 3/4" PE FROM 2" TO FIREPIT (50K). 11' OF 3/4" PE FR						
Applicant:	TRIBAL WATERS, LLC						
Contractor:	TRIBAL WATERS, LLC			Phone:	623- 587-8500		
Owner:	ALBERT ERIC A/MARY R						
Valuation:				Class:			
Occupancy:		Reqd Fees:	\$100.00	Fees Col:	\$100.00	Balance Due:	\$0.00
Activity#:	1503974	Type:	Residential	Sub-Type:	Miscellaneous Residential	Issued:	09/24/2015
Parcel#:	510-02-397					SQ FT:	
Address:	12549 W BAJADA RD						
Description:	ELECTRIC FOR POOL PANEL/HEAT PUMP FROM 70AMP BREAKER IN MAIN PANEL						
Applicant:	PRESIDENTIAL POOLS & SPAS						
Contractor:	PRESIDENTIAL POOLS & SPAS			Phone:	(480) 222-6162		
Owner:	BAUER DOUGLAS MARTIN						
Valuation:				Class:			
Occupancy:		Reqd Fees:	\$100.00	Fees Col:	\$100.00	Balance Due:	\$0.00
Activity#:	1504027	Type:	Residential	Sub-Type:	Miscellaneous Residential	Issued:	09/24/2015
Parcel#:	200-54-527					SQ FT:	
Address:	8935 W WEDGEWOOD DR						
Description:	INSPECTION FOR GAS CLEARANCE						
Applicant:							
Contractor:	OWNER/BUILDER			Phone:			
Owner:	VANCS RONALD W/KIM E						
Valuation:				Class:			
Occupancy:		Reqd Fees:	\$50.00	Fees Col:	\$50.00	Balance Due:	\$0.00
Activity#:	1504033	Type:	Residential	Sub-Type:	Miscellaneous Residential	Issued:	09/24/2015
Parcel#:	201-19-484					SQ FT:	
Address:	10737 W ROWEL RD						
Description:	ELECTRIC FOR SPA FROM 50AMP BREAKER IN MAIN PANEL						
Applicant:							
Contractor:	OWNER/BUILDER			Phone:			
Owner:	WEST WILLIAM F/GLENNA						
Valuation:				Class:			
Occupancy:		Reqd Fees:	\$100.00	Fees Col:	\$100.00	Balance Due:	\$0.00

Activity#:	1503174	Type:	Residential	Sub-Type:	Miscellaneous Residential	Issued:	09/28/2015
Parcel#:	200-79-487					SQ FT:	
Address:	8441 W WILLOW AV						
Description:	REPL 50 GAL ELECTRIC WATER HEATER						
Applicant:	ARIZONA PLUMBING SERVICES, INC						
Contractor:	ARIZONA PLUMBING SERVICES, INC	Phone:	602-484-0666				
Owner:	CROWE BRANDON/BRITTANY						
Valuation:		Class:					
Occupancy:		Reqd Fees:	\$50.00	Fees Col:	\$50.00	Balance Due:	\$0.00
Activity#:	1503528	Type:	Residential	Sub-Type:	Miscellaneous Residential	Issued:	09/28/2015
Parcel#:	510-03-186					SQ FT:	
Address:	12908 W BENT TREE DR						
Description:	*13.08 KW PHOTOVOLTAIC (APS)						
Applicant:	SUN VALLEY SOLAR SOLUTIONS						
Contractor:	SUN VALLEY SOLAR SOLUTIONS	Phone:	480-361-6041				
Owner:	WITEK GARY H/LORETTA B TR						
Valuation:		Class:					
Occupancy:		Reqd Fees:	\$325.00	Fees Col:	\$325.00	Balance Due:	\$0.00
Activity#:	1503532	Type:	Residential	Sub-Type:	Miscellaneous Residential	Issued:	09/28/2015
Parcel#:	201-08-094					SQ FT:	
Address:	24393 N 99TH LN						
Description:	*12.48 KW PHOTOVOLTAIC (APS)						
Applicant:	SOLAR CITY						
Contractor:	SOLAR CITY	Phone:	480-553-8101				
Owner:	ADELAYO BAMIDELE/ADEOLA						
Valuation:		Class:					
Occupancy:		Reqd Fees:	\$325.00	Fees Col:	\$325.00	Balance Due:	\$0.00
Activity#:	1503533	Type:	Residential	Sub-Type:	Miscellaneous Residential	Issued:	09/28/2015
Parcel#:	201-08-094					SQ FT:	
Address:	24393 N 99TH LN						
Description:	*DE-RATE 175 AMPS MAIN CIRCUIT BREAKER FOR PV (#1503532)						
Applicant:	SOLAR CITY						
Contractor:	SOLAR CITY	Phone:	480-553-8101				
Owner:	ADELAYO BAMIDELE/ADEOLA						
Valuation:		Class:					
Occupancy:		Reqd Fees:	\$100.00	Fees Col:	\$100.00	Balance Due:	\$0.00
Activity#:	1503623	Type:	Residential	Sub-Type:	Miscellaneous Residential	Issued:	09/28/2015
Parcel#:	231-12-303					SQ FT:	
Address:	8343 W ROCKWOOD DR						
Description:	*9.54 PHOTOVOLTAIC (APS)						
Applicant:	SUNRUN						
Contractor:	SUNRUN	Phone:	805-540-5491				
Owner:	KOHUES DOROTHY J						
Valuation:		Class:					
Occupancy:		Reqd Fees:	\$325.00	Fees Col:	\$325.00	Balance Due:	\$0.00

Activity#:	1503706	Type:	Residential	Sub-Type:	Miscellaneous Residential	Issued:	09/28/2015
Parcel#:	142-45-769					SQ FT:	
Address:	12113 N 87TH DR						
Description:	REPLACE 50 GAL GAS WATER HEATER						
Applicant:	ARIZONA PLUMBING SERVICES, INC						
Contractor:	ARIZONA PLUMBING SERVICES, INC			Phone:	602-484-0666		
Owner:	YEE PAMELA/CAMPS MARK						
Valuation:				Class:			
Occupancy:		Reqd Fees:	\$50.00	Fees Col:	\$50.00	Balance Due:	\$0.00
Activity#:	1503788	Type:	Residential	Sub-Type:	Miscellaneous Residential	Issued:	09/28/2015
Parcel#:	142-07-122					SQ FT:	
Address:	11028 N 81ST DR						
Description:	*8.925 KW PHOTOVOLTAIC (APS)						
Applicant:	SOLAR CITY						
Contractor:	SOLAR CITY			Phone:	480-553-8101		
Owner:	GUY EARL J III/KATRINA S						
Valuation:				Class:			
Occupancy:		Reqd Fees:	\$325.00	Fees Col:	\$325.00	Balance Due:	\$0.00
Activity#:	1503789	Type:	Residential	Sub-Type:	Miscellaneous Residential	Issued:	09/28/2015
Parcel#:	510-04-444					SQ FT:	
Address:	29067 N 124TH DR						
Description:	*10.92 KW PHOTOVOLTAIC (APS)						
Applicant:	SOLAR CITY						
Contractor:	SOLAR CITY			Phone:	480-553-8101		
Owner:	LANE KENNETH MICHAEL/KELLY						
Valuation:				Class:			
Occupancy:		Reqd Fees:	\$325.00	Fees Col:	\$325.00	Balance Due:	\$0.00
Activity#:	1503790	Type:	Residential	Sub-Type:	Miscellaneous Residential	Issued:	09/28/2015
Parcel#:	201-34-472					SQ FT:	
Address:	7134 W LARIAT LN						
Description:	*7.28 PHOTOVOLTAIC (APS)						
Applicant:	SOLAR CITY						
Contractor:	SOLAR CITY			Phone:	480-553-8101		
Owner:	SNIDER ERIC J						
Valuation:				Class:			
Occupancy:		Reqd Fees:	\$325.00	Fees Col:	\$325.00	Balance Due:	\$0.00
Activity#:	1503791	Type:	Residential	Sub-Type:	Miscellaneous Residential	Issued:	09/28/2015
Parcel#:	200-08-349					SQ FT:	
Address:	8631 W VIA MONTOYA DR						
Description:	REPL 50 GAL ELECTRIC HEATER						
Applicant:	ARIZONA PLUMBING SERVICES, INC						
Contractor:	ARIZONA PLUMBING SERVICES, INC			Phone:	602-484-0666		
Owner:	CORCORAN BETTIE DNISE						
Valuation:				Class:			
Occupancy:		Reqd Fees:	\$50.00	Fees Col:	\$50.00	Balance Due:	\$0.00

Activity#:	1503832	Type:	Residential	Sub-Type:	Miscellaneous Residential	Issued:	09/28/2015
Parcel#:	200-12-852					SQ FT:	
Address:	9574 W QUAIL AV						
Description:	*10.92 kw PHOTOVOLTAIC (APS)						
Applicant:	SOLAR CITY						
Contractor:	SOLAR CITY	Phone:	480-553-8101				
Owner:	NEWMAN CYNTHIA						
Valuation:		Class:					
Occupancy:		Reqd Fees:	\$325.00	Fees Col:	\$325.00	Balance Due:	\$0.00
Activity#:	1503833	Type:	Residential	Sub-Type:	Miscellaneous Residential	Issued:	09/28/2015
Parcel#:	142-10-014					SQ FT:	
Address:	8002 W GREER AV						
Description:	*4.845 KW PHOTOVOLTAIC (APS)						
Applicant:	SOLAR CITY						
Contractor:	SOLAR CITY	Phone:	480-553-8101				
Owner:	RIMBERT FAMILY TRUST						
Valuation:		Class:					
Occupancy:		Reqd Fees:	\$325.00	Fees Col:	\$325.00	Balance Due:	\$0.00
Activity#:	1503835	Type:	Residential	Sub-Type:	Miscellaneous Residential	Issued:	09/28/2015
Parcel#:	200-42-910					SQ FT:	
Address:	8357 W COOLBROOK AV						
Description:	*6.24KW PHOTOVOLTAIC (APS)						
Applicant:	SOLAR CITY						
Contractor:	SOLAR CITY	Phone:	480-553-8101				
Owner:	TELLEFSEN LISA A						
Valuation:		Class:					
Occupancy:		Reqd Fees:	\$325.00	Fees Col:	\$325.00	Balance Due:	\$0.00
Activity#:	1503836	Type:	Residential	Sub-Type:	Miscellaneous Residential	Issued:	09/28/2015
Parcel#:	231-21-212					SQ FT:	
Address:	15930 N 86TH LN						
Description:	*4.94KW PHOTOVOLTAIC (APS)						
Applicant:	SOLAR CITY						
Contractor:	SOLAR CITY	Phone:	480-553-8101				
Owner:	NERA NOLI JOSE S/ESTRELLITA G						
Valuation:		Class:					
Occupancy:		Reqd Fees:	\$325.00	Fees Col:	\$325.00	Balance Due:	\$0.00
Activity#:	1503837	Type:	Residential	Sub-Type:	Miscellaneous Residential	Issued:	09/28/2015
Parcel#:	142-07-131					SQ FT:	
Address:	8154 W DESERT COVE AV						
Description:	*5.10 KW PHOTOVOLTAIC (APS)						
Applicant:	SOLAR CITY						
Contractor:	SOLAR CITY	Phone:	480-553-8101				
Owner:	GUZMAN JOSE SOLANO/RAMOS CYNTHIA						
Valuation:		Class:					
Occupancy:		Reqd Fees:	\$325.00	Fees Col:	\$325.00	Balance Due:	\$0.00

Activity#:	1503838	Type:	Residential	Sub-Type:	Miscellaneous Residential	Issued:	09/28/2015
Parcel#:	201-17-345					SQ FT:	
Address:	10777 W YEARLING RD						
Description:	*9.62 KW PHOTOVOLTAIC (APS)						
Applicant:	SOLAR CITY						
Contractor:	SOLAR CITY	Phone:	480-553-8101				
Owner:	WRIGHT CASEY D/AMANDA E						
Valuation:		Class:					
Occupancy:		Reqd Fees:	\$325.00	Fees Col:	\$325.00	Balance Due:	\$0.00
Activity#:	1503839	Type:	Residential	Sub-Type:	Miscellaneous Residential	Issued:	09/28/2015
Parcel#:	142-45-866					SQ FT:	
Address:	8868 W PARADISE DR						
Description:	*7.395 KW PHOTOVOLTAIC (APS)						
Applicant:	SOLAR CITY						
Contractor:	SOLAR CITY	Phone:	480-553-8101				
Owner:	BOLES ROBERT D						
Valuation:		Class:					
Occupancy:		Reqd Fees:	\$325.00	Fees Col:	\$325.00	Balance Due:	\$0.00
Activity#:	1503843	Type:	Residential	Sub-Type:	Miscellaneous Residential	Issued:	09/28/2015
Parcel#:	510-06-545					SQ FT:	
Address:	13051 W EVERGREEN TE						
Description:	REPLACE 50 GAL GAS WATER HEATER						
Applicant:	ARIZONA PLUMBING SERVICES, INC						
Contractor:	ARIZONA PLUMBING SERVICES, INC	Phone:	602-484-0666				
Owner:	SCHILE STEVE						
Valuation:		Class:					
Occupancy:		Reqd Fees:	\$50.00	Fees Col:	\$50.00	Balance Due:	\$0.00
Activity#:	1503863	Type:	Residential	Sub-Type:	Miscellaneous Residential	Issued:	09/28/2015
Parcel#:	510-04-444					SQ FT:	
Address:	29067 N 124TH DR						
Description:	DE-RATE TO 175 AMP MAIN CIRCUIT BREAKER FOR PV (#1503789)						
Applicant:	SOLAR CITY						
Contractor:	SOLAR CITY	Phone:	480-553-8101				
Owner:	LANE KENNETH MICHAEL/KELLY						
Valuation:		Class:					
Occupancy:		Reqd Fees:	\$100.00	Fees Col:	\$100.00	Balance Due:	\$0.00
Activity#:	1503915	Type:	Residential	Sub-Type:	Miscellaneous Residential	Issued:	09/28/2015
Parcel#:	510-03-186					SQ FT:	
Address:	12908 W BENT TREE DR						
Description:	*DERATE MAIN BREAKER 200A TO 175A						
Applicant:	SUN VALLEY SOLAR SOLUTIONS						
Contractor:	SUN VALLEY SOLAR SOLUTIONS	Phone:	480-361-6041				
Owner:	WITEK GARY H/LORETTA B TR						
Valuation:		Class:					
Occupancy:		Reqd Fees:	\$100.00	Fees Col:	\$100.00	Balance Due:	\$0.00

Activity#:	1503995	Type:	Residential	Sub-Type:	Miscellaneous Residential	Issued:	09/28/2015
Parcel#:	200-98-741					SQ FT:	
Address:	7419 W ALEXANDRIA WY						
Description:	REPLACE 50 GAL GAS WATER HEATER						
Applicant:	ARIZONA PLUMBING SERVICES, INC						
Contractor:	ARIZONA PLUMBING SERVICES, INC	Phone:	602-484-0666				
Owner:	REISER SCOTT A/LISA MARIE						
Valuation:		Class:					
Occupancy:		Reqd Fees:	\$50.00	Fees Col:	\$50.00	Balance Due:	\$0.00
Activity#:	1504054	Type:	Residential	Sub-Type:	Miscellaneous Residential	Issued:	09/28/2015
Parcel#:	200-77-063					SQ FT:	
Address:	6916 W SWEETWATER AV						
Description:	REPAIR GAS LEAK						
Applicant:	OWNER/BUILDER						
Contractor:	OWNER/BUILDER	Phone:					
Owner:	MAY ESTELLA LYVONE TR						
Valuation:		Class:					
Occupancy:		Reqd Fees:	\$50.00	Fees Col:	\$50.00	Balance Due:	\$0.00
Activity#:	1503736	Type:	Residential	Sub-Type:	Miscellaneous Residential	Issued:	09/29/2015
Parcel#:	233-04-486					SQ FT:	
Address:	18381 N 90TH AV						
Description:	EDR 7.29 KW SOLAR PV APS						
Applicant:	Titan Solar Power						
Contractor:	TITAN SOLAR POWER	Phone:	4806947872				
Owner:	MONTILLA SCOTT						
Valuation:		Class:					
Occupancy:		Reqd Fees:	\$325.00	Fees Col:	\$325.00	Balance Due:	\$0.00
Activity#:	1503813	Type:	Residential	Sub-Type:	Miscellaneous Residential	Issued:	09/29/2015
Parcel#:	510-03-659					SQ FT:	
Address:	30477 N 126TH DR						
Description:	200' OF 1" PE FROM METER TO BBQ (50K) AND FIREPIT (30K)						
Applicant:							
Contractor:	OWNER/BUILDER	Phone:					
Owner:	JOHNSON ANDREW J						
Valuation:		Class:					
Occupancy:		Reqd Fees:	\$100.00	Fees Col:	\$100.00	Balance Due:	\$0.00
Activity#:	1503845	Type:	Residential	Sub-Type:	Miscellaneous Residential	Issued:	09/29/2015
Parcel#:	201-09-584					SQ FT:	
Address:	7229 W BUCKSKIN TR						
Description:	*12.69 KW PHOTOVOLTAIC (APS)						
Applicant:	HARMON ELECTRIC INC						
Contractor:	HARMON ELECTRIC INC	Phone:	602-499-6346				
Owner:	CHAREST BRIAN/KIMBERLY K						
Valuation:		Class:					
Occupancy:		Reqd Fees:	\$325.00	Fees Col:	\$325.00	Balance Due:	\$0.00

Activity#:	1503846	Type:	Residential	Sub-Type:	Miscellaneous Residential	Issued:	09/29/2015
Parcel#:	201-09-584					SQ FT:	
Address:	7229 W BUCKSKIN TR						
Description:	*DERATED MAIN 200A TO 175A						
Applicant:	HARMON ELECTRIC INC						
Contractor:	HARMON ELECTRIC INC	Phone:	602-499-6346				
Owner:	CHAREST BRIAN/KIMBERLY K						
Valuation:		Class:					
Occupancy:	Reqd Fees:	\$100.00	Fees Col:	\$100.00	Balance Due:	\$0.00	
Activity#:	1503294	Type:	Residential	Sub-Type:	Miscellaneous Residential	Issued:	09/30/2015
Parcel#:	510-01-667					SQ FT:	
Address:	12456 W MILTON DR						
Description:	*4.5 kw Solar (aps)						
Applicant:							
Contractor:	PHOENIX ENERGY PRODUCTS LLC DBA PEP SC	Phone:	623-806-8806				
Owner:	BROWNING ADAM D/LEA B						
Valuation:		Class:					
Occupancy:	Reqd Fees:	\$325.00	Fees Col:	\$325.00	Balance Due:	\$0.00	
Activity#:	1503295	Type:	Residential	Sub-Type:	Miscellaneous Residential	Issued:	09/30/2015
Parcel#:	200-17-257					SQ FT:	
Address:	8846 W POTTER DR						
Description:	*3.8 KW SOLAR PV APS						
Applicant:	PHOENIX ENERGY PRODUCTS LLC DBA PEP SC						
Contractor:	PHOENIX ENERGY PRODUCTS LLC DBA PEP SC	Phone:	623-806-8806				
Owner:	GREER ANTHONY J/RACHEL K						
Valuation:		Class:					
Occupancy:	Reqd Fees:	\$325.00	Fees Col:	\$325.00	Balance Due:	\$0.00	
Activity#:	1503296	Type:	Residential	Sub-Type:	Miscellaneous Residential	Issued:	09/30/2015
Parcel#:	200-17-376					SQ FT:	
Address:	9059 W YUKON DR						
Description:	*6.0 KW SOLAR PV APS						
Applicant:	PHOENIX ENERGY PRODUCTS LLC DBA PEP SC						
Contractor:	PHOENIX ENERGY PRODUCTS LLC DBA PEP SC	Phone:	623-806-8806				
Owner:	LATTIE TORIN/TERESA L						
Valuation:		Class:					
Occupancy:	Reqd Fees:	\$325.00	Fees Col:	\$325.00	Balance Due:	\$0.00	
Activity#:	1504049	Type:	Residential	Sub-Type:	Miscellaneous Residential	Issued:	09/30/2015
Parcel#:	143-48-155					SQ FT:	
Address:	7383 W CHERYL DR						
Description:	FIRE INVESTIGATION						
Applicant:	OWNER/BUILDER						
Contractor:	OWNER/BUILDER	Phone:					
Owner:	SIRRINE VALERIE L						
Valuation:		Class:					
Occupancy:	Reqd Fees:	\$50.00	Fees Col:	\$50.00	Balance Due:	\$0.00	

Activity#:	1504110	Type:	Residential	Sub-Type:	Miscellaneous Residential	Issued:	09/30/2015
Parcel#:	510-06-366					SQ FT:	
Address:	12971 W FOSSIL DR						
Description:	30' OF GAS TITE FROM ATTIC MAIN TO DRYER (40K)						
Applicant:	BEEBE PLUMBING						
Contractor:	BEEBE PLUMBING	Phone:	602-989-0228				
Owner:	ANDERSEN LIVING TRUST						
Valuation:		Class:					
Occupancy:		Reqd Fees:	\$100.00	Fees Col:	\$100.00	Balance Due:	\$0.00
Activity#:	1504121	Type:	Residential	Sub-Type:	Miscellaneous Residential	Issued:	09/30/2015
Parcel#:	201-16-314					SQ FT:	
Address:	24301 N 97TH DR						
Description:	140' RUN 110V ELECTRIC 20AMP #12 THWN IN 1/2" IMC 6" DEPTH OR EMT ABOVE GROUND FROM POOL PANEL TO (2) C						
Applicant:	CALIFORNIA POOLS AND SPAS						
Contractor:	CALIFORNIA POOLS AND SPAS	Phone:	480-756-7069				
Owner:	SCHAFER AND BROTSKY LIVING TRUST						
Valuation:		Class:					
Occupancy:		Reqd Fees:	\$100.00	Fees Col:	\$100.00	Balance Due:	\$0.00
Activity#:	1504137	Type:	Residential	Sub-Type:	Miscellaneous Residential	Issued:	09/30/2015
Parcel#:	142-53-101					SQ FT:	
Address:	9201 W YUCCA ST						
Description:	INSTALL NEW SUB-PANEL FROM 70 AMP BREAKER IN MAIN PANEL. MOVE POOL PUMP AND TREADMILL LOADS TO NE						
Applicant:	HELIOCOL/GREEN ENERGY SOLAR INC						
Contractor:	HELIOCOL/GREEN ENERGY SOLAR INC	Phone:	480-296-6261				
Owner:	GREGORY NICK / JUNE						
Valuation:		Class:					
Occupancy:		Reqd Fees:	\$100.00	Fees Col:	\$100.00	Balance Due:	\$0.00

New Commercial Tenant

Count: 1

Activity#:	1404093	Type:	Commercial	Sub-Type:	New Commercial Tenant	Issued:	09/22/2015
Parcel#:	231-14-373					SQ FT:	6377
Address:	13928 N 83RD AV						
Description:	NEW PAD SITE & BUILDING NEW COMMERCIAL USE						
Applicant:	EXPRESS OIL & SERVICE CENTER						
Contractor:		Phone:					
Owner:	CP6T LLC/CP6TB LLC						
Valuation:	\$229,572.00		Class:				
Occupancy:	13	Reqd Fees:	\$17,186.04	Fees Col:	\$17,186.04	Balance Due:	\$0.00

New Custom

Count: 1

Activity#: 1503021 Type: Residential Sub-Type: New Custom Issued: 09/21/2015
Parcel#: 201-13-208 SQ FT: 7537
Address: 23985 N 73RD LN
Description: CUSTOM HOME
Applicant:
Contractor: OWNER/BUILDER Phone:
Owner: NICHOLAS PROPERTIES LLC
Valuation: \$297,400.00 Class:
Occupancy: Reqd Fees: \$17,790.21 Fees Col: \$17,790.21 Balance Due: \$0.00

New Manufactured

Count: 2

Activity#: 1501887 Type: Residential Sub-Type: New Manufactured Issued: 09/01/2015
Parcel#: 142-45-004D SQ FT:
Address: 11411 N 91ST AV
Description: MOBILE HOME SET BACK SPACE 191
Applicant: DESERT VISTA MOBILE HOME SERVICE
Contractor: DESERT VISTA MOBILE HOME SERVICE Phone: 602-540-4133
Owner: MHC CASA DEL SOL WEST I LLC
Valuation: Class:
Occupancy: Reqd Fees: \$240.00 Fees Col: \$240.00 Balance Due: \$0.00

Activity#: 1503232 Type: Residential Sub-Type: New Manufactured Issued: 09/21/2015
Parcel#: 142-61-024 SQ FT:
Address: 8332 N 99TH AV
Description: SETBACKS FOR MOBILE HOME
Applicant: W5 CONTRACTING
Contractor: W5 CONTRACTING Phone: 602-272-3200
Owner: HENSON DEBBIE L
Valuation: Class:
Occupancy: Reqd Fees: \$120.00 Fees Col: \$120.00 Balance Due: \$0.00

New Multi-Family Residential

Count: 1

Activity#: 1302226 Type: Residential Sub-Type: New Multi-Family Residential Issued: 09/02/2015
Parcel#: 142-89-428 SQ FT: 12958
Address: 8940 W OLIVE AV
Description: BLDG B 10 UNITS
Applicant:
Contractor: USW/CAT CONST INC Phone: 602-861-2913
Owner: WESTGREEN TOWNHOUSE ASSOCIATION INC
Valuation: \$518,320.00 Class:
Occupancy: 0 Reqd Fees: \$5,920.78 Fees Col: \$5,920.78 Balance Due: \$0.00

New Residential

Count: 167

Activity#:	1503569	Type:	Residential	Sub-Type:	New Residential	Issued:	09/01/2015
Parcel#:	201-19-217					SQ FT:	
Address:	26822 N 102ND AV						
Description:	1 STORY SF 5541-B LOT-146 (2012) EXT NOOK, SVC DOOR						
Applicant:	MARACAY						
Contractor:				Phone:			
Owner:	MARACAY						
Valuation:	\$155,770.00			Class:			
Occupancy:		Reqd Fees:	\$2,305.35	Fees Col:	\$2,305.35	Balance Due:	\$0.00
Activity#:	1503570	Type:	Residential	Sub-Type:	New Residential	Issued:	09/01/2015
Parcel#:	200-87-733					SQ FT:	
Address:	13201 N 91ST DR						
Description:	2-STORY SF 4262-C LOT-70 (2012) SPRK, BED 4						
Applicant:	MARACAY						
Contractor:				Phone:			
Owner:	MARACAY THUNDERBIRD L L C						
Valuation:	\$135,687.00			Class:			
Occupancy:		Reqd Fees:	\$6,806.35	Fees Col:	\$6,806.35	Balance Due:	\$0.00
Activity#:	1503571	Type:	Residential	Sub-Type:	New Residential	Issued:	09/01/2015
Parcel#:	200-87-746					SQ FT:	
Address:	9235 W PERSHING AV						
Description:	1-STORY SF 4221-A LOT-83 SPRK (2012) DUAL MASTER						
Applicant:	MARACAY						
Contractor:				Phone:			
Owner:	MARACAY THUNDERBIRD L L C						
Valuation:	\$82,772.00			Class:			
Occupancy:		Reqd Fees:	\$6,485.75	Fees Col:	\$6,485.75	Balance Due:	\$0.00
Activity#:	1503640	Type:	Residential	Sub-Type:	New Residential	Issued:	09/01/2015
Parcel#:	201-19-540					SQ FT:	
Address:							
Description:	2 STORY S.F. RES 4026-9 - AR LOT - 45 (2012) NO OPTIONS						
Applicant:	PULTE HOMES DBA CENTEX						
Contractor:	PULTE HOMES DBA CENTEX			Phone:	480-391-6000		
Owner:	PULTE HOME CORPORATION						
Valuation:	\$138,010.00			Class:			
Occupancy:		Reqd Fees:	\$2,261.15	Fees Col:	\$2,261.15	Balance Due:	\$0.00
Activity#:	1503643	Type:	Residential	Sub-Type:	New Residential	Issued:	09/02/2015
Parcel#:	201-20-470					SQ FT:	
Address:	27253 N 82ND AV						
Description:	1 STORY S.F. 0075-D LOT-200 (2012) PATIO B, BAYS @ MASTER & NOOK, SVC DOOR, MSD						
Applicant:	K. HOVNIANIAN HOMES						
Contractor:	K. HOVNIANIAN HOMES			Phone:	480-824-4200		
Owner:	K HOVNIANIAN COMPANIES OF ARIZONA LLC						
Valuation:	\$139,860.00			Class:			
Occupancy:		Reqd Fees:	\$9,025.75	Fees Col:	\$9,025.75	Balance Due:	\$0.00

Activity#:	1503647	Type:	Residential	Sub-Type:	New Residential	Issued:	09/02/2015
Parcel#:	200-17-942					SQ FT:	
Address:	22545 N 93RD DR						
Description:	1-STORY SF PLAN 155-3130-A LOT-95 (2012) TEEN ROOM, SVC DOOR, 2' GAR EXT						
Applicant:	MERITAGE HOMES						
Contractor:	MERITAGE HOMES	Phone:	480-515-8132				
Owner:	MERITAGE HOMES OF ARIZONA INC						
Valuation:	\$151,330.00	Class:					
Occupancy:		Reqd Fees:	\$7,918.81	Fees Col:	\$7,918.81	Balance Due:	\$0.00
Activity#:	1503662	Type:	Residential	Sub-Type:	New Residential	Issued:	09/02/2015
Parcel#:	201-19-505					SQ FT:	
Address:	10836 W BRONCO TR						
Description:	1 STORY SF RES PLAN 4019-9 BL LOT 10 (2010) BAY AT MASTER, PATIO 2 OPT						
Applicant:	PULTE HOMES DBA CENTEX						
Contractor:	PULTE HOMES DBA CENTEX	Phone:	480-391-6000				
Owner:	PULTE HOME CORPORATION						
Valuation:	\$111,518.00	Class:					
Occupancy:		Reqd Fees:	\$2,109.95	Fees Col:	\$2,109.95	Balance Due:	\$0.00
Activity#:	1503664	Type:	Residential	Sub-Type:	New Residential	Issued:	09/02/2015
Parcel#:	201-19-333					SQ FT:	
Address:	10746 W WHITEHORN WY						
Description:	1 STORY S.F. RES 5025-1 -CL LOT - 101 (2012) BAY AT NOOK, FENCE RETURN, GUEST STE, 2" GARAGE EXT						
Applicant:	PULTE HOMES DBA CENTEX						
Contractor:	PULTE HOMES DBA CENTEX	Phone:	480-391-6000				
Owner:	PULTE HOME CORPORATION						
Valuation:	\$130,980.00	Class:					
Occupancy:		Reqd Fees:	\$2,165.35	Fees Col:	\$2,165.35	Balance Due:	\$0.00
Activity#:	1503665	Type:	Residential	Sub-Type:	New Residential	Issued:	09/02/2015
Parcel#:	510-04-476					SQ FT:	
Address:	29020 N 125TH LN						
Description:	2 STORY SF RES 612.2V - LOT- 204 SPRK (2012) NO OPTIONS						
Applicant:	RYLAND HOMES OF ARIZONA INC						
Contractor:	RYLAND HOMES OF ARIZONA INC	Phone:	480-556-1216				
Owner:	RYLAND HOMES OF ARIZONA INC						
Valuation:	\$101,021.00	Class:					
Occupancy:		Reqd Fees:	\$13,649.95	Fees Col:	\$13,649.95	Balance Due:	\$0.00
Activity#:	1503678	Type:	Residential	Sub-Type:	New Residential	Issued:	09/02/2015
Parcel#:	201-19-172					SQ FT:	
Address:	10052 W SPUR DR						
Description:	1 STORY SF 5541-C LOT-101 (2012) EXT NOOK						
Applicant:	MARACAY						
Contractor:		Phone:					
Owner:	JEN ARIZONA 9 LLC						
Valuation:	\$155,770.00	Class:					
Occupancy:		Reqd Fees:	\$2,305.35	Fees Col:	\$2,305.35	Balance Due:	\$0.00

Activity#:	1503681	Type:	Residential	Sub-Type:	New Residential	Issued:	09/02/2015
Parcel#:	201-17-881					SQ FT:	
Address:	10417 W ALYSSA LN						
Description:	2 STORY SF RES 4024-A LOT- 97 (2012) NO OPTIONS						
Applicant:	TAYLOR MORRISON OF AZ						
Contractor:	TAYLOR MORRISON OF AZ			Phone:	480-344-5733		
Owner:	TAYLOR MORRISON/ARIZONA INC						
Valuation:	\$127,983.00			Class:			
Occupancy:		Reqd Fees:	\$2,199.55	Fees Col:	\$2,199.55	Balance Due:	\$0.00
Activity#:	1503684	Type:	Residential	Sub-Type:	New Residential	Issued:	09/02/2015
Parcel#:	201-17-855					SQ FT:	
Address:	27228 N SKIPPING ROCK RD						
Description:	1 STORY SF RES 4023-E LOT 71 (2012) NO OPTIONS						
Applicant:	TAYLOR MORRISON OF AZ						
Contractor:	TAYLOR MORRISON OF AZ			Phone:	480-344-5733		
Owner:	TAYLOR MORRISON/ARIZONA INC						
Valuation:	\$103,526.00			Class:			
Occupancy:		Reqd Fees:	\$2,065.15	Fees Col:	\$2,065.15	Balance Due:	\$0.00
Activity#:	1503686	Type:	Residential	Sub-Type:	New Residential	Issued:	09/02/2015
Parcel#:	201-17-852					SQ FT:	
Address:	27264 N SKIPPING ROCK RD						
Description:	1 STORY SF RES 4073-D LOT- 68 (2012) NO OPTIONS						
Applicant:	TAYLOR MORRISON OF AZ						
Contractor:	TAYLOR MORRISON OF AZ			Phone:	480-344-5733		
Owner:	TAYLOR MORRISON/ARIZONA INC						
Valuation:	\$105,820.00			Class:			
Occupancy:		Reqd Fees:	\$2,076.35	Fees Col:	\$2,076.35	Balance Due:	\$0.00
Activity#:	1503687	Type:	Residential	Sub-Type:	New Residential	Issued:	09/02/2015
Parcel#:	201-17-819					SQ FT:	
Address:	10408 W ROSEWOOD LN						
Description:	2 STORY SF RES 4024- A LOT-35 (2012) NO OPTIONS						
Applicant:	TAYLOR MORRISON OF AZ						
Contractor:	TAYLOR MORRISON OF AZ			Phone:	480-344-5733		
Owner:	TAYLOR MORRISON/ARIZONA INC						
Valuation:	\$127,983.00			Class:			
Occupancy:		Reqd Fees:	\$2,199.55	Fees Col:	\$2,199.55	Balance Due:	\$0.00
Activity#:	1503562	Type:	Residential	Sub-Type:	New Residential	Issued:	09/03/2015
Parcel#:	510-07-754					SQ FT:	
Address:	12131 W ROY ROGERS RD						
Description:	2 STORY SF 3532-L LOT-62 SPRK (2012) ALT ENTRY						
Applicant:	ASHTON WOODS HOMES						
Contractor:	ASHTON WOODS HOMES			Phone:	480-515-9955		
Owner:	JEN ARIZONA 16 LLC						
Valuation:	\$171,104.00			Class:			
Occupancy:		Reqd Fees:	\$14,041.95	Fees Col:	\$14,041.95	Balance Due:	\$0.00

Activity#:	1503649	Type:	Residential	Sub-Type:	New Residential	Issued:	09/03/2015
Parcel#:	201-30-507					SQ FT:	
Address:	10770 W BRONCO TR						
Description:	2 STORY SF 45-7-C LOT-58 (2012) NO OPTIONS						
Applicant:	LENNAR ARIZONA, INC.						
Contractor:	LENNAR ARIZONA, INC.	Phone:	480-345-0077				
Owner:	LENNAR ARIZONA INC						
Valuation:	\$137,418.00	Class:					
Occupancy:		Reqd Fees:	\$3,146.55	Fees Col:	\$3,146.55	Balance Due:	\$0.00
Activity#:	1503655	Type:	Residential	Sub-Type:	New Residential	Issued:	09/03/2015
Parcel#:	201-30-506					SQ FT:	
Address:	10772 W BRONCO TR						
Description:	1 STORY SF 4070-C LOT-57 (2012) NO OPTIONS						
Applicant:	LENNAR ARIZONA, INC.						
Contractor:	LENNAR ARIZONA, INC.	Phone:	480-345-0077				
Owner:	LENNAR ARIZONA INC						
Valuation:	\$104,414.00	Class:					
Occupancy:		Reqd Fees:	\$2,961.75	Fees Col:	\$2,961.75	Balance Due:	\$0.00
Activity#:	1503656	Type:	Residential	Sub-Type:	New Residential	Issued:	09/03/2015
Parcel#:	201-30-387					SQ FT:	
Address:	25165 N 103RD DR						
Description:	1 STORY SF 5580-B LOT-33 (2012) NO OPTIONS						
Applicant:	LENNAR ARIZONA, INC.						
Contractor:	LENNAR ARIZONA, INC.	Phone:	480-345-0077				
Owner:	LENNAR ARIZONA INC						
Valuation:	\$140,489.00	Class:					
Occupancy:		Reqd Fees:	\$3,163.35	Fees Col:	\$3,163.35	Balance Due:	\$0.00
Activity#:	1503657	Type:	Residential	Sub-Type:	New Residential	Issued:	09/03/2015
Parcel#:	201-30-386					SQ FT:	
Address:	25173 N 103RD DR						
Description:	1 STORY SF 5582-F LOT-32 (2012) NO OPTIONS						
Applicant:	LENNAR ARIZONA, INC.						
Contractor:	LENNAR ARIZONA, INC.	Phone:	480-345-0077				
Owner:	LENNAR ARIZONA INC						
Valuation:	\$150,442.00	Class:					
Occupancy:		Reqd Fees:	\$3,219.35	Fees Col:	\$3,219.35	Balance Due:	\$0.00
Activity#:	1503659	Type:	Residential	Sub-Type:	New Residential	Issued:	09/03/2015
Parcel#:	201-20-717					SQ FT:	
Address:	7551 W QUAIL TRACK DR						
Description:	2 STORY SF 3563-F LOT-633 (2012) NO OPTIONS						
Applicant:	LENNAR ARIZONA, INC.						
Contractor:	LENNAR ARIZONA, INC.	Phone:	480-345-0077				
Owner:	LENNAR ARIZONA INC						
Valuation:	\$141,340.00	Class:					
Occupancy:		Reqd Fees:	\$9,036.95	Fees Col:	\$9,036.95	Balance Due:	\$0.00

Activity#:	1503660	Type:	Residential	Sub-Type:	New Residential	Issued:	09/03/2015
Parcel#:	201-20-715					SQ FT:	
Address:	7537 W QUAIL TRACK DR						
Description:	1-STORY SF 4075-G LOT-631 (2012) NO OPTIONS						
Applicant:	LENNAR ARIZONA, INC.						
Contractor:	LENNAR ARIZONA, INC.	Phone:	480-345-0077				
Owner:	LENNAR ARIZONA INC						
Valuation:	\$104,710.00	Class:					
Occupancy:		Reqd Fees:	\$8,829.75	Fees Col:	\$8,829.75	Balance Due:	\$0.00
Activity#:	1503689	Type:	Residential	Sub-Type:	New Residential	Issued:	09/03/2015
Parcel#:	510-09-188					SQ FT:	
Address:	13314 W EAGLE RIDGE LN						
Description:	1 STORY SF RES 6001-B LOT 2639 W/FIRE SPR (2012) OUTDOOR CENTRIC, MULTI SLIDE DOOR						
Applicant:	SHEA TRILOGY - ADULT - SHALC GC, INC						
Contractor:	SHEA TRILOGY - ADULT - SHALC GC, INC	Phone:	480-367-3718				
Owner:	VISTANCIA WEST CONSTRUCTION LP						
Valuation:	\$164,829.00	Class:					
Occupancy:		Reqd Fees:	\$19,831.75	Fees Col:	\$19,831.75	Balance Due:	\$0.00
Activity#:	1503690	Type:	Residential	Sub-Type:	New Residential	Issued:	09/03/2015
Parcel#:	510-09-176					SQ FT:	
Address:	30059 N 133RD AV						
Description:	1 STORY SF RES 6001- A LOT 2627 W/FIRE SPR (2012) OUTDOOR CENTRIC, CASITA						
Applicant:	SHEA TRILOGY - ADULT - SHALC GC, INC						
Contractor:	SHEA TRILOGY - ADULT - SHALC GC, INC	Phone:	480-367-3718				
Owner:	VISTANCIA WEST CONSTRUCTION LP						
Valuation:	\$164,829.00	Class:					
Occupancy:		Reqd Fees:	\$19,831.75	Fees Col:	\$19,831.75	Balance Due:	\$0.00
Activity#:	1503695	Type:	Residential	Sub-Type:	New Residential	Issued:	09/03/2015
Parcel#:	510-04-527					SQ FT:	
Address:	12521 W VIA DONA RD						
Description:	2-STORY SF RES PLAN 611.2-B LOT - 255 SPRK (2012) NO OPTIONS						
Applicant:	RYLAND HOMES OF ARIZONA INC						
Contractor:	RYLAND HOMES OF ARIZONA INC	Phone:	480-556-1216				
Owner:	RYLAND HOMES OF ARIZONA INC						
Valuation:	\$96,954.00	Class:					
Occupancy:		Reqd Fees:	\$13,572.75	Fees Col:	\$13,572.75	Balance Due:	\$0.00
Activity#:	1503677	Type:	Residential	Sub-Type:	New Residential	Issued:	09/08/2015
Parcel#:	201-03-047					SQ FT:	
Address:	29296 N 71ST DR						
Description:	1 STORY SF RES 752- C LOT- 18 (2012) ENTERTAINMENT NICHE, BONUS ROOM @ 1 CAR, WALK IN SHOWER@MASTEF						
Applicant:	CRESLEIGH HOMES						
Contractor:		Phone:					
Owner:	CRESLEIGH HOMES ARIZONA INC						
Valuation:	\$126,394.00	Class:					
Occupancy:		Reqd Fees:	\$12,037.45	Fees Col:	\$12,037.45	Balance Due:	\$0.00

Activity#:	1502853	Type:	Residential	Sub-Type:	New Residential	Issued:	09/09/2015
Parcel#:	201-08-271					SQ FT:	
Address:	26173 N 96TH DR						
Description:	1 STORY SF 170-3770-G LOT-4 (2012) SPRK, EXT PATIO 3, SVC DOOR, *BED 5, 3 SG DOORS, 2 SIDED FIREPLACE, 5 C.						
Applicant:	MERITAGE HOMES						
Contractor:	MERITAGE HOMES	Phone:	480-515-8132				
Owner:	MERITAGE HOMES OF ARIZONA INC						
Valuation:	\$230,544.00	Class:					
Occupancy:		Reqd Fees:	\$15,638.35	Fees Col:	\$15,638.35	Balance Due:	\$0.00
Activity#:	1503568	Type:	Residential	Sub-Type:	New Residential	Issued:	09/09/2015
Parcel#:	200-53-873					SQ FT:	
Address:	7530 W TIERRA BUENA LN						
Description:	1-STORY SF PLAN 4015-E LOT-27 SUPER SHOWER BATH #1, EXTRA VANITY BOWL BATH #2						
Applicant:	D R HORTON CONSTRUCTION DBA DHR						
Contractor:	D R HORTON	Phone:	480-483-0006				
Owner:	DR HORTON INC						
Valuation:	\$106,893.00	Class:					
Occupancy:		Reqd Fees:	\$5,518.95	Fees Col:	\$5,518.95	Balance Due:	\$0.00
Activity#:	1503666	Type:	Residential	Sub-Type:	New Residential	Issued:	09/09/2015
Parcel#:	503-81-300					SQ FT:	
Address:	31318 N 137TH LN						
Description:	1 STORY SF 2224-B LOT-40 (2012) SPRK, SNAIL SHOWER, SVC DOOR, PATIO EXT, MSD, BAY @ MASTER						
Applicant:	GEHAN HOMES						
Contractor:	GEHAN HOMES	Phone:	480-646-5953				
Owner:	GEHAN HOMES OF ARIZONA LLC						
Valuation:	\$125,038.00	Class:					
Occupancy:		Reqd Fees:	\$13,784.50	Fees Col:	\$13,784.50	Balance Due:	\$0.00
Activity#:	1503667	Type:	Residential	Sub-Type:	New Residential	Issued:	09/09/2015
Parcel#:	503-81-283					SQ FT:	
Address:	31307 N 137TH LN						
Description:	1 STORY SF 2224-A LOT-23 (2012) SPRK, SNAIL SHOWER, BAY @ MASTER, SVC DOOR, PATIO EXT, MSD						
Applicant:	GEHAN HOMES						
Contractor:	GEHAN HOMES	Phone:	480-646-5953				
Owner:	GEHAN HOMES OF ARIZONA LLC						
Valuation:	\$126,333.00	Class:					
Occupancy:		Reqd Fees:	\$13,789.95	Fees Col:	\$13,789.95	Balance Due:	\$0.00
Activity#:	1503668	Type:	Residential	Sub-Type:	New Residential	Issued:	09/09/2015
Parcel#:	503-81-308					SQ FT:	
Address:	13765 W CREOSOTE DR						
Description:	2 STORY SF 3947-A LOT-48 (2012) SPRK, SNAIL SHOWER, BAY@ NOOK, SVC DOOR, PATIO EXT, MSD						
Applicant:	GEHAN HOMES						
Contractor:	GEHAN HOMES	Phone:	480-646-5953				
Owner:	GEHAN HOMES OF ARIZONA LLC						
Valuation:	\$198,420.00	Class:					
Occupancy:		Reqd Fees:	\$14,193.15	Fees Col:	\$14,193.15	Balance Due:	\$0.00

Activity#:	1503670	Type:	Residential	Sub-Type:	New Residential	Issued:	09/09/2015
Parcel#:	503-81-381					SQ FT:	
Address:	13764 W JESSE RED DR						
Description:	2 STORY SF 3947-A LOT-15 (2012) SPRK, SNAIL SHOWER, BAY@ NOOK, SVC DOOR, PATIO EXT, MSD						
Applicant:	GEHAN HOMES						
Contractor:	GEHAN HOMES	Phone:	480-646-5953				
Owner:	GEHAN HOMES OF ARIZONA LLC						
Valuation:	\$198,420.00	Class:					
Occupancy:		Reqd Fees:	\$14,193.15	Fees Col:	\$14,193.15	Balance Due:	\$0.00
Activity#:	1503697	Type:	Residential	Sub-Type:	New Residential	Issued:	09/09/2015
Parcel#:	510-09-375					SQ FT:	
Address:	12456 W TYLER TR						
Description:	1-STORY SF RES 7153- B LOT 18 W/FIRE SPR (2012) EXT CVRD PATIO, GUEST STE W BED 5						
Applicant:	WEEKLEY HOMES						
Contractor:	WEEKLEY HOMES	Phone:	480-820-0807				
Owner:	TW LEWIS-BLACKSTONE A3 LLC						
Valuation:	\$193,809.00	Class:					
Occupancy:		Reqd Fees:	\$14,165.15	Fees Col:	\$14,165.15	Balance Due:	\$0.00
Activity#:	1503698	Type:	Residential	Sub-Type:	New Residential	Issued:	09/09/2015
Parcel#:	510-09-374					SQ FT:	
Address:	12464 W TYLER TR						
Description:	1 STORY SF RES 5523- A LOT 17 W/FIRE SPR (2012) OUTDOOR LIVING						
Applicant:	WEEKLEY HOMES						
Contractor:	WEEKLEY HOMES	Phone:	480-820-0807				
Owner:	TW LEWIS-BLACKSTONE A3 LLC						
Valuation:	\$180,475.00	Class:					
Occupancy:		Reqd Fees:	\$14,092.35	Fees Col:	\$14,092.35	Balance Due:	\$0.00
Activity#:	1502711	Type:	Residential	Sub-Type:	New Residential	Issued:	09/10/2015
Parcel#:	503-80-951					SQ FT:	
Address:	13709 W AMBERWING ST						
Description:	1 STORY SF 3802-A LOT-100 SPRK (2012) GAR DOOR						
Applicant:	MATTAMY HOMES						
Contractor:	MATTAMY HOMES	Phone:	480-302-6080				
Owner:	MATTAMY ARIZONA LLC						
Valuation:	\$115,803.00	Class:					
Occupancy:		Reqd Fees:	\$12,787.35	Fees Col:	\$12,787.35	Balance Due:	\$0.00
Activity#:	1503221	Type:	Residential	Sub-Type:	New Residential	Issued:	09/10/2015
Parcel#:	510-04-735					SQ FT:	
Address:	12900 W CREOSOTE DR						
Description:	1 STORY SF RES 7150- A LOT 16 W/FIRE SPR (2012) 4' GAR EXT., GUEST SUITE W BATH, ADD GAR BAY (#1503236)						
Applicant:	WEEKLEY HOMES						
Contractor:	WEEKLEY HOMES	Phone:	480-820-0807				
Owner:	T W LEWIS BLACKSTONE A4 LLC						
Valuation:	\$174,262.00	Class:					
Occupancy:		Reqd Fees:	\$14,058.75	Fees Col:	\$14,058.75	Balance Due:	\$0.00

Activity#:	1503447	Type:	Residential	Sub-Type:	New Residential	Issued:	09/10/2015
Parcel#:	503-80-981					SQ FT:	
Address:	30613 N 137TH AV						
Description:	2 STORY SF 3507-A LOT-130 SPRK (2012) IN LAW SUITE W.BATH 3						
Applicant:	MATTAMY HOMES						
Contractor:	MATTAMY HOMES	Phone:	480-302-6080				
Owner:	MATTAMY ARIZONA LLC						
Valuation:	\$131,189.00	Class:					
Occupancy:		Reqd Fees:	\$12,876.95	Fees Col:	\$12,876.95	Balance Due:	\$0.00
Activity#:	1503578	Type:	Residential	Sub-Type:	New Residential	Issued:	09/10/2015
Parcel#:	503-80-793					SQ FT:	
Address:	31755 N 132ND DR						
Description:	2 STORY SF 4006-A LOT -52 (2012) SPRK, PRE PLUMB GAS, LAUNDRY, WET BAR, MODEL KITCHEN, BATH IN CASITA, II						
Applicant:	MATTAMY HOMES						
Contractor:	MATTAMY HOMES	Phone:	480-302-6080				
Owner:	MATTAMY ARIZONA LLC						
Valuation:	\$175,538.00	Class:					
Occupancy:		Reqd Fees:	\$14,064.35	Fees Col:	\$14,064.35	Balance Due:	\$0.00
Activity#:	1503661	Type:	Residential	Sub-Type:	New Residential	Issued:	09/10/2015
Parcel#:	142-35-342					SQ FT:	
Address:	8967 W DIANA AV						
Description:	1 STORY SF 4501-A LOT-A (2012) SGD, PATIO @ MASTER						
Applicant:	MATTAMY HOMES						
Contractor:	MATTAMY HOMES	Phone:	480-302-6080				
Owner:	MATTAMY ARIZONA LLC						
Valuation:	\$114,996.00	Class:					
Occupancy:		Reqd Fees:	\$5,563.75	Fees Col:	\$5,563.75	Balance Due:	\$0.00
Activity#:	1503679	Type:	Residential	Sub-Type:	New Residential	Issued:	09/10/2015
Parcel#:	201-20-343					SQ FT:	
Address:	7926 W ANDREA DR						
Description:	2 STORY SF RES P30D A LOT 73 (2012) EXT CVRD PATIO, 2' GARAGE EXT						
Applicant:	RICHMOND AMERICAN						
Contractor:	RICHMOND AMERICAN	Phone:	602-522-4753				
Owner:	RICHMOND AMERICAN HOMES OF ARIZONA INC						
Valuation:	\$164,983.00	Class:					
Occupancy:		Reqd Fees:	\$9,165.75	Fees Col:	\$9,165.75	Balance Due:	\$0.00
Activity#:	1503699	Type:	Residential	Sub-Type:	New Residential	Issued:	09/10/2015
Parcel#:	510-09-364					SQ FT:	
Address:	12560 W TYLER TR						
Description:	1 STORY SF RES 7150- B LOT 7 W/FIRE SPR (2012) 4' GARAGE EXT. 3' EXT AT OWNERS, GUEST STE., GUEST STE 2						
Applicant:	WEEKLEY HOMES						
Contractor:	WEEKLEY HOMES	Phone:	480-820-0807				
Owner:	TW LEWIS-BLACKSTONE A3 LLC						
Valuation:	\$176,371.00	Class:					
Occupancy:		Reqd Fees:	\$14,069.95	Fees Col:	\$14,069.95	Balance Due:	\$0.00

Activity#:	1503742	Type:	Residential	Sub-Type:	New Residential	Issued:	09/10/2015
Parcel#:	201-08-338					SQ FT:	
Address:	25940 N 96TH LN						
Description:	1 STORY SF 150-2320-E LOT-33 (2012) EXT PATIO, TEEN RM, 4' GAR EXT						
Applicant:	MERITAGE HOMES						
Contractor:	MERITAGE HOMES			Phone:	480-515-8132		
Owner:	JEN ARIZONA 17 LLC						
Valuation:	\$134,347.00			Class:			
Occupancy:		Reqd Fees:	\$15,050.75	Fees Col:	\$15,050.75	Balance Due:	\$0.00
Activity#:	1503746	Type:	Residential	Sub-Type:	New Residential	Issued:	09/10/2015
Parcel#:	200-17-926					SQ FT:	
Address:	22534 N 94TH AV						
Description:	2-STORY SF 255-4762-C (2012) SPRK, EXT PATIO						
Applicant:	MERITAGE HOMES						
Contractor:	MERITAGE HOMES			Phone:	480-515-8132		
Owner:	MERITAGE HOMES OF ARIZONA INC						
Valuation:	\$252,542.00			Class:			
Occupancy:		Reqd Fees:	\$8,529.41	Fees Col:	\$8,529.41	Balance Due:	\$0.00
Activity#:	1503747	Type:	Residential	Sub-Type:	New Residential	Issued:	09/10/2015
Parcel#:	200-17-924					SQ FT:	
Address:	9387 W CASHMAN DR						
Description:	1-STORY SF 150-2320-E LOT-77 (2012) 2' GAR EXT, PATIO EXT						
Applicant:	MERITAGE HOMES						
Contractor:	MERITAGE HOMES			Phone:	480-515-8132		
Owner:	MERITAGE HOMES OF ARIZONA INC						
Valuation:	\$132,793.00			Class:			
Occupancy:		Reqd Fees:	\$7,812.41	Fees Col:	\$7,812.41	Balance Due:	\$0.00
Activity#:	1503776	Type:	Residential	Sub-Type:	New Residential	Issued:	09/10/2015
Parcel#:	201-20-157					SQ FT:	
Address:	7677 W MOLLY DR						
Description:	2 STORY S.F. 0045-A LOT-412 (2012) PATIO C, BAY @ NOOK						
Applicant:	K. HOVNIANIAN HOMES						
Contractor:	K. HOVNIANIAN HOMES			Phone:	480-824-4200		
Owner:	K HOVNIANIAN COMPANIES OF ARIZONA LLC						
Valuation:	\$127,132.00			Class:			
Occupancy:		Reqd Fees:	\$8,958.55	Fees Col:	\$8,958.55	Balance Due:	\$0.00
Activity#:	1503777	Type:	Residential	Sub-Type:	New Residential	Issued:	09/10/2015
Parcel#:	201-20-423					SQ FT:	
Address:	8088 W REDBIRD RD						
Description:	1 STORY S.F. 0075-D LOT-153 (2012) PATIO B, BAY @ NOOK, BAY @ MASTER, BED 4, MSD, IRON GATE						
Applicant:	K. HOVNIANIAN HOMES						
Contractor:	K. HOVNIANIAN HOMES			Phone:	480-824-4200		
Owner:	K HOVNIANIAN COMPANIES OF ARIZONA LLC						
Valuation:	\$139,860.00			Class:			
Occupancy:		Reqd Fees:	\$9,025.75	Fees Col:	\$9,025.75	Balance Due:	\$0.00

Activity#:	1503778	Type:	Residential	Sub-Type:	New Residential	Issued:	09/10/2015
Parcel#:	201-20-476					SQ FT:	
Address:	8294 W WHITEHORN TR						
Description:	1 STORY SF 0073-E LOT-206 (2012) PATIO B, BAY @ NOOK, BAY & MASTER, MSD, 8' GATE						
Applicant:	K. HOV						
Contractor:	K. HOVNIANIAN HOMES			Phone:	480-824-4200		
Owner:	K HOVNIANIAN COMPANIES OF ARIZONA LLC						
Valuation:	\$122,914.00	Class:					
Occupancy:		Reqd Fees:	\$8,930.55	Fees Col:	\$8,930.55	Balance Due:	\$0.00
Activity#:	1503779	Type:	Residential	Sub-Type:	New Residential	Issued:	09/10/2015
Parcel#:	200-19-729					SQ FT:	
Address:							
Description:	1 STORY SF 3511-F LOT-37 (2012) SVC DOOR, MASTER EXT, SANCTUARY 2, MSD						
Applicant:	K. HOVNIANIAN HOMES						
Contractor:	K. HOVNIANIAN HOMES			Phone:	480-824-4200		
Owner:	K HOVNIANIAN GREAT WESTERN HOMES LLC						
Valuation:	\$94,646.00	Class:					
Occupancy:		Reqd Fees:	\$7,400.08	Fees Col:	\$7,400.08	Balance Due:	\$0.00
Activity#:	1503780	Type:	Residential	Sub-Type:	New Residential	Issued:	09/10/2015
Parcel#:	200-19-587					SQ FT:	
Address:	10082 W LOS GATOS DR						
Description:	2 STORY SF 4009-D LOT-75 (2012) PATIO B, SVC DOOR, BED 5, BATH5, ALT KITCHEN, ALT PANTRY, MSD						
Applicant:	K. HOVNIANIAN HOMES						
Contractor:	K. HOVNIANIAN HOMES			Phone:	480-824-4200		
Owner:	K HOV						
Valuation:	\$173,234.00	Class:					
Occupancy:		Reqd Fees:	\$8,900.48	Fees Col:	\$8,900.48	Balance Due:	\$0.00
Activity#:	1503793	Type:	Residential	Sub-Type:	New Residential	Issued:	09/14/2015
Parcel#:	201-19-088					SQ FT:	
Address:	10035 W SPUR DR						
Description:	1 STORY SF PLAN 5511-B LOT-17 (2012) EXT MASTER, EXT DINING, SVC DOOR						
Applicant:	MARACAY						
Contractor:				Phone:			
Owner:	MARACAY						
Valuation:	\$137,566.00	Class:					
Occupancy:		Reqd Fees:	\$2,204.55	Fees Col:	\$2,204.55	Balance Due:	\$0.00
Activity#:	1503794	Type:	Residential	Sub-Type:	New Residential	Issued:	09/14/2015
Parcel#:	201-19-170					SQ FT:	
Address:	10074 W SPUR DR						
Description:	1 STORY SF 5541-C LOT-99 (2012) EXT NOOK, SVC DOOR						
Applicant:	MARACAY						
Contractor:				Phone:			
Owner:	MARACAY						
Valuation:	\$150,072.00	Class:					
Occupancy:		Reqd Fees:	\$2,277.35	Fees Col:	\$2,277.35	Balance Due:	\$0.00

Activity#:	1503795	Type:	Residential	Sub-Type:	New Residential	Issued:	09/14/2015
Parcel#:	201-19-218					SQ FT:	
Address:	26812 N 102ND AV						
Description:	1 STORY SF 5541-A LOT-147 (2012) EXT MASTER, EXT NOOK, SVC DOOR						
Applicant:	MARACAY						
Contractor:		Phone:					
Owner:	MARACAY						
Valuation:	\$159,137.00	Class:					
Occupancy:		Reqd Fees:	\$2,327.75	Fees Col:	\$2,327.75	Balance Due:	\$0.00
Activity#:	1503796	Type:	Residential	Sub-Type:	New Residential	Issued:	09/14/2015
Parcel#:	201-19-277					SQ FT:	
Address:	10749 W PASO TR						
Description:	ONE STORY, SF RES, 5023-1- CR LOT# 45 (2012) BREEZEWAY, FENCE RETURN, 2' GARAGE EXT						
Applicant:							
Contractor:	PULTE HOMES DBA CENTEX	Phone:	480-391-6000				
Owner:	PULTE HOME CORPORATION						
Valuation:	\$114,774.00	Class:					
Occupancy:		Reqd Fees:	\$2,075.75	Fees Col:	\$2,075.75	Balance Due:	\$0.00
Activity#:	1503797	Type:	Residential	Sub-Type:	New Residential	Issued:	09/14/2015
Parcel#:	200-87-694					SQ FT:	
Address:	9140 W DREYFUS DR						
Description:	2-STORY SF PLAN 4252-A LOT-31 SPRK (2012) PATIO B						
Applicant:	MARACAY						
Contractor:		Phone:					
Owner:	MARACAY THUNDERBIRD L L C						
Valuation:	\$123,985.00	Class:					
Occupancy:		Reqd Fees:	\$6,739.15	Fees Col:	\$6,739.15	Balance Due:	\$0.00
Activity#:	1503803	Type:	Residential	Sub-Type:	New Residential	Issued:	09/14/2015
Parcel#:	201-17-875					SQ FT:	
Address:	10450 W ALYSSA LN						
Description:	1 STORY SF RES 4023-A LOT 91 (2012) OPT GAR SERV DOOR						
Applicant:	TAYLOR MORRISON OF AZ						
Contractor:	TAYLOR MORRISON OF AZ	Phone:	480-344-5733				
Owner:	TAYLOR MORRISON/ARIZONA INC						
Valuation:	\$103,526.00	Class:					
Occupancy:		Reqd Fees:	\$2,065.15	Fees Col:	\$2,065.15	Balance Due:	\$0.00
Activity#:	1503808	Type:	Residential	Sub-Type:	New Residential	Issued:	09/14/2015
Parcel#:	201-19-774					SQ FT:	
Address:	10155 W WHITE FEATHER LN						
Description:	2-STORY SF RES PLAN 5092-D LOT-103 (2012) NO OPTIONS						
Applicant:	TAYLOR MORRISON OF AZ						
Contractor:	TAYLOR MORRISON OF AZ	Phone:	480-344-5733				
Owner:	TAYLOR MORRISON/ARIZONA INC						
Valuation:	\$182,225.00	Class:					
Occupancy:		Reqd Fees:	\$2,507.55	Fees Col:	\$2,507.55	Balance Due:	\$0.00

Activity#:	1503811	Type:	Residential	Sub-Type:	New Residential	Issued:	09/14/2015
Parcel#:	510-04-529					SQ FT:	
Address:	12529 W VIA DONA RD						
Description:	2-STORY SF RES PLAN 611.2-B LOT -257 SPRK (2012) NO OPTIONS						
Applicant:	RYLAND HOMES OF ARIZONA INC						
Contractor:	RYLAND HOMES OF ARIZONA INC			Phone:	480-556-1216		
Owner:	RYLAND HOMES OF ARIZONA INC						
Valuation:	\$96,954.00			Class:			
Occupancy:		Reqd Fees:	\$13,572.75	Fees Col:	\$13,572.75	Balance Due:	\$0.00
Activity#:	1503820	Type:	Residential	Sub-Type:	New Residential	Issued:	09/14/2015
Parcel#:	510-04-536					SQ FT:	
Address:	12476 W LINDBERGH DR						
Description:	2 STORY SF RES 612.2V -D LOT-264 SPRK (2012) NO OPTIONS						
Applicant:	RYLAND HOMES OF ARIZONA INC						
Contractor:	RYLAND HOMES OF ARIZONA INC			Phone:	480-556-1216		
Owner:	RYLAND HOMES OF ARIZONA INC						
Valuation:	\$101,021.00			Class:			
Occupancy:		Reqd Fees:	\$13,649.95	Fees Col:	\$13,649.95	Balance Due:	\$0.00
Activity#:	1503824	Type:	Residential	Sub-Type:	New Residential	Issued:	09/14/2015
Parcel#:	510-04-415					SQ FT:	
Address:	12460 W HUMMINGBIRD TE						
Description:	2-STORY SF RES PLAN 611.2- B LOT - 143 SPRK (2012) MULTI SLIDE DOOR						
Applicant:	RYLAND HOMES OF ARIZONA INC						
Contractor:	RYLAND HOMES OF ARIZONA INC			Phone:	480-556-1216		
Owner:	RYLAND HOMES OF ARIZONA INC						
Valuation:	\$96,954.00			Class:			
Occupancy:		Reqd Fees:	\$13,572.75	Fees Col:	\$13,572.75	Balance Due:	\$0.00
Activity#:	1503775	Type:	Residential	Sub-Type:	New Residential	Issued:	09/15/2015
Parcel#:	201-19-154					SQ FT:	
Address:	10023 W JASMINE TR						
Description:	1 STORY SF 5521-A LOT-83 (2012) DEN 2, SVC DOOR						
Applicant:	MARACAY						
Contractor:				Phone:			
Owner:	MARACAY						
Valuation:	\$129,537.00			Class:			
Occupancy:		Reqd Fees:	\$2,159.75	Fees Col:	\$2,159.75	Balance Due:	\$0.00
Activity#:	1503792	Type:	Residential	Sub-Type:	New Residential	Issued:	09/15/2015
Parcel#:	201-19-157					SQ FT:	
Address:	10047 W JASMINE TR						
Description:	1 STORY SF 5541-C LOT-86 (2012) EXT NOOK						
Applicant:	MARACAY						
Contractor:				Phone:			
Owner:	MARACAY						
Valuation:	\$155,770.00			Class:			
Occupancy:		Reqd Fees:	\$2,305.35	Fees Col:	\$2,305.35	Balance Due:	\$0.00

Activity#:	1503807	Type:	Residential	Sub-Type:	New Residential	Issued:	09/15/2015
Parcel#:	503-81-552					SQ FT:	
Address:	11714 W RED HAWK DR						
Description:	1 STORY SF 2-MONTILLA-A LOT-41 SPRK (2012) EXP NOOK AND PATIO, SHOWER AT POWDER						
Applicant:	TOLL BROTHERS						
Contractor:	TOLL BROTHERS			Phone:			
Owner:	TOLL BROTHERS AZ CONSTRUCTION COMPAN'						
Valuation:	\$173,688.00			Class:			
Occupancy:		Reqd Fees:	\$14,053.15	Fees Col:	\$14,053.15	Balance Due:	\$0.00
Activity#:	1503814	Type:	Residential	Sub-Type:	New Residential	Issued:	09/15/2015
Parcel#:	201-14-548					SQ FT:	
Address:	8057 W CHAMA DR						
Description:	1 STORY SF 6011-D LOT-3 (2012) PATIO B, SVC DOOR						
Applicant:	TAYLOR MORRISON OF AZ						
Contractor:	TAYLOR MORRISON OF AZ			Phone:	480-344-5733		
Owner:	TAYLOR MORRISON/ARIZONA INC						
Valuation:	\$159,507.00			Class:			
Occupancy:		Reqd Fees:	\$9,938.75	Fees Col:	\$9,938.75	Balance Due:	\$0.00
Activity#:	1503818	Type:	Residential	Sub-Type:	New Residential	Issued:	09/15/2015
Parcel#:	510-04-475					SQ FT:	
Address:	29030 N 125TH LN						
Description:	2-STORY SF RES 610.2- A LOT# 203 (2012) FIRE SPRINKLERS NO OPTIONS						
Applicant:	RYLAND HOMES OF ARIZONA INC						
Contractor:	RYLAND HOMES OF ARIZONA INC			Phone:	480-556-1216		
Owner:	RYLAND HOMES OF ARIZONA INC						
Valuation:	\$87,194.00			Class:			
Occupancy:		Reqd Fees:	\$13,554.75	Fees Col:	\$13,554.75	Balance Due:	\$0.00
Activity#:	1503819	Type:	Residential	Sub-Type:	New Residential	Issued:	09/15/2015
Parcel#:	201-17-854					SQ FT:	
Address:	27240 N SKIPPING ROCK RD						
Description:	1 STORY SF 4073-D LOT-70 (2012) NO OPTIONS						
Applicant:	TAYLOR MORRISON OF AZ						
Contractor:	TAYLOR MORRISON OF AZ			Phone:	480-344-5733		
Owner:	TAYLOR MORRISON/ARIZONA INC						
Valuation:	\$105,820.00			Class:			
Occupancy:		Reqd Fees:	\$2,076.35	Fees Col:	\$2,076.35	Balance Due:	\$0.00
Activity#:	1503821	Type:	Residential	Sub-Type:	New Residential	Issued:	09/15/2015
Parcel#:	201-17-820					SQ FT:	
Address:	10418 W ROSEWOOD LN						
Description:	1 STORY SF 4023-E LOT-36 (2012) SVC DOOR						
Applicant:	TAYLOR MORRISON OF AZ						
Contractor:	TAYLOR MORRISON OF AZ			Phone:	480-344-5733		
Owner:	TAYLOR MORRISON/ARIZONA INC						
Valuation:	\$106,597.00			Class:			
Occupancy:		Reqd Fees:	\$2,081.95	Fees Col:	\$2,081.95	Balance Due:	\$0.00

Activity#:	1503822	Type:	Residential	Sub-Type:	New Residential	Issued:	09/15/2015
Parcel#:	201-19-077					SQ FT:	
Address:	26805 N 100TH AV						
Description:	1 STORY SF 5081-D LOT-6 (2012) SVC DOOR						
Applicant:	TAYLOR MORRISON OF AZ						
Contractor:	TAYLOR MORRISON OF AZ			Phone:	480-344-5733		
Owner:	TAYLOR MORRISON/ARIZONA INC						
Valuation:	\$136,937.00			Class:			
Occupancy:		Reqd Fees:	\$2,198.95	Fees Col:	\$2,198.95	Balance Due:	\$0.00
Activity#:	1503823	Type:	Residential	Sub-Type:	New Residential	Issued:	09/16/2015
Parcel#:	510-09-377					SQ FT:	
Address:	12436 W TYLER TR						
Description:	1 STORY SF RES 7152- B LOT 20 W/FIRE SPR (2012) 4' GARAGE EXT.						
Applicant:	WEEKLEY HOMES						
Contractor:	WEEKLEY HOMES			Phone:	480-820-0807		
Owner:	TW LEWIS-BLACKSTONE A3 LLC						
Valuation:	\$184,870.00			Class:			
Occupancy:		Reqd Fees:	\$14,114.75	Fees Col:	\$14,114.75	Balance Due:	\$0.00
Activity#:	1503827	Type:	Residential	Sub-Type:	New Residential	Issued:	09/16/2015
Parcel#:	201-17-683					SQ FT:	
Address:	27785 N SILVERADO RANCH RD						
Description:	1-STORY SF RES PLAN 6031-E LOT- 67 (2012) OPT 2' GAR EXT						
Applicant:	TAYLOR MORRISON OF AZ						
Contractor:	TAYLOR MORRISON OF AZ			Phone:	480-344-5733		
Owner:	TAYLOR MORRISON/ARIZONA INC						
Valuation:	\$170,459.00			Class:			
Occupancy:		Reqd Fees:	\$2,389.35	Fees Col:	\$2,389.35	Balance Due:	\$0.00
Activity#:	1503867	Type:	Residential	Sub-Type:	New Residential	Issued:	09/16/2015
Parcel#:	201-19-764					SQ FT:	
Address:	10257 W WHITE FEATHER LN						
Description:	1 STORY SF RES 5081-E LOT-93 (2012) NO OPTIONS						
Applicant:	TAYLOR MORRISON OF AZ						
Contractor:	TAYLOR MORRISON OF AZ			Phone:	480-344-5733		
Owner:	TAYLOR MORRISON/ARIZONA INC						
Valuation:	\$136,937.00			Class:			
Occupancy:		Reqd Fees:	\$2,249.95	Fees Col:	\$2,249.95	Balance Due:	\$0.00
Activity#:	1503868	Type:	Residential	Sub-Type:	New Residential	Issued:	09/16/2015
Parcel#:	200-13-499					SQ FT:	
Address:	9449 W LOS GATOS DR						
Description:	1 STORY SF PLAN 170-3772-B LOT-97 (2012) GREAT ROOM, SVC DOOR						
Applicant:	MERITAGE HOMES						
Contractor:	MERITAGE HOMES			Phone:	480-515-8132		
Owner:	MERITAGE HOMES ARIZONA INC						
Valuation:	\$176,268.00			Class:			
Occupancy:		Reqd Fees:	\$9,109.81	Fees Col:	\$9,109.81	Balance Due:	\$0.00

Activity#:	1503869	Type:	Residential	Sub-Type:	New Residential	Issued:	09/16/2015
Parcel#:	201-08-278					SQ FT:	
Address:	26187 N 96TH AV						
Description:	1 STORY SF 170-3770-E LOT-11 (2012) SPRK, SITTING RM @ BED 4, SUPER LAUNDRY, PATIO 3, SVC DOOR, 5 CAR GAR						
Applicant:	MERITAGE HOMES						
Contractor:	MERITAGE HOMES			Phone:	480-515-8132		
Owner:	MERITAGE						
Valuation:	\$242,351.00			Class:			
Occupancy:		Reqd Fees:	\$15,655.55	Fees Col:	\$15,655.55	Balance Due:	\$0.00
Activity#:	1503873	Type:	Residential	Sub-Type:	New Residential	Issued:	09/16/2015
Parcel#:	201-17-680					SQ FT:	
Address:	27832 N SILVERADO RANCH RD						
Description:	1-STORY SF RES PLAN 6031-D LOT- 64 (2012) 2' GARAGE EXT						
Applicant:	TAYLOR MORRISON OF AZ						
Contractor:	TAYLOR MORRISON OF AZ			Phone:	480-344-5733		
Owner:	TAYLOR MORRISON/ARIZONA INC						
Valuation:	\$170,459.00			Class:			
Occupancy:		Reqd Fees:	\$2,389.35	Fees Col:	\$2,389.35	Balance Due:	\$0.00
Activity#:	1503880	Type:	Residential	Sub-Type:	New Residential	Issued:	09/16/2015
Parcel#:	201-17-883					SQ FT:	
Address:	10397 W ALYSSA LN						
Description:	1 STORY SF RES 4073-D LOT- 99 (2012) 3 CAR TANDEM GARAGE						
Applicant:	TAYLOR MORRISON OF AZ						
Contractor:	TAYLOR MORRISON OF AZ			Phone:	480-344-5733		
Owner:	TAYLOR MORRISON/ARIZONA INC						
Valuation:	\$111,814.00			Class:			
Occupancy:		Reqd Fees:	\$2,109.95	Fees Col:	\$2,109.95	Balance Due:	\$0.00
Activity#:	1503881	Type:	Residential	Sub-Type:	New Residential	Issued:	09/16/2015
Parcel#:	201-17-870					SQ FT:	
Address:	10400 W ALYSSA LN						
Description:	1 STORY SF RES 4073- A LOT- 86 (2012) OPT GAR SERV DOOR						
Applicant:	TAYLOR MORRISON OF AZ						
Contractor:	TAYLOR MORRISON OF AZ			Phone:	480-344-5733		
Owner:	TAYLOR MORRISON/ARIZONA INC						
Valuation:	\$104,710.00			Class:			
Occupancy:		Reqd Fees:	\$2,070.75	Fees Col:	\$2,070.75	Balance Due:	\$0.00
Activity#:	1503883	Type:	Residential	Sub-Type:	New Residential	Issued:	09/16/2015
Parcel#:	201-17-868					SQ FT:	
Address:	10380 W ALYSSA LN						
Description:	1 STORY SF RES 4023-A LOT 84 (2012) NO OPTIONS						
Applicant:	TAYLOR MORRISON OF AZ						
Contractor:	TAYLOR MORRISON OF AZ			Phone:	480-344-5733		
Owner:	TAYLOR MORRISON/ARIZONA INC						
Valuation:	\$103,526.00			Class:			
Occupancy:		Reqd Fees:	\$2,065.15	Fees Col:	\$2,065.15	Balance Due:	\$0.00

Activity#:	1503884	Type:	Residential	Sub-Type:	New Residential	Issued:	09/16/2015
Parcel#:	201-17-856					SQ FT:	
Address:	27218 N SKIPPING ROCK RD						
Description:	1 STORY SF RES 4073-D LOT- 72 (2012)						
Applicant:	TAYLOR MORRISON OF AZ						
Contractor:	TAYLOR MORRISON OF AZ			Phone:	480-344-5733		
Owner:	TAYLOR MORRISON/ARIZONA INC						
Valuation:	\$105,820.00			Class:			
Occupancy:		Reqd Fees:	\$2,076.35	Fees Col:	\$2,076.35	Balance Due:	\$0.00
Activity#:	1503885	Type:	Residential	Sub-Type:	New Residential	Issued:	09/16/2015
Parcel#:	201-17-853					SQ FT:	
Address:	27252 N SKIPPING ROCK RD						
Description:	1 STORY SF RES 4023-E LOT 69 (2012) OPT BED 4 ILO TANDEM						
Applicant:	TAYLOR MORRISON OF AZ						
Contractor:	TAYLOR MORRISON OF AZ			Phone:	480-344-5733		
Owner:	TAYLOR MORRISON/ARIZONA INC						
Valuation:	\$106,597.00			Class:			
Occupancy:		Reqd Fees:	\$2,081.95	Fees Col:	\$2,081.95	Balance Due:	\$0.00
Activity#:	1503886	Type:	Residential	Sub-Type:	New Residential	Issued:	09/16/2015
Parcel#:	201-17-817					SQ FT:	
Address:	10388 W ROSEWOOD LN						
Description:	1 STORY SF 4073-D LOT-33 (2012) 3 CAR TANDEM						
Applicant:	TAYLOR MORRISON OF AZ						
Contractor:	TAYLOR MORRISON OF AZ			Phone:	480-344-5733		
Owner:	TAYLOR MORRISON/ARIZONA INC						
Valuation:	\$105,820.00			Class:			
Occupancy:		Reqd Fees:	\$2,076.35	Fees Col:	\$2,076.35	Balance Due:	\$0.00
Activity#:	1503891	Type:	Residential	Sub-Type:	New Residential	Issued:	09/16/2015
Parcel#:	503-81-324					SQ FT:	
Address:	31036 N 138TH AV						
Description:	2-STORY SF PLAN 4002-B LOT# 64 (2012) SPRK, EXT FP, SVC DOOR, * SOLAR CONDUIT						
Applicant:	WOODSIDE HOMES OF ARIZONA						
Contractor:	WOODSIDE HOMES OF ARIZONA			Phone:	480-755-0801		
Owner:	WOODSIDE TRAILS NORTH AT HORSEMANS PA						
Valuation:	\$131,003.00			Class:			
Occupancy:		Reqd Fees:	\$13,817.95	Fees Col:	\$13,817.95	Balance Due:	\$0.00
Activity#:	1503892	Type:	Residential	Sub-Type:	New Residential	Issued:	09/16/2015
Parcel#:	503-81-352					SQ FT:	
Address:	31187 N 137TH LN						
Description:	1 STORY SF 4001-C LOT-92 SPRK (2012) 8' INT DOORS, 8' GAR DOOR, * SOLAR CONDUIT						
Applicant:	WOODSIDE HOMES OF ARIZONA						
Contractor:	WOODSIDE HOMES OF ARIZONA			Phone:	480-755-0801		
Owner:	WOODSIDE TRAILS NORTH AT HORSEMANS PA						
Valuation:	\$118,778.00			Class:			
Occupancy:		Reqd Fees:	\$13,745.15	Fees Col:	\$13,745.15	Balance Due:	\$0.00

Activity#:	1503798	Type:	Residential	Sub-Type:	New Residential	Issued:	09/17/2015
Parcel#:	201-08-230					SQ FT:	
Address:	26331 N 98TH LN						
Description:	1 STORY SF 5501-30 LOT-30 SPRK (2012) EXT NOOK, EXT LAUNDRY, 2' GAR EXT						
Applicant:	AV HOMES						
Contractor:	AV HOMES	Phone:	480-825-5583				
Owner:	AV HOMES OF ARIZONA LLC						
Valuation:	\$161,597.00	Class:					
Occupancy:		Reqd Fees:	\$15,201.95	Fees Col:	\$15,201.95	Balance Due:	\$0.00
Activity#:	1503801	Type:	Residential	Sub-Type:	New Residential	Issued:	09/17/2015
Parcel#:	201-08-229					SQ FT:	
Address:	26343 N 98TH LN						
Description:	1 STORY SF 5501-C LOT-29 SPRK (2012) EXT NOOK, EXT LAUNDRY, 2' GAR EXT						
Applicant:	AV HOMES						
Contractor:	AV HOMES	Phone:	480-825-5583				
Owner:	AV HOMES OF ARIZONA LLC						
Valuation:	\$161,597.00	Class:					
Occupancy:		Reqd Fees:	\$15,201.95	Fees Col:	\$15,201.95	Balance Due:	\$0.00
Activity#:	1503826	Type:	Residential	Sub-Type:	New Residential	Issued:	09/17/2015
Parcel#:	201-20-313					SQ FT:	
Address:	7929 W SPUR DR						
Description:	2 STORY SF RES P43P -B LOT 43 (2012)/FIRE SPRINKLERS, EXT CVRD PATIO						
Applicant:	RICHMOND AMERICAN						
Contractor:	RICHMOND AMERICAN	Phone:	602-522-4753				
Owner:	RICHMOND AMERICAN HOMES OF ARIZONA INC						
Valuation:	\$220,606.00	Class:					
Occupancy:		Reqd Fees:	\$9,524.35	Fees Col:	\$9,524.35	Balance Due:	\$0.00
Activity#:	1503760	Type:	Residential	Sub-Type:	New Residential	Issued:	09/21/2015
Parcel#:	142-52-315					SQ FT:	
Address:	8884 W CAMERON DR						
Description:	1 STORY SF 3520-A LOT-16 (2012) SPRK, NO OPTIONS						
Applicant:	GARRETT-WALKER HOMES						
Contractor:		Phone:					
Owner:	MATTAMY ARIZONA LLC						
Valuation:	\$80,735.00	Class:					
Occupancy:		Reqd Fees:	\$5,442.75	Fees Col:	\$5,442.75	Balance Due:	\$0.00
Activity#:	1503764	Type:	Residential	Sub-Type:	New Residential	Issued:	09/21/2015
Parcel#:	142-52-366					SQ FT:	
Address:	8886 W HOLLYWOOD AV						
Description:	1 STORY SF 3520-C LOT-67 (2012) SPRK, PATIO						
Applicant:	GARRETT-WALKER HOMES						
Contractor:		Phone:					
Owner:	MATTAMY ARIZONA LLC						
Valuation:	\$85,249.00	Class:					
Occupancy:		Reqd Fees:	\$5,477.75	Fees Col:	\$5,477.75	Balance Due:	\$0.00

Activity#:	1503809	Type:	Residential	Sub-Type:	New Residential	Issued:	09/21/2015
Parcel#:	510-07-959					SQ FT:	
Address:	12767 W CARAVEO PL						
Description:	2 STORY SF RES 3593- A LOT 48 W/FIRE SPR (2012) KITCHEN CENTRIC						
Applicant:	SHEA FAMILY						
Contractor:	SHEA FAMILY			Phone:			
Owner:	VISTANCIA CONSTRUCTION LLC						
Valuation:	\$131,594.00			Class:			
Occupancy:		Reqd Fees:	\$13,817.95	Fees Col:	\$13,817.95	Balance Due:	\$0.00
Activity#:	1503810	Type:	Residential	Sub-Type:	New Residential	Issued:	09/21/2015
Parcel#:	510-07-589					SQ FT:	
Address:	12916 W ASHLER HILLS DR						
Description:	2 STORY SF RES 4094- A LOT 7 W/FIRE SPR (2012) KITCHEN CENTRIC, 2' GARAGE SERVICE DOOR, OPT BED 5 ILO LOF						
Applicant:	SHEA FAMILY						
Contractor:	SHEA FAMILY			Phone:			
Owner:	VISTANCIA CONSTRUCTION LLC						
Valuation:	\$149,074.00			Class:			
Occupancy:		Reqd Fees:	\$12,977.75	Fees Col:	\$12,977.75	Balance Due:	\$0.00
Activity#:	1503825	Type:	Residential	Sub-Type:	New Residential	Issued:	09/21/2015
Parcel#:	201-20-351					SQ FT:	
Address:	7959 W MOLLY DR						
Description:	2-STORY SF RES PLAN P35P ELEV B LOT 81 (2012) MASTER BATH OPT., BR 4 BATH COMBO, BR 5 AND 6 LOFT COMBC						
Applicant:	RICHMOND AMERICAN						
Contractor:	RICHMOND AMERICAN			Phone:	602-522-4753		
Owner:	RICHMOND AMERICAN HOMES OF ARIZONA INC						
Valuation:	\$160,136.00			Class:			
Occupancy:		Reqd Fees:	\$9,143.35	Fees Col:	\$9,143.35	Balance Due:	\$0.00
Activity#:	1503890	Type:	Residential	Sub-Type:	New Residential	Issued:	09/21/2015
Parcel#:	510-04-528					SQ FT:	
Address:	12525 W VIA DONA RD						
Description:	2-STORY SF RES 610.2- A LOT# 256 (2012) FIRE SPRINKLERS, NO OPTIONS						
Applicant:	RYLAND HOMES OF ARIZONA INC						
Contractor:	RYLAND HOMES OF ARIZONA INC			Phone:	480-556-1216		
Owner:	RYLAND HOMES OF ARIZONA INC						
Valuation:	\$87,194.00			Class:			
Occupancy:		Reqd Fees:	\$13,554.75	Fees Col:	\$13,554.75	Balance Due:	\$0.00
Activity#:	1503925	Type:	Residential	Sub-Type:	New Residential	Issued:	09/21/2015
Parcel#:	201-19-591					SQ FT:	
Address:	25208 N 108TH LN						
Description:	1 STORY SF RES PLAN 4019-9 CL LOT 96 (2012) BAY AT OWNERS SUITE, BED 4, PATIO 2, FENCE RETURN						
Applicant:	PULTE HOMES DBA CENTEX						
Contractor:	PULTE HOMES DBA CENTEX			Phone:	480-391-6000		
Owner:	PULTE HOME CORPORATION						
Valuation:	\$111,518.00			Class:			
Occupancy:		Reqd Fees:	\$2,109.95	Fees Col:	\$2,109.95	Balance Due:	\$0.00

Activity#:	1503926	Type:	Residential	Sub-Type:	New Residential	Issued:	09/21/2015
Parcel#:	201-19-507					SQ FT:	
Address:	10844 W BRONCO TR						
Description:	1 STORY SF RES PLAN 4019-9 CL LOT 12 (2012) BAY AT OWNERS SUITE, OPT COV PATIO 2, FENCE RETURN						
Applicant:	PULTE HOMES DBA CENTEX						
Contractor:	PULTE HOMES DBA CENTEX			Phone:	480-391-6000		
Owner:	PULTE HOME CORPORATION						
Valuation:	\$111,518.00			Class:			
Occupancy:		Reqd Fees:	\$2,109.95	Fees Col:	\$2,109.95	Balance Due:	\$0.00
Activity#:	1503927	Type:	Residential	Sub-Type:	New Residential	Issued:	09/21/2015
Parcel#:	201-19-261					SQ FT:	
Address:	25934 N 108TH AV						
Description:	2 STORY S.F. RES 5030-2 - CL LOT - 29 (2012) OPT BED AND BATH ILO GARAGE, 2' HOUSE EXT.						
Applicant:	PULTE HOMES DBA CENTEX						
Contractor:	PULTE HOMES DBA CENTEX			Phone:	480-391-6000		
Owner:	PULTE HOME CORPORATION						
Valuation:	\$167,795.00			Class:			
Occupancy:		Reqd Fees:	\$2,372.55	Fees Col:	\$2,372.55	Balance Due:	\$0.00
Activity#:	1502763	Type:	Residential	Sub-Type:	New Residential	Issued:	09/22/2015
Parcel#:	503-80-802					SQ FT:	
Address:	31946 N 132ND DR						
Description:	2 STORY SF 4006-A LOT-61 (2012) SPRK, PRE PLUMB GAS, PRE PLUMB PLUMB, BATH @ CASITA						
Applicant:	MATTAMY HOMES						
Contractor:	MATTAMY HOMES			Phone:	480-302-6080		
Owner:	MATTAMY ARIZONA LLC						
Valuation:	\$180,478.00			Class:			
Occupancy:		Reqd Fees:	\$14,092.35	Fees Col:	\$14,092.35	Balance Due:	\$0.00
Activity#:	1503773	Type:	Residential	Sub-Type:	New Residential	Issued:	09/22/2015
Parcel#:	503-80-708					SQ FT:	
Address:	31613 N 132ND AV						
Description:	1 STORY SF 4002-B LOT-37 (2012) SPRK, BED 4/BATH 3, PREPLUMB GAS & LAUNDRY SINK						
Applicant:	MATTAMY HOMES						
Contractor:	MATTAMY HOMES			Phone:	480-302-6080		
Owner:	MATTAMY ARIZONA LLC						
Valuation:	\$122,752.00			Class:			
Occupancy:		Reqd Fees:	\$13,767.55	Fees Col:	\$13,767.55	Balance Due:	\$0.00
Activity#:	1503802	Type:	Residential	Sub-Type:	New Residential	Issued:	09/22/2015
Parcel#:	142-35-474					SQ FT:	
Address:	9026 W RUTH AV						
Description:	1 STORY SF PLAN 4503-B LOT-153 (2012) IN LAW SUITE, OVERHEAD GAR DOOR, EXT PATIO						
Applicant:	MATTAMY HOMES						
Contractor:	MATTAMY HOMES			Phone:	480-302-6080		
Owner:	MATTAMY ARIZONA LLC						
Valuation:	\$129,241.00			Class:			
Occupancy:		Reqd Fees:	\$5,647.75	Fees Col:	\$5,647.75	Balance Due:	\$0.00

Activity#:	1503806	Type:	Residential	Sub-Type:	New Residential	Issued:	09/22/2015
Parcel#:	503-80-700					SQ FT:	
Address:	31644 N 132ND AV						
Description:	1 STORY SF 3502-A LOT-29 (2012) SPRK, CULTURED SHOWER						
Applicant:	MATTAMY HOMES						
Contractor:	MATTAMY HOMES	Phone:	480-302-6080				
Owner:	MATTAMY ARIZONA LLC						
Valuation:	\$91,612.00	Class:					
Occupancy:		Reqd Fees:	\$13,582.75	Fees Col:	\$13,582.75	Balance Due:	\$0.00
Activity#:	1503940	Type:	Residential	Sub-Type:	New Residential	Issued:	09/22/2015
Parcel#:	142-52-399					SQ FT:	
Address:	8875 W HOLLYWOOD AV						
Description:	1 STORY SF RES 3520-B LOT-44A (2012) PATIO						
Applicant:	GARRETT-WALKER HOMES						
Contractor:		Phone:					
Owner:							
Valuation:	\$80,735.00	Class:					
Occupancy:		Reqd Fees:	\$5,442.75	Fees Col:	\$5,442.75	Balance Due:	\$0.00
Activity#:	1503945	Type:	Residential	Sub-Type:	New Residential	Issued:	09/22/2015
Parcel#:	200-19-697					SQ FT:	
Address:	9912 W LOUISE DR						
Description:	2 STORY SF 3517-D LOT-5 (2012) SANCTUARY 3, MSD						
Applicant:	K. HOVNIANIAN HOMES						
Contractor:	K. HOVNIANIAN HOMES	Phone:	480-824-4200				
Owner:	K HOVNIANIAN GREAT WESTERN HOMES LLC						
Valuation:	\$138,602.00	Class:					
Occupancy:		Reqd Fees:	\$7,653.48	Fees Col:	\$7,653.48	Balance Due:	\$0.00
Activity#:	1503948	Type:	Residential	Sub-Type:	New Residential	Issued:	09/22/2015
Parcel#:	201-20-446					SQ FT:	
Address:	27249 N 81ST LN						
Description:	1 STORY SF RES 4503-F LOT-176 (2012)4' GAR EXT, SVC DOOR, MSD, 8' GATE						
Applicant:	K. HOVNIANIAN HOMES						
Contractor:	K. HOVNIANIAN HOMES	Phone:	480-824-4200				
Owner:	K HOVNIANIAN COMPANIES OF ARIZONA LLC						
Valuation:	\$136,271.00	Class:					
Occupancy:		Reqd Fees:	\$9,008.95	Fees Col:	\$9,008.95	Balance Due:	\$0.00
Activity#:	1503929	Type:	Residential	Sub-Type:	New Residential	Issued:	09/23/2015
Parcel#:	510-09-406					SQ FT:	
Address:	12573 W TYLER TR						
Description:	1 STORY SF RES 5520-C LOT 49 W/FIRE SPR (2012) OUTDOOR LIVING, 3' EXT OWNERS RETREAT						
Applicant:	WEEKLEY HOMES						
Contractor:	WEEKLEY HOMES	Phone:	480-820-0807				
Owner:	TW LEWIS-BLACKSTONE A3 LLC						
Valuation:	\$164,996.00	Class:					
Occupancy:		Reqd Fees:	\$14,052.75	Fees Col:	\$14,052.75	Balance Due:	\$0.00

Activity#:	1504015	Type:	Residential	Sub-Type:	New Residential	Issued:	09/23/2015
Parcel#:	510-04-526					SQ FT:	
Address:	12517 W VIA DONA RD						
Description:	2 STORY SF RES 612.2B - LOT- 254 SPRK (2012) NO OPTIONS						
Applicant:	RYLAND HOMES OF ARIZONA INC						
Contractor:	RYLAND HOMES OF ARIZONA INC	Phone:	480-556-1216				
Owner:	RYLAND HOMES OF ARIZONA INC						
Valuation:	\$101,021.00	Class:					
Occupancy:		Reqd Fees:	\$13,649.95	Fees Col:	\$13,649.95	Balance Due:	\$0.00
Activity#:	1504016	Type:	Residential	Sub-Type:	New Residential	Issued:	09/23/2015
Parcel#:	510-04-535					SQ FT:	
Address:	12486 W LINDBERGH DR						
Description:	2-STORY SF RES 610.2- A LOT# 263 (2012) FIRE SPRINKLERS NO OPTIONS						
Applicant:	RYLAND HOMES OF ARIZONA INC						
Contractor:	RYLAND HOMES OF ARIZONA INC	Phone:	480-556-1216				
Owner:	RYLAND HOMES OF ARIZONA INC						
Valuation:	\$87,194.00	Class:					
Occupancy:		Reqd Fees:	\$13,554.75	Fees Col:	\$13,554.75	Balance Due:	\$0.00
Activity#:	1503949	Type:	Residential	Sub-Type:	New Residential	Issued:	09/24/2015
Parcel#:	201-30-464					SQ FT:	
Address:							
Description:	1 STORY SF RES 5081-D LOT-15 (2012) NO OPTIONS						
Applicant:	LENNAR ARIZONA, INC.						
Contractor:	LENNAR ARIZONA, INC.	Phone:	480-345-0077				
Owner:	LENNAR ARIZONA INC						
Valuation:	\$128,612.00	Class:					
Occupancy:		Reqd Fees:	\$3,096.15	Fees Col:	\$3,096.15	Balance Due:	\$0.00
Activity#:	1503950	Type:	Residential	Sub-Type:	New Residential	Issued:	09/24/2015
Parcel#:	201-30-505					SQ FT:	
Address:	10774 W BRONCO TR						
Description:	2 STORY SF RES 45-7-D LOT-56 (2012) NO OPTIONS						
Applicant:	LENNAR ARIZONA, INC.						
Contractor:	LENNAR ARIZONA, INC.	Phone:	480-345-0077				
Owner:	LENNAR ARIZONA INC						
Valuation:	\$137,418.00	Class:					
Occupancy:		Reqd Fees:	\$3,146.55	Fees Col:	\$3,146.55	Balance Due:	\$0.00
Activity#:	1503951	Type:	Residential	Sub-Type:	New Residential	Issued:	09/24/2015
Parcel#:	201-30-504					SQ FT:	
Address:	10778 W BRONCO TR						
Description:	2 STORY SF RES 4562-B LOT-55 (2012) NO OPTIONS						
Applicant:	LENNAR ARIZONA, INC.						
Contractor:	LENNAR ARIZONA, INC.	Phone:	480-345-0077				
Owner:	LENNAR ARIZONA INC						
Valuation:	\$162,430.00	Class:					
Occupancy:		Reqd Fees:	\$3,286.55	Fees Col:	\$3,286.55	Balance Due:	\$0.00

Activity#:	1503952	Type:	Residential	Sub-Type:	New Residential	Issued:	09/24/2015
Parcel#:	201-30-492					SQ FT:	
Address:	10767 W BRONCO TR						
Description:	2 STORY SF RES 4562-D LOT-43 (2012) NO OPTIONS						
Applicant:	LENNAR ARIZONA, INC.						
Contractor:	LENNAR ARIZONA, INC.	Phone:	480-345-0077				
Owner:	LENNAR ARIZONA INC						
Valuation:	\$162,430.00	Class:					
Occupancy:		Reqd Fees:	\$3,286.55	Fees Col:	\$3,286.55	Balance Due:	\$0.00
Activity#:	1503953	Type:	Residential	Sub-Type:	New Residential	Issued:	09/24/2015
Parcel#:	201-30-491					SQ FT:	
Address:	10765 W BRONCO TR						
Description:	2 STORY SF RES 45-7-D LOT-42 (2012) NO OPTIONS						
Applicant:	LENNAR ARIZONA, INC.						
Contractor:	LENNAR ARIZONA, INC.	Phone:	480-345-0077				
Owner:	LENNAR ARIZONA INC						
Valuation:	\$137,418.00	Class:					
Occupancy:		Reqd Fees:	\$3,146.55	Fees Col:	\$3,146.55	Balance Due:	\$0.00
Activity#:	1503972	Type:	Residential	Sub-Type:	New Residential	Issued:	09/24/2015
Parcel#:	201-30-434					SQ FT:	
Address:	10350 W NOSEAN RD						
Description:	1 STORY SF RES 5080-B LOT-80 (2012) NO OPTIONS						
Applicant:	LENNAR ARIZONA, INC.						
Contractor:	LENNAR ARIZONA, INC.	Phone:	480-345-0077				
Owner:	LENNAR ARIZONA INC						
Valuation:	\$128,612.00	Class:					
Occupancy:		Reqd Fees:	\$3,096.15	Fees Col:	\$3,096.15	Balance Due:	\$0.00
Activity#:	1503975	Type:	Residential	Sub-Type:	New Residential	Issued:	09/24/2015
Parcel#:	201-30-428					SQ FT:	
Address:							
Description:	1 STORY SF RES 5582-D LOT-74 (2012) NO OPTIONS						
Applicant:	LENNAR ARIZONA, INC.						
Contractor:	LENNAR ARIZONA, INC.	Phone:	480-345-0077				
Owner:	LENNAR ARIZONA INC						
Valuation:	\$150,442.00	Class:					
Occupancy:		Reqd Fees:	\$3,219.35	Fees Col:	\$3,219.35	Balance Due:	\$0.00
Activity#:	1503977	Type:	Residential	Sub-Type:	New Residential	Issued:	09/24/2015
Parcel#:	201-30-385					SQ FT:	
Address:	25179 N 103RD DR						
Description:	1 STORY SF RES 5580-D LOT-31 (2012) NO OPTIONS						
Applicant:	LENNAR ARIZONA, INC.						
Contractor:	LENNAR ARIZONA, INC.	Phone:	480-345-0077				
Owner:	LENNAR ARIZONA INC						
Valuation:	\$142,302.00	Class:					
Occupancy:		Reqd Fees:	\$3,174.55	Fees Col:	\$3,174.55	Balance Due:	\$0.00

Activity#:	1503978	Type:	Residential	Sub-Type:	New Residential	Issued:	09/24/2015
Parcel#:	201-30-384					SQ FT:	
Address:	25185 N 103RD DR						
Description:	1 STORY SF RES 5582-F LOT-30 (2012) NO OPTIONS						
Applicant:	LENNAR ARIZONA, INC.						
Contractor:	LENNAR ARIZONA, INC.			Phone:	480-345-0077		
Owner:	LENNAR ARIZONA INC						
Valuation:	\$150,442.00			Class:			
Occupancy:		Reqd Fees:	\$3,219.35	Fees Col:	\$3,219.35	Balance Due:	\$0.00
Activity#:	1503979	Type:	Residential	Sub-Type:	New Residential	Issued:	09/24/2015
Parcel#:	201-20-740					SQ FT:	
Address:	7588 W QUAIL TRACK DR						
Description:	2 STORY SF RES 3563-F LOT-656 (2012) NO OPTIONS						
Applicant:	LENNAR ARIZONA, INC.						
Contractor:	LENNAR ARIZONA, INC.			Phone:	480-345-0077		
Owner:	LENNAR ARIZONA INC						
Valuation:	\$141,340.00			Class:			
Occupancy:		Reqd Fees:	\$9,086.95	Fees Col:	\$9,086.95	Balance Due:	\$0.00
Activity#:	1503980	Type:	Residential	Sub-Type:	New Residential	Issued:	09/24/2015
Parcel#:	201-20-720					SQ FT:	
Address:	7573 W QUAIL TRACK DR						
Description:	1 STORY SF RES 3570-G LOT-636 (2012) NO OPTIONS						
Applicant:	LENNAR ARIZONA, INC.						
Contractor:	LENNAR ARIZONA, INC.			Phone:	480-345-0077		
Owner:	LENNAR ARIZONA INC						
Valuation:	\$85,692.00			Class:			
Occupancy:		Reqd Fees:	\$8,753.75	Fees Col:	\$8,753.75	Balance Due:	\$0.00
Activity#:	1503981	Type:	Residential	Sub-Type:	New Residential	Issued:	09/24/2015
Parcel#:	201-20-719					SQ FT:	
Address:	7565 W QUAIL TRACK DR						
Description:	1 STORY SF RES 3570-F LOT-635 (2012) NO OPTIONS						
Applicant:	LENNAR ARIZONA, INC.						
Contractor:	LENNAR ARIZONA, INC.			Phone:	480-345-0077		
Owner:	LENNAR ARIZONA INC						
Valuation:	\$85,692.00			Class:			
Occupancy:		Reqd Fees:	\$8,753.75	Fees Col:	\$8,753.75	Balance Due:	\$0.00
Activity#:	1503982	Type:	Residential	Sub-Type:	New Residential	Issued:	09/24/2015
Parcel#:	201-20-718					SQ FT:	
Address:	7557 W QUAIL TRACK DR						
Description:	2-STORY SF RES PLAN 35-8- G LOT-634 (2012) NO OPTIONS						
Applicant:	LENNAR ARIZONA, INC.						
Contractor:	LENNAR ARIZONA, INC.			Phone:	480-345-0077		
Owner:	LENNAR ARIZONA INC						
Valuation:	\$121,249.00			Class:			
Occupancy:		Reqd Fees:	\$8,974.95	Fees Col:	\$8,974.95	Balance Due:	\$0.00

Activity#:	1504001	Type:	Residential	Sub-Type:	New Residential	Issued:	09/24/2015
Parcel#:	510-07-960					SQ FT:	
Address:	12771 W CARAVEO PL						
Description:	1 STORY SF RES 3592- D LOT 49 W/FIRE SPR (2012) KITCHEN CENTRIC						
Applicant:	SHEA FAMILY						
Contractor:	SHEA FAMILY			Phone:			
Owner:	VISTANCIA CONSTRUCTION LLC						
Valuation:	\$96,966.00			Class:			
Occupancy:		Reqd Fees:	\$13,617.75	Fees Col:	\$13,617.75	Balance Due:	\$0.00
Activity#:	1504002	Type:	Residential	Sub-Type:	New Residential	Issued:	09/24/2015
Parcel#:	510-07-592					SQ FT:	
Address:	12934 W ASHLER HILLS DR						
Description:	2 STORY SF RES 4094- LOT W/FIRE SPR (2012)						
Applicant:	SHEA FAMILY						
Contractor:	SHEA FAMILY			Phone:			
Owner:	VISTANCIA CONSTRUCTION LLC						
Valuation:	\$149,074.00			Class:			
Occupancy:		Reqd Fees:	\$12,977.75	Fees Col:	\$12,977.75	Balance Due:	\$0.00
Activity#:	1504013	Type:	Residential	Sub-Type:	New Residential	Issued:	09/24/2015
Parcel#:	510-07-598					SQ FT:	
Address:	32269 N 129TH LN						
Description:	2 STORY SF RES 4094- E LOT 16 W/FIRE SPR (2012) KITCHEN CENTRIC, 2' GAR EXT., GARAGE SERVICE DOOR						
Applicant:	SHEA FAMILY						
Contractor:	SHEA FAMILY			Phone:			
Owner:	VISTANCIA CONSTRUCTION LLC						
Valuation:	\$149,074.00			Class:			
Occupancy:		Reqd Fees:	\$12,977.75	Fees Col:	\$12,977.75	Balance Due:	\$0.00
Activity#:	1504017	Type:	Residential	Sub-Type:	New Residential	Issued:	09/24/2015
Parcel#:	510-07-588					SQ FT:	
Address:	12910 W ASHLER HILLS DR						
Description:	1 STORY SF RES 4092-C LOT 6 W/FIRE SPR (2012) 2' GAR. EXT., GARAGE SERVICE DOOR, ENTERTAINMENT CENTRIC,						
Applicant:	SHEA FAMILY						
Contractor:	SHEA FAMILY			Phone:			
Owner:	VISTANCIA CONSTRUCTION LLC						
Valuation:	\$112,003.00			Class:			
Occupancy:		Reqd Fees:	\$12,770.55	Fees Col:	\$12,770.55	Balance Due:	\$0.00
Activity#:	1504018	Type:	Residential	Sub-Type:	New Residential	Issued:	09/24/2015
Parcel#:	510-09-141					SQ FT:	
Address:	29975 N 134TH DR						
Description:	1 STORY SF RES 4530- A LOT 2592 W/FIRE SPR (2012) 9080 MULTI SLIDE DOOR, OUTDOOR CENTRIC						
Applicant:	SHEA TRILOGY - ADULT - SHALC GC, INC						
Contractor:	SHEA TRILOGY - ADULT - SHALC GC, INC			Phone:	480-367-3718		
Owner:	VISTANCIA WEST CONSTRUCTION LP						
Valuation:	\$130,161.00			Class:			
Occupancy:		Reqd Fees:	\$19,641.35	Fees Col:	\$19,641.35	Balance Due:	\$0.00

Activity#:	1504019	Type:	Residential	Sub-Type:	New Residential	Issued:	09/24/2015
Parcel#:	510-09-144					SQ FT:	
Address:	29927 N 134TH DR						
Description:	1-STORY SF 4079- B LOT-2595 (2012) FIRE SPRK BAY AT MASTER, GOLF CART GARAGE, 15080 MULTI SLIDE DOOR						
Applicant:	SHEA HOMES						
Contractor:		Phone:					
Owner:	VISTANCIA WEST CONSTRUCTION LP						
Valuation:	\$110,841.00	Class:					
Occupancy:		Reqd Fees:	\$19,529.35	Fees Col:	\$19,529.35	Balance Due:	\$0.00
Activity#:	1504020	Type:	Residential	Sub-Type:	New Residential	Issued:	09/24/2015
Parcel#:	510-09-181					SQ FT:	
Address:	13319 W ANDREW LN						
Description:	1 STORY S.F. RES 4038-A LOT- 2632 (2012) SPRINKLERS NO OPTIONS						
Applicant:	SHEA HOMES (ADULT)						
Contractor:		Phone:					
Owner:	VISTANCIA WEST CONSTRUCTION LP						
Valuation:	\$88,636.00	Class:					
Occupancy:		Reqd Fees:	\$19,390.75	Fees Col:	\$19,390.75	Balance Due:	\$0.00
Activity#:	1504021	Type:	Residential	Sub-Type:	New Residential	Issued:	09/24/2015
Parcel#:	200-17-880					SQ FT:	
Address:	9390 W ROBIN LN						
Description:	1 STORY SF RES PLAN 170-3772-A LOT-33 (2012) GREAT ROOM, SVC DOOR						
Applicant:	MERITAGE HOMES						
Contractor:	MERITAGE HOMES	Phone:	480-515-8132				
Owner:	MERITAGE HOMES OF ARIZONA INC						
Valuation:	\$175,750.00	Class:					
Occupancy:		Reqd Fees:	\$8,053.21	Fees Col:	\$8,053.21	Balance Due:	\$0.00
Activity#:	1504022	Type:	Residential	Sub-Type:	New Residential	Issued:	09/24/2015
Parcel#:	201-17-117					SQ FT:	
Address:	25570 N 102ND DR						
Description:	1-STORY SF RES PLAN 160-2780-E LOT-28 SPRK (2012) BED 4						
Applicant:	MERITAGE HOMES						
Contractor:	MERITAGE HOMES	Phone:	480-515-8132				
Owner:	MERITAGE HOMES OF ARIZONA INC						
Valuation:	\$147,195.00	Class:					
Occupancy:		Reqd Fees:	\$13,785.55	Fees Col:	\$13,785.55	Balance Due:	\$0.00
Activity#:	1504023	Type:	Residential	Sub-Type:	New Residential	Issued:	09/24/2015
Parcel#:	201-08-374					SQ FT:	
Address:	25961 N 96TH LN						
Description:	1 STORY SF RES 150-2930-E LOT- 69 (2012) HOME OFFICE, SVC DOOR						
Applicant:	MERITAGE HOMES						
Contractor:	MERITAGE HOMES	Phone:	480-515-8132				
Owner:	MERITAGE HOMES OF ARIZONA INC						
Valuation:	\$146,816.00	Class:					
Occupancy:		Reqd Fees:	\$15,117.95	Fees Col:	\$15,117.95	Balance Due:	\$0.00

Activity#:	1504024	Type:	Residential	Sub-Type:	New Residential	Issued:	09/24/2015
Parcel#:	510-09-193					SQ FT:	
Address:	13348 W LONE TREE TR						
Description:	1 STORY S.F. RES 4051- A LOT- 2645 (2012)SPRINKLERS 2' GARAGE EXT						
Applicant:	SHEA HOMES (ADULT)						
Contractor:		Phone:					
Owner:	VISTANCIA WEST CONSTRUCTION LP						
Valuation:	\$96,905.00	Class:					
Occupancy:		Reqd Fees:	\$19,446.75	Fees Col:	\$19,446.75	Balance Due:	\$0.00
Activity#:	1503942	Type:	Residential	Sub-Type:	New Residential	Issued:	09/28/2015
Parcel#:	200-19-728					SQ FT:	
Address:							
Description:	1 STORY SF RES 3512-D LOT-36 NO OPTIONS						
Applicant:	K. HOVNIANIAN HOMES						
Contractor:	K. HOVNIANIAN HOMES	Phone:	480-824-4200				
Owner:	K HOVNIANIAN GREAT WESTERN HOMES LLC						
Valuation:	\$95,349.00	Class:					
Occupancy:		Reqd Fees:	\$7,407.08	Fees Col:	\$7,407.08	Balance Due:	\$0.00
Activity#:	1504025	Type:	Residential	Sub-Type:	New Residential	Issued:	09/28/2015
Parcel#:	510-09-159					SQ FT:	
Address:	13343 W LONE TREE TR						
Description:	1-STORY SF 4079- A LOT-2610 (2012) FIRE SPRKEXT FIREPLACE 8080 SLIDING DOOR						
Applicant:	SHEA HOMES						
Contractor:		Phone:					
Owner:	VISTANCIA WEST CONSTRUCTION LP						
Valuation:	\$105,994.00	Class:					
Occupancy:		Reqd Fees:	\$19,501.35	Fees Col:	\$19,501.35	Balance Due:	\$0.00
Activity#:	1504034	Type:	Residential	Sub-Type:	New Residential	Issued:	09/28/2015
Parcel#:	510-09-156					SQ FT:	
Address:	13319 W LONE TREE TR						
Description:	1-STORY SF 4079-B LOT-2607 (2012) FIRE SPRK EXT FIREPLACE						
Applicant:	SHEA HOMES						
Contractor:		Phone:					
Owner:	VISTANCIA WEST CONSTRUCTION LP						
Valuation:	\$105,994.00	Class:					
Occupancy:		Reqd Fees:	\$19,501.35	Fees Col:	\$19,501.35	Balance Due:	\$0.00
Activity#:	1504042	Type:	Residential	Sub-Type:	New Residential	Issued:	09/28/2015
Parcel#:	510-04-474					SQ FT:	
Address:	29040 N 125TH LN						
Description:	2 STORY SF RES 612.2V - LOT- SPRK (2012)						
Applicant:	RYLAND HOMES OF ARIZONA INC						
Contractor:	RYLAND HOMES OF ARIZONA INC	Phone:	480-556-1216				
Owner:	RYLAND HOMES OF ARIZONA INC						
Valuation:	\$101,021.00	Class:					
Occupancy:		Reqd Fees:	\$13,649.95	Fees Col:	\$13,649.95	Balance Due:	\$0.00

Activity#:	1504050	Type:	Residential	Sub-Type:	New Residential	Issued:	09/28/2015
Parcel#:	201-20-468					SQ FT:	
Address:	27248 N 81ST LN						
Description:	1 STORY S.F. RES 0075-D LOT-198 (2012) PATIO B, SVC DOOR						
Applicant:	K. HOVNIANIAN HOMES						
Contractor:	K. HOVNIANIAN HOMES			Phone:	480-824-4200		
Owner:	K HOVNIANIAN COMPANIES OF ARIZONA LLC						
Valuation:	\$141,007.00			Class:			
Occupancy:		Reqd Fees:	\$9,036.95	Fees Col:	\$9,036.95	Balance Due:	\$0.00
Activity#:	1504051	Type:	Residential	Sub-Type:	New Residential	Issued:	09/28/2015
Parcel#:	200-19-753					SQ FT:	
Address:							
Description:	1 STORY SF RES 3511-E LOT-61 (2012) SVC DOOR, EXT MASTER, MSD						
Applicant:	K. HOVNIANIAN HOMES						
Contractor:	K. HOVNIANIAN HOMES			Phone:	480-824-4200		
Owner:	K HOV						
Valuation:	\$96,681.00			Class:			
Occupancy:		Reqd Fees:	\$7,414.08	Fees Col:	\$7,414.08	Balance Due:	\$0.00
Activity#:	1504052	Type:	Residential	Sub-Type:	New Residential	Issued:	09/28/2015
Parcel#:	201-17-165					SQ FT:	
Address:	10147 W COTTONTAIL LN						
Description:	2 STORY SF RES 260-4440-E LOT-76 SPRK (2012) BED 6 W/BATH, STORAGE, SVC DOOR, EXT MASTER, LOGGIA						
Applicant:	MERITAGE HOMES						
Contractor:	MERITAGE HOMES			Phone:	480-515-8132		
Owner:	MERITAGE HOMES OF ARIZONA INC						
Valuation:	\$235,397.00			Class:			
Occupancy:		Reqd Fees:	\$14,278.35	Fees Col:	\$14,278.35	Balance Due:	\$0.00
Activity#:	1504053	Type:	Residential	Sub-Type:	New Residential	Issued:	09/28/2015
Parcel#:	200-17-931					SQ FT:	
Address:	9384 W CASHMAN DR						
Description:	1-STORY SF RES PLAN 155-3130-D LOT-84 (2012) 2' GAR EXT, SVC DOOR						
Applicant:	MERITAGE HOMES						
Contractor:	MERITAGE HOMES			Phone:	480-515-8132		
Owner:	MERITAGE HOMES OF ARIZONA INC						
Valuation:	\$151,330.00			Class:			
Occupancy:		Reqd Fees:	\$7,918.81	Fees Col:	\$7,918.81	Balance Due:	\$0.00
Activity#:	1504065	Type:	Residential	Sub-Type:	New Residential	Issued:	09/28/2015
Parcel#:	201-17-884					SQ FT:	
Address:	10387 W ALYSSA LN						
Description:	1 STORY SF RES 4073-A LOT- 100 (2012)OPT 3 CAR TANDEM GARAGE, OPT GARAGE SERVICE DOOR						
Applicant:	TAYLOR MORRISON OF AZ						
Contractor:	TAYLOR MORRISON OF AZ			Phone:	480-344-5733		
Owner:	TAYLOR MORRISON/ARIZONA INC						
Valuation:	\$104,710.00			Class:			
Occupancy:		Reqd Fees:	\$2,070.75	Fees Col:	\$2,070.75	Balance Due:	\$0.00

Activity#:	1504068	Type:	Residential	Sub-Type:	New Residential	Issued:	09/28/2015
Parcel#:	201-19-076					SQ FT:	
Address:	26825 N 100TH AV						
Description:	1 STORY SF RES 5081-A LOT- 5 (2012) GARAGE SERVICE DOOR						
Applicant:	TAYLOR MORRISON OF AZ						
Contractor:	TAYLOR MORRISON OF AZ	Phone:	480-344-5733				
Owner:	TAYLOR MORRISON/ARIZONA INC						
Valuation:	\$136,937.00	Class:					
Occupancy:		Reqd Fees:	\$2,198.95	Fees Col:	\$2,198.95	Balance Due:	\$0.00
Activity#:	1504071	Type:	Residential	Sub-Type:	New Residential	Issued:	09/28/2015
Parcel#:	201-17-907					SQ FT:	
Address:	27289 N SKIPPING ROCK RD						
Description:	1 STORY SF RES 4073-D LOT- 123 (2012) NO OPTIONS						
Applicant:	TAYLOR MORRISON OF AZ						
Contractor:	TAYLOR MORRISON OF AZ	Phone:	480-344-5733				
Owner:	TAYLOR MORRISON/ARIZONA INC						
Valuation:	\$105,820.00	Class:					
Occupancy:		Reqd Fees:	\$2,076.35	Fees Col:	\$2,076.35	Balance Due:	\$0.00
Activity#:	1504072	Type:	Residential	Sub-Type:	New Residential	Issued:	09/28/2015
Parcel#:	201-19-673					SQ FT:	
Address:	10154 W WHITE FEATHER LN						
Description:	1 STORY SF RES 4547-D LOT- 2 (2012) NO OPTIONS						
Applicant:	TAYLOR MORRISON OF AZ						
Contractor:	TAYLOR MORRISON OF AZ	Phone:	480-344-5733				
Owner:	TAYLOR MORRISON/ARIZONA INC						
Valuation:	\$119,436.00	Class:					
Occupancy:		Reqd Fees:	\$2,154.75	Fees Col:	\$2,154.75	Balance Due:	\$0.00
Activity#:	1504074	Type:	Residential	Sub-Type:	New Residential	Issued:	09/28/2015
Parcel#:	201-17-650					SQ FT:	
Address:	28074 N 99TH LN						
Description:	1-STORY SF RES PLAN 6031-D LOT- 34 (2012) NO OPTIONS						
Applicant:	TAYLOR MORRISON OF AZ						
Contractor:	TAYLOR MORRISON OF AZ	Phone:	480-344-5733				
Owner:	TAYLOR MORRISON/ARIZONA INC						
Valuation:	\$168,905.00	Class:					
Occupancy:		Reqd Fees:	\$2,378.15	Fees Col:	\$2,378.15	Balance Due:	\$0.00
Activity#:	1504075	Type:	Residential	Sub-Type:	New Residential	Issued:	09/28/2015
Parcel#:	201-17-733					SQ FT:	
Address:	27722 N 99TH DR						
Description:	1 STORY SF RES 6011- D LOT- 117 (2012) PATIO B AND C, BONUS BDRM 6 ILO TANDEM						
Applicant:	TAYLOR MORRISON OF AZ						
Contractor:	TAYLOR MORRISON OF AZ	Phone:	480-344-5733				
Owner:	TAYLOR MORRISON/ARIZONA INC						
Valuation:	\$152,847.00	Class:					
Occupancy:		Reqd Fees:	\$2,288.55	Fees Col:	\$2,288.55	Balance Due:	\$0.00

Activity#:	1504076	Type:	Residential	Sub-Type:	New Residential	Issued:	09/28/2015
Parcel#:	201-19-538					SQ FT:	
Address:							
Description:	1 STORY SF RES PLAN 4019-9 CR LOT 43 (2012) BAY AT MASTER, FENCE RETURN, CVRD PATIO 2						
Applicant:	PULTE HOMES DBA CENTEX						
Contractor:	PULTE HOMES DBA CENTEX			Phone:	480-391-6000		
Owner:	PULTE HOME CORPORATION						
Valuation:	\$111,518.00			Class:			
Occupancy:		Reqd Fees:	\$2,109.95	Fees Col:	\$2,109.95	Balance Due:	\$0.00
Activity#:	1503765	Type:	Residential	Sub-Type:	New Residential	Issued:	09/29/2015
Parcel#:	200-83-507					SQ FT:	
Address:	6803 W WETHERSFIELD RD						
Description:	2 STORY SF 3550- B LOT-7 (2012) PATIO A						
Applicant:	GARRETT-WALKER HOMES						
Contractor:				Phone:			
Owner:	GWR-PV83 LLC						
Valuation:	\$122,729.00			Class:			
Occupancy:		Reqd Fees:	\$5,659.55	Fees Col:	\$5,659.55	Balance Due:	\$0.00
Activity#:	1503766	Type:	Residential	Sub-Type:	New Residential	Issued:	09/29/2015
Parcel#:	200-83-513					SQ FT:	
Address:	6755 W WETHERSFIELD RD						
Description:	1 STORY SF 3530-A LOT-13 (2012) PATIO & STUDY						
Applicant:	GARRETT-WALKER HOMES						
Contractor:				Phone:			
Owner:	GWR-PV83 LLC						
Valuation:	\$88,430.00			Class:			
Occupancy:		Reqd Fees:	\$5,453.75	Fees Col:	\$5,453.75	Balance Due:	\$0.00
Activity#:	1503767	Type:	Residential	Sub-Type:	New Residential	Issued:	09/29/2015
Parcel#:	200-83-522					SQ FT:	
Address:	6820 W WETHERSFIELD RD						
Description:	2 STORY SF 3550-A LOT-22 (2012) PATIO A & B						
Applicant:	GARRETT-WALKER HOMES						
Contractor:				Phone:			
Owner:	GWR-PV83 LLC						
Valuation:	\$126,096.00			Class:			
Occupancy:		Reqd Fees:	\$5,681.95	Fees Col:	\$5,681.95	Balance Due:	\$0.00
Activity#:	1503781	Type:	Residential	Sub-Type:	New Residential	Issued:	09/29/2015
Parcel#:	200-83-580					SQ FT:	
Address:	12352 N 69TH AV						
Description:	1 STORY SF 3520-B LOT-80 (2012) PATIO, STUDY						
Applicant:	GARRETT-WALKER HOMES						
Contractor:				Phone:			
Owner:	GWR-PV83 LLC						
Valuation:	\$79,291.00			Class:			
Occupancy:		Reqd Fees:	\$5,390.75	Fees Col:	\$5,390.75	Balance Due:	\$0.00

Activity#:	1503924	Type:	Residential	Sub-Type:	New Residential	Issued:	09/29/2015
Parcel#:	201-20-338					SQ FT:	
Address:	7986 W ANDREA DR						
Description:	1 STORY SF RES P22D- C LOT 68 (2012) BAY WINDOW AT NOOK AND MASTER						
Applicant:	RICHMOND AMERICAN						
Contractor:	RICHMOND AMERICAN	Phone:	602-522-4753				
Owner:	RICHMOND AMERICAN HOMES OF ARIZONA INC						
Valuation:	\$111,259.00	Class:					
Occupancy:		Reqd Fees:	\$8,918.95	Fees Col:	\$8,868.95	Balance Due:	\$50.00
Activity#:	1504028	Type:	Residential	Sub-Type:	New Residential	Issued:	09/29/2015
Parcel#:	201-20-556					SQ FT:	
Address:	26705 N 82ND DR						
Description:	2 STORY SF RES 3213-SG-C LOT-743 (2012) GOURMET KITCHEN						
Applicant:	COURTLAND COMMUNITIES LLC						
Contractor:	COURTLAND COMMUNITIES LLC	Phone:	602-296-3200				
Owner:	COURTLAND COMMUNITIES LLC						
Valuation:	\$166,278.00	Class:					
Occupancy:		Reqd Fees:	\$9,176.95	Fees Col:	\$9,176.95	Balance Due:	\$0.00
Activity#:	1504037	Type:	Residential	Sub-Type:	New Residential	Issued:	09/29/2015
Parcel#:	510-09-194					SQ FT:	
Address:	13332 W LONE TREE TR						
Description:	1-STORY SF 4079-B LOT- 2646 (2012) FIRE SPRK EXT FIREPLACE, 15080 MULTI SLIDE DOOR, GOLF CART GARAGE						
Applicant:	SHEA HOMES						
Contractor:		Phone:					
Owner:	VISTANCIA WEST CONSTRUCTION LP						
Valuation:	\$110,064.00	Class:					
Occupancy:		Reqd Fees:	\$19,529.35	Fees Col:	\$19,529.35	Balance Due:	\$0.00
Activity#:	1504058	Type:	Residential	Sub-Type:	New Residential	Issued:	09/29/2015
Parcel#:	510-04-300					SQ FT:	
Address:	12539 W HUMMINGBIRD TE						
Description:	2 STORY ATTACHED PLAN 1541 LOT-28 SPRK (2012) NO OPTIONS *MODEL*						
Applicant:	HIGLEY HOMES LLC						
Contractor:	HIGLEY C/O A AND J COMPANIES	Phone:	480-205-5276				
Owner:	HIGLEY VISTANCIA A28						
Valuation:	\$80,960.00	Class:					
Occupancy:		Reqd Fees:	\$9,228.75	Fees Col:	\$9,228.75	Balance Due:	\$0.00
Activity#:	1504060	Type:	Residential	Sub-Type:	New Residential	Issued:	09/29/2015
Parcel#:	510-04-299					SQ FT:	
Address:	12537 W HUMMINGBIRD TE						
Description:	2 STORY ATTACHED PLAN 1596 LOT-27 SPRK (2012) NO OPTIONS *MODEL*						
Applicant:	HIGLEY HOMES LLC						
Contractor:	HIGLEY C/O A AND J COMPANIES	Phone:	480-205-5276				
Owner:	HIGLEY HOMES						
Valuation:	\$82,719.00	Class:					
Occupancy:		Reqd Fees:	\$9,242.75	Fees Col:	\$9,242.75	Balance Due:	\$0.00

Activity#:	1504061	Type:	Residential	Sub-Type:	New Residential	Issued:	09/29/2015
Parcel#:	510-04-296					SQ FT:	
Address:	29141 N 125TH DR						
Description:	2 STORY ATTACHED PLAN 1600 LOT-24 SPRK (2012) NO OPTIONS						
Applicant:	HIGLEY HOMES LLC						
Contractor:	HIGLEY C/O A AND J COMPANIES			Phone:	480-205-5276		
Owner:	HIGLEY VISTANCIA A28						
Valuation:	\$83,989.00			Class:			
Occupancy:		Reqd Fees:	\$9,249.75	Fees Col:	\$9,249.75	Balance Due:	\$0.00
Activity#:	1504062	Type:	Residential	Sub-Type:	New Residential	Issued:	09/29/2015
Parcel#:	510-04-295					SQ FT:	
Address:	29149 N 125TH DR						
Description:	2 STORY ATTACHED PLAN 1562 LOT-23 SPRK (2012) NO OPTIONS						
Applicant:	HIGLEY HOMES LLC						
Contractor:	HIGLEY C/O A AND J COMPANIES			Phone:	480-205-5276		
Owner:	HIGLEY VISTANCIA A28						
Valuation:	\$79,950.00			Class:			
Occupancy:		Reqd Fees:	\$9,221.75	Fees Col:	\$9,221.75	Balance Due:	\$0.00
Activity#:	1504063	Type:	Residential	Sub-Type:	New Residential	Issued:	09/29/2015
Parcel#:	510-04-294					SQ FT:	
Address:	12530 W HUMMINGBIRD TE						
Description:	2 STORY ATTACHED PLAN 1542 LOT-22 SPRK (2012) NO OPTIONS						
Applicant:	HIGLEY HOMES LLC						
Contractor:	HIGLEY C/O A AND J COMPANIES			Phone:	480-205-5276		
Owner:	HIGLEY VISTANCIA A28						
Valuation:	\$80,001.00			Class:			
Occupancy:		Reqd Fees:	\$9,228.75	Fees Col:	\$9,228.75	Balance Due:	\$0.00
Activity#:	1504064	Type:	Residential	Sub-Type:	New Residential	Issued:	09/29/2015
Parcel#:	510-04-293					SQ FT:	
Address:	12532 W HUMMINGBIRD TE						
Description:	2 STORY ATTACHED PLAN 1597 LOT-21 SPRK (2012) NO OPTIONS						
Applicant:	HIGLEY HOMES LLC						
Contractor:	HIGLEY C/O A AND J COMPANIES			Phone:	480-205-5276		
Owner:	HIGLEY VISTANCIA A28						
Valuation:	\$83,240.00			Class:			
Occupancy:		Reqd Fees:	\$9,249.75	Fees Col:	\$9,249.75	Balance Due:	\$0.00
Activity#:	1504077	Type:	Residential	Sub-Type:	New Residential	Issued:	09/29/2015
Parcel#:	201-14-566					SQ FT:	
Address:	7996 W CHAMA DR						
Description:	1 STORY SF RES 7001-E LOT - 21(2012) EXT MASTER CLOSET.						
Applicant:	TAYLOR MORRISON OF AZ						
Contractor:	TAYLOR MORRISON OF AZ			Phone:	480-344-5733		
Owner:	TAYLOR MORRISON/ARIZONA INC						
Valuation:	\$191,771.00			Class:			
Occupancy:		Reqd Fees:	\$10,117.95	Fees Col:	\$10,117.95	Balance Due:	\$0.00

Activity#:	1504079	Type:	Residential	Sub-Type:	New Residential	Issued:	09/29/2015
Parcel#:	201-19-585					SQ FT:	
Address:	25155 N 108TH AV						
Description:	2 STORY S.F. RES 4026-9 - CL LOT - 90 (2012) FENCE RETURN, 2' DINING AND PATIO EXT., BAY AT MASTER, BAND B ILL						
Applicant:	PULTE HOMES DBA CENTEX						
Contractor:	PULTE HOMES DBA CENTEX			Phone:	480-391-6000		
Owner:	PULTE HOME CORPORATION						
Valuation:	\$134,606.00			Class:			
Occupancy:		Reqd Fees:	\$2,238.75	Fees Col:	\$2,238.75	Balance Due:	\$0.00
Activity#:	1504080	Type:	Residential	Sub-Type:	New Residential	Issued:	09/29/2015
Parcel#:	201-19-296					SQ FT:	
Address:	10748 W PRICKLY PEAR TR						
Description:	1 STORY S.F. RES 5021-1 -AR LOT - 64 (2012) FENCE RETURN						
Applicant:	PULTE HOMES DBA CENTEX						
Contractor:	PULTE HOMES DBA CENTEX			Phone:	480-391-6000		
Owner:	PULTE HOME CORPORATION						
Valuation:	\$107,744.00			Class:			
Occupancy:		Reqd Fees:	\$2,036.55	Fees Col:	\$2,036.55	Balance Due:	\$0.00
Activity#:	1504081	Type:	Residential	Sub-Type:	New Residential	Issued:	09/29/2015
Parcel#:	201-19-502					SQ FT:	
Address:	10826 W BRONCO TR						
Description:	1 STORY S.F. RES 4017-9 - AL LOT - 7 (2012) FENCE RETURN, CVRD PATIO 2						
Applicant:	PULTE HOMES DBA CENTEX						
Contractor:	PULTE HOMES DBA CENTEX			Phone:	480-391-6000		
Owner:	PULTE HOME CORPORATION						
Valuation:	\$91,094.00			Class:			
Occupancy:		Reqd Fees:	\$1,986.75	Fees Col:	\$1,986.75	Balance Due:	\$0.00
Activity#:	1504082	Type:	Residential	Sub-Type:	New Residential	Issued:	09/29/2015
Parcel#:	201-19-301					SQ FT:	
Address:	10735 W PRICKLY PEAR TR						
Description:	2 STORY S.F. RES 5030-2 - BR LOT - 69 (2012) B AND B ILO GARAGE, FENCE RETURN, 2' EXT AT DINING, OWNERS SUIT						
Applicant:	PULTE HOMES DBA CENTEX						
Contractor:	PULTE HOMES DBA CENTEX			Phone:	480-391-6000		
Owner:	PULTE HOME CORPORATION						
Valuation:	\$158,101.00			Class:			
Occupancy:		Reqd Fees:	\$2,322.15	Fees Col:	\$2,322.15	Balance Due:	\$0.00
Activity#:	1504088	Type:	Residential	Sub-Type:	New Residential	Issued:	09/29/2015
Parcel#:	201-19-246					SQ FT:	
Address:	10744 W PASO TR						
Description:	2 STORY S.F. RES 5030-2 - AR LOT - 14 (2012) BAY AT MASTER, FENCE RTRN, 2' HOME AND PATIO EXT., B AND B ILO T						
Applicant:	PULTE HOMES DBA CENTEX						
Contractor:	PULTE HOMES DBA CENTEX			Phone:	480-391-6000		
Owner:	PULTE HOME CORPORATION						
Valuation:	\$160,173.00			Class:			
Occupancy:		Reqd Fees:	\$2,333.35	Fees Col:	\$2,333.35	Balance Due:	\$0.00

Activity#:	1504089	Type:	Residential	Sub-Type:	New Residential	Issued:	09/29/2015
Parcel#:	510-09-130					SQ FT:	
Address:	13397 W BAKER DR						
Description:	1 STORY SF RES 6001- A LOT 2581 W/FIRE SPR (2012) OUTDOOR CENTRIC, CASITA, INT FIREPLACE, GAR SERV DOOR						
Applicant:	SHEA TRILOGY - ADULT - SHALC GC, INC						
Contractor:	SHEA TRILOGY - ADULT - SHALC GC, INC	Phone:	480-367-3718				
Owner:	VISTANCIA WEST CONSTRUCTION LP						
Valuation:	\$164,829.00	Class:					
Occupancy:	Reqd Fees:	\$19,831.75	Fees Col:	\$19,831.75	Balance Due:	\$0.00	
Activity#:	1504090	Type:	Residential	Sub-Type:	New Residential	Issued:	09/29/2015
Parcel#:	510-09-136					SQ FT:	
Address:	29950 N 134TH DR						
Description:	2 STORY SF RES 6004- B LOT 2587 W/FIRE SPR (2012) OUTDOOR CENTRIC, GARAGE SERVICE DOOR						
Applicant:	SHEA TRILOGY - ADULT - SHALC GC, INC						
Contractor:	SHEA TRILOGY - ADULT - SHALC GC, INC	Phone:	480-367-3718				
Owner:	VISTANCIA WEST CONSTRUCTION LP						
Valuation:	\$198,638.00	Class:					
Occupancy:	Reqd Fees:	\$20,022.15	Fees Col:	\$20,022.15	Balance Due:	\$0.00	
Activity#:	1504103	Type:	Residential	Sub-Type:	New Residential	Issued:	09/29/2015
Parcel#:	510-04-538					SQ FT:	
Address:	12472 W LINDBERGH DR						
Description:	2-STORY SF RES 610.2- B LOT# 266 (2012) FIRE SPRINKLERS, SLIDING GLASS DOOR						
Applicant:	RYLAND HOMES OF ARIZONA INC						
Contractor:	RYLAND HOMES OF ARIZONA INC	Phone:	480-556-1216				
Owner:	RYLAND HOMES OF ARIZONA INC						
Valuation:	\$87,194.00	Class:					
Occupancy:	Reqd Fees:	\$13,554.75	Fees Col:	\$13,554.75	Balance Due:	\$0.00	
Activity#:	1504104	Type:	Residential	Sub-Type:	New Residential	Issued:	09/29/2015
Parcel#:	510-04-473					SQ FT:	
Address:	29050 N 125TH LN						
Description:	2-STORY SF RES 610.2- B LOT# 201 (2012) FIRE SPRINKLERS 6" RAISED STEM						
Applicant:	RYLAND HOMES OF ARIZONA INC						
Contractor:	RYLAND HOMES OF ARIZONA INC	Phone:	480-556-1216				
Owner:	RYLAND HOMES OF ARIZONA INC						
Valuation:	\$87,194.00	Class:					
Occupancy:	Reqd Fees:	\$13,554.75	Fees Col:	\$13,554.75	Balance Due:	\$0.00	
Activity#:	1504043	Type:	Residential	Sub-Type:	New Residential	Issued:	09/30/2015
Parcel#:	201-20-495					SQ FT:	
Address:	7917 W WHITEHORN TR						
Description:	2 STORY SF RES P43P -A LOT 225 (2012)/FIRE SPRINKLERS EXT CVRD PATIO, BAY AT DINING						
Applicant:	RICHMOND AMERICAN						
Contractor:	RICHMOND AMERICAN	Phone:	602-522-4753				
Owner:	RICHMOND AMERICAN HOMES OF ARIZONA INC						
Valuation:	\$221,246.00	Class:					
Occupancy:	Reqd Fees:	\$9,529.95	Fees Col:	\$9,529.95	Balance Due:	\$0.00	

Activity#: 1504127 Type: Residential Sub-Type: New Residential Issued: 09/30/2015
Parcel#: 201-17-128 SQ FT:
Address: 25424 N 102ND DR
Description: 1 STORY SF RES 160-3100-F LOT-39 SPRK (2012) SVC DOOR
Applicant: MERITAGE HOMES
Contractor: MERITAGE HOMES Phone: 480-515-8132
Owner: MERITAGE HOMES OF ARIZONA INC
Valuation: \$164,198.00 Class:
Occupancy: Reqd Fees: \$13,880.75 Fees Col: \$13,880.75 Balance Due: \$0.00

Activity#: 1504128 Type: Residential Sub-Type: New Residential Issued: 09/30/2015
Parcel#: 201-08-371 SQ FT:
Address: 25913 N 96TH LN
Description: 1 STORY SF RES 150-2320-E LOT-66 (2012) TEEN RM, 4' GAR EXT, 3 SLIDE DOORS
Applicant: MERITAGE HOMES
Contractor: MERITAGE HOMES Phone: 480-515-8132
Owner: MERITAGE HOMES OF ARIZONA INC
Valuation: \$134,347.00 Class:
Occupancy: Reqd Fees: \$15,050.75 Fees Col: \$15,050.75 Balance Due: \$0.00

Spec Suite

Count: 1

Activity#: 1500091 Type: Commercial Sub-Type: Spec Suite Issued: 09/01/2015
Parcel#: 200-80-977 SQ FT: 15293
Address: 8960 W LARKSPUR DR
Description: LANDLORD IMPROVEMENTS TO GRAY SHELL SPEC SUITE
Applicant: CABOT II
Contractor: RWI CONSTRUCTION SERVICES INC Phone: 480-649-3136
Owner: CABOT II-AZ 1 LO1 LLC
Valuation: \$407,832.00 Class:
Occupancy: 47 Reqd Fees: \$1,806.79 Fees Col: \$1,806.79 Balance Due: \$0.00

Swimming Pool-Spa-Hot Tub

Count: 37

Activity#: 1503610 Type: Miscellaneous Sub-Type: Swimming Pool-Spa-Hot Tub Issued: 09/01/2015
Parcel#: 201-30-327 SQ FT:
Address: 26097 N 106TH DR
Description: SWIMMING POOL - BARRIER (N)
Applicant: PRESIDENTIAL POOLS & SPAS
Contractor: PRESIDENTIAL POOLS & SPAS Phone: (480) 222-6162
Owner: PULTE HOME CORPORATION
Valuation: Class:
Occupancy: Reqd Fees: \$175.00 Fees Col: \$175.00 Balance Due: \$0.00

Activity#:	1503611	Type:	Miscellaneous	Sub-Type:	Swimming Pool-Spa-Hot Tub	Issued:	09/01/2015
Parcel#:	510-04-733					SQ FT:	
Address:	31195 N 129TH AV						
Description:	SWIMMING POOL - BARRIER (N)						
Applicant:	PRESIDENTIAL POOLS & SPAS						
Contractor:	PRESIDENTIAL POOLS & SPAS			Phone:	(480) 222-6162		
Owner:	WEEKLEY HOMES L L C						
Valuation:		Class:					
Occupancy:		Reqd Fees:	\$175.00	Fees Col:	\$175.00	Balance Due:	\$0.00
Activity#:	1503612	Type:	Miscellaneous	Sub-Type:	Swimming Pool-Spa-Hot Tub	Issued:	09/03/2015
Parcel#:	503-97-839					SQ FT:	
Address:	12925 W FOREST PLEASANT PL						
Description:	SWIMMING POOL W/SUNKEN PORTION (NO ROOF STRUCTURE) & KOI POND - BARRIER (N)						
Applicant:	AQUIENTA POOLS						
Contractor:	AQUIENTA POOLS			Phone:	480-967-6120		
Owner:	WEEKLEY HOMES L L C						
Valuation:		Class:					
Occupancy:		Reqd Fees:	\$175.00	Fees Col:	\$175.00	Balance Due:	\$0.00
Activity#:	1503633	Type:	Miscellaneous	Sub-Type:	Swimming Pool-Spa-Hot Tub	Issued:	09/03/2015
Parcel#:	200-19-752					SQ FT:	
Address:							
Description:	SWIMMING POOL - BARRIER (N)						
Applicant:	SHASTA INDUSTRIES						
Contractor:	SHASTA INDUSTRIES			Phone:	602-532-3806		
Owner:	COMMUNITY DEVELOPMENT CAPITAL GROUP L						
Valuation:		Class:					
Occupancy:		Reqd Fees:	\$175.00	Fees Col:	\$175.00	Balance Due:	\$0.00
Activity#:	1503646	Type:	Miscellaneous	Sub-Type:	Swimming Pool-Spa-Hot Tub	Issued:	09/03/2015
Parcel#:	201-30-325					SQ FT:	
Address:	26082 N 106TH DR						
Description:	SWIMMING POOL - BARRIER (Y)						
Applicant:	SHASTA INDUSTRIES						
Contractor:	SHASTA INDUSTRIES			Phone:	602-532-3806		
Owner:	PULTE HOME CORPORATION						
Valuation:		Class:					
Occupancy:		Reqd Fees:	\$175.00	Fees Col:	\$175.00	Balance Due:	\$0.00
Activity#:	1503693	Type:	Miscellaneous	Sub-Type:	Swimming Pool-Spa-Hot Tub	Issued:	09/03/2015
Parcel#:	201-19-183					SQ FT:	
Address:	10074 W REDBIRD RD						
Description:	SWIMMING POOL - BARRIER (Y)						
Applicant:	CALIFORNIA POOLS AND SPAS						
Contractor:	CALIFORNIA POOLS AND SPAS			Phone:	480-756-7069		
Owner:	PIERCE ROBERT MACK/JULIE A						
Valuation:		Class:					
Occupancy:		Reqd Fees:	\$175.00	Fees Col:	\$175.00	Balance Due:	\$0.00

Activity#:	1503486	Type:	Miscellaneous	Sub-Type:	Swimming Pool-Spa-Hot Tub	Issued:	09/08/2015
Parcel#:	510-09-359					SQ FT:	
Address:	12612 W TYLER TR						
Description:	SWIMMING POOL - BARRIER (Y) *MODEL*						
Applicant:	SONORAN LANDESIGN CUSTOM POOLS						
Contractor:	SONORAN LANDESIGN CUSTOM POOLS	Phone:	602-679-0311				
Owner:	TW LEWIS-BLACKSTONE A3 LLC						
Valuation:		Class:					
Occupancy:		Reqd Fees:	\$175.00	Fees Col:	\$175.00	Balance Due:	\$0.00
Activity#:	1503638	Type:	Miscellaneous	Sub-Type:	Swimming Pool-Spa-Hot Tub	Issued:	09/08/2015
Parcel#:	201-17-119					SQ FT:	
Address:	25552 N 102ND DR						
Description:	SWIMMING POOL - BARRIER (N)						
Applicant:	PLATINUM CONSTRUCTION & POOLS						
Contractor:	PLATINUM CONSTRUCTION & POOLS	Phone:	602-733-6341				
Owner:	MERITAGE HOMES OF ARIZONA INC						
Valuation:		Class:					
Occupancy:		Reqd Fees:	\$175.00	Fees Col:	\$175.00	Balance Due:	\$0.00
Activity#:	1503739	Type:	Miscellaneous	Sub-Type:	Swimming Pool-Spa-Hot Tub	Issued:	09/09/2015
Parcel#:	510-07-652					SQ FT:	
Address:	11984 W SKINNER DR						
Description:	SWIMMING POOL - BARRIER (Y)						
Applicant:	LAKESIDE POOLS LLC						
Contractor:	LAKESIDE POOLS LLC	Phone:	623-565-4934				
Owner:	MERITAGE HOMES OF ARIZONA INC						
Valuation:		Class:					
Occupancy:		Reqd Fees:	\$175.00	Fees Col:	\$175.00	Balance Due:	\$0.00
Activity#:	1503718	Type:	Miscellaneous	Sub-Type:	Swimming Pool-Spa-Hot Tub	Issued:	09/10/2015
Parcel#:	510-01-055					SQ FT:	
Address:	30298 N 124TH DR						
Description:	SWIMMING POOL - BARRIER (N)						
Applicant:	RONDO POOLS & SPAS INC						
Contractor:	RONDO POOLS & SPAS INC	Phone:	602-246-6202				
Owner:	DEAN L AND JANET R STRYCKER REVOCABLE						
Valuation:		Class:					
Occupancy:		Reqd Fees:	\$175.00	Fees Col:	\$175.00	Balance Due:	\$0.00
Activity#:	1503719	Type:	Miscellaneous	Sub-Type:	Swimming Pool-Spa-Hot Tub	Issued:	09/10/2015
Parcel#:	201-19-127					SQ FT:	
Address:	26770 N 100TH LN						
Description:	SWIMMING POOL - BARRIER (N)						
Applicant:	PLATINUM CONSTRUCTION & POOLS						
Contractor:	PLATINUM CONSTRUCTION & POOLS	Phone:	602-733-6341				
Owner:	ELLIS ERIK CHRISTOPHER/TIFFANY ANN						
Valuation:		Class:					
Occupancy:		Reqd Fees:	\$175.00	Fees Col:	\$175.00	Balance Due:	\$0.00

Activity#:	1503722	Type:	Miscellaneous	Sub-Type:	Swimming Pool-Spa-Hot Tub	Issued:	09/10/2015
Parcel#:	142-35-447					SQ FT:	
Address:	9025 W ALICE AV						
Description:	SWIMMING POOL - BARRIER (N)						
Applicant:	CARIBBEAN POOLS & SPAS INC						
Contractor:	CARIBBEAN POOLS & SPAS INC			Phone:	480-503-3300		
Owner:	MATTAMY ARIZONA LLC						
Valuation:				Class:			
Occupancy:		Reqd Fees:	\$175.00	Fees Col:	\$175.00	Balance Due:	\$0.00
Activity#:	1503723	Type:	Miscellaneous	Sub-Type:	Swimming Pool-Spa-Hot Tub	Issued:	09/10/2015
Parcel#:	142-35-426					SQ FT:	
Address:	8770 N 89TH DR						
Description:	SWIMMING POOL - BARRIER (N)						
Applicant:	DOLPHIN POOL CONSTRUCTION CO						
Contractor:	DOLPHIN POOL CONSTRUCTION CO			Phone:	602-569-6336		
Owner:	CHRISTIANSON SCOTT A/LESLIE A						
Valuation:				Class:			
Occupancy:		Reqd Fees:	\$175.00	Fees Col:	\$175.00	Balance Due:	\$0.00
Activity#:	1503744	Type:	Miscellaneous	Sub-Type:	Swimming Pool-Spa-Hot Tub	Issued:	09/14/2015
Parcel#:	201-39-434					SQ FT:	
Address:	26889 N 90TH AV						
Description:	SWIMMING POOL - BARRIER (N)						
Applicant:	ANASAZI POOLS & SPAS INC						
Contractor:	ANASAZI POOLS & SPAS INC			Phone:	602-937-3122		
Owner:	WOOLFOLK KYLE/AN J						
Valuation:				Class:			
Occupancy:		Reqd Fees:	\$175.00	Fees Col:	\$175.00	Balance Due:	\$0.00
Activity#:	1503812	Type:	Miscellaneous	Sub-Type:	Swimming Pool-Spa-Hot Tub	Issued:	09/15/2015
Parcel#:	510-02-397					SQ FT:	
Address:	12549 W BAJADA RD						
Description:	SWIMMING POOL - BARRIER (N)						
Applicant:	PRESIDENTIAL POOLS & SPAS						
Contractor:	PRESIDENTIAL POOLS & SPAS			Phone:	(480) 222-6162		
Owner:	BAUER DOUGLAS MARTIN						
Valuation:				Class:			
Occupancy:		Reqd Fees:	\$175.00	Fees Col:	\$175.00	Balance Due:	\$0.00
Activity#:	1503875	Type:	Miscellaneous	Sub-Type:	Swimming Pool-Spa-Hot Tub	Issued:	09/16/2015
Parcel#:	200-08-407					SQ FT:	
Address:	8562 W DONALD DR						
Description:	SWIMMING POOL - BARRIER (N)						
Applicant:							
Contractor:	OWNER/BUILDER			Phone:			
Owner:	KROHN SANDRA L/DANIEL D						
Valuation:				Class:			
Occupancy:		Reqd Fees:	\$175.00	Fees Col:	\$175.00	Balance Due:	\$0.00

Activity#:	1503648	Type:	Miscellaneous	Sub-Type:	Swimming Pool-Spa-Hot Tub	Issued:	09/17/2015
Parcel#:	503-81-546					SQ FT:	
Address:	11722 W DOVE WING WY						
Description:	SWIMMING POOL/SPA - BARRIER (N)						
Applicant:	CREATIVE ENVIRONMENTS						
Contractor:	CREATIVE ENVIRONMENTS	Phone:	623-777-9305				
Owner:	TOLL BROTHERS AZ CONSTRUCTION COMPAN'						
Valuation:		Class:					
Occupancy:		Reqd Fees:	\$175.00	Fees Col:	\$175.00	Balance Due:	\$0.00
Activity#:	1503860	Type:	Miscellaneous	Sub-Type:	Swimming Pool-Spa-Hot Tub	Issued:	09/17/2015
Parcel#:	201-19-504					SQ FT:	
Address:	10832 W BRONCO TR						
Description:	SWIMMING POOL - BARRIER (N)						
Applicant:	SHASTA INDUSTRIES						
Contractor:	SHASTA INDUSTRIES	Phone:	602-532-3806				
Owner:	PULTE HOME CORPORATION						
Valuation:		Class:					
Occupancy:		Reqd Fees:	\$175.00	Fees Col:	\$175.00	Balance Due:	\$0.00
Activity#:	1503862	Type:	Miscellaneous	Sub-Type:	Swimming Pool-Spa-Hot Tub	Issued:	09/17/2015
Parcel#:	200-17-906					SQ FT:	
Address:	9394 W DONALD DR						
Description:	SWIMMING POOL - BARRIER (N)						
Applicant:	PRESIDENTIAL POOLS & SPAS						
Contractor:	PRESIDENTIAL POOLS & SPAS	Phone:	(480) 222-6162				
Owner:	MERITAGE HOMES OF ARIZONA INC						
Valuation:		Class:					
Occupancy:		Reqd Fees:	\$175.00	Fees Col:	\$175.00	Balance Due:	\$0.00
Activity#:	1503864	Type:	Miscellaneous	Sub-Type:	Swimming Pool-Spa-Hot Tub	Issued:	09/17/2015
Parcel#:	200-08-496					SQ FT:	
Address:	8407 W LOUISE CT						
Description:	SWIMMING POOL - BARRIER (N)						
Applicant:	DOLPHIN POOL CONSTRUCTION CO						
Contractor:	DOLPHIN POOL CONSTRUCTION CO	Phone:	602-569-6336				
Owner:	STODDARD JOHN ALBERT/KIM KATHLEEN						
Valuation:		Class:					
Occupancy:		Reqd Fees:	\$175.00	Fees Col:	\$175.00	Balance Due:	\$0.00
Activity#:	1503865	Type:	Miscellaneous	Sub-Type:	Swimming Pool-Spa-Hot Tub	Issued:	09/17/2015
Parcel#:	200-19-884					SQ FT:	
Address:	9742 W SANDS DR						
Description:	SWIMMING POOL - BARRIER (N)						
Applicant:	CARIBBEAN POOLS & SPAS INC						
Contractor:	CARIBBEAN POOLS & SPAS INC	Phone:	480-503-3300				
Owner:	K HOVNANIAN GREAT WESTERN HOMES LLC						
Valuation:		Class:					
Occupancy:		Reqd Fees:	\$175.00	Fees Col:	\$175.00	Balance Due:	\$0.00

Activity#:	1503898	Type:	Miscellaneous	Sub-Type:	Swimming Pool-Spa-Hot Tub	Issued:	09/21/2015
Parcel#:	201-03-054					SQ FT:	
Address:	29184 N 71ST DR						
Description:	SWIMMING POOL/SPA - BARRIER (N)						
Applicant:	THUNDERBIRD POOLS AND SPAS						
Contractor:	THUNDERBIRD POOLS AND SPAS	Phone:	623-825-4422				
Owner:	ROMANO THOMAS E/TRICIA D						
Valuation:		Class:					
Occupancy:	Reqd Fees:	\$175.00	Fees Col:	\$175.00	Balance Due:	\$0.00	
Activity#:	1503895	Type:	Miscellaneous	Sub-Type:	Swimming Pool-Spa-Hot Tub	Issued:	09/22/2015
Parcel#:	510-06-791					SQ FT:	
Address:	12896 W MAYBERRY TR						
Description:	SWIMMING POOL - BARRIER (N)						
Applicant:	SHASTA INDUSTRIES						
Contractor:	SHASTA INDUSTRIES	Phone:	602-532-3806				
Owner:	FIREHAMMER JAMES F/JUDITH M						
Valuation:		Class:					
Occupancy:	Reqd Fees:	\$250.00	Fees Col:	\$250.00	Balance Due:	\$0.00	
Activity#:	1503896	Type:	Miscellaneous	Sub-Type:	Swimming Pool-Spa-Hot Tub	Issued:	09/22/2015
Parcel#:	201-03-059					SQ FT:	
Address:	29159 N 71ST DR						
Description:	SWIMMING POOL - BARRIER (N)						
Applicant:	SHASTA INDUSTRIES						
Contractor:	SHASTA INDUSTRIES	Phone:	602-532-3806				
Owner:	RAMSEY CRAIG/KAREN						
Valuation:		Class:					
Occupancy:	Reqd Fees:	\$175.00	Fees Col:	\$175.00	Balance Due:	\$0.00	
Activity#:	1503897	Type:	Miscellaneous	Sub-Type:	Swimming Pool-Spa-Hot Tub	Issued:	09/22/2015
Parcel#:	510-09-080					SQ FT:	
Address:	13167 W LONE TREE TR						
Description:	SWIMMING POOL - BARRIER (N)						
Applicant:	CALIFORNIA POOLS AND SPAS						
Contractor:	CALIFORNIA POOLS AND SPAS	Phone:	480-756-7069				
Owner:	VISTANCIA WEST CONSTRUCTION LP						
Valuation:		Class:					
Occupancy:	Reqd Fees:	\$175.00	Fees Col:	\$175.00	Balance Due:	\$0.00	
Activity#:	1503937	Type:	Miscellaneous	Sub-Type:	Swimming Pool-Spa-Hot Tub	Issued:	09/22/2015
Parcel#:	201-17-166					SQ FT:	
Address:	10139 W COTTONTAIL LN						
Description:	SWIMMING POOL/SPA - BARRIER (N)						
Applicant:	SHASTA INDUSTRIES						
Contractor:	SHASTA INDUSTRIES	Phone:	602-532-3806				
Owner:	MERITAGE HOMES OF ARIZONA INC						
Valuation:		Class:					
Occupancy:	Reqd Fees:	\$175.00	Fees Col:	\$175.00	Balance Due:	\$0.00	

Activity#:	1503965	Type:	Miscellaneous	Sub-Type:	Swimming Pool-Spa-Hot Tub	Issued:	09/24/2015
Parcel#:	201-19-128					SQ FT:	
Address:	26782 N 100TH LN						
Description:	SWIMMING POOL - BARRIER (N)						
Applicant:	TRIBAL WATERS, LLC						
Contractor:	TRIBAL WATERS, LLC	Phone:	623- 587-8500				
Owner:	ALBERT ERIC A/MARY R						
Valuation:		Class:					
Occupancy:		Reqd Fees:	\$175.00	Fees Col:	\$175.00	Balance Due:	\$0.00
Activity#:	1503968	Type:	Miscellaneous	Sub-Type:	Swimming Pool-Spa-Hot Tub	Issued:	09/24/2015
Parcel#:	510-09-032					SQ FT:	
Address:	30173 N SUSCITO DR						
Description:	SWIMMING POOL/SPA - BARRIER (N)						
Applicant:	CALIFORNIA POOLS AND SPAS						
Contractor:	CALIFORNIA POOLS AND SPAS	Phone:	480-756-7069				
Owner:	VISTANCIA WEST CONSTRUCTION LP						
Valuation:		Class:					
Occupancy:		Reqd Fees:	\$175.00	Fees Col:	\$175.00	Balance Due:	\$0.00
Activity#:	1503969	Type:	Miscellaneous	Sub-Type:	Swimming Pool-Spa-Hot Tub	Issued:	09/24/2015
Parcel#:	200-08-548					SQ FT:	
Address:	9588 W DEANNA DR						
Description:	SWIMMING POOL - BARRIER (Y)						
Applicant:	DOLPHIN POOL CONSTRUCTION CO						
Contractor:	DOLPHIN POOL CONSTRUCTION CO	Phone:	602-569-6336				
Owner:	JAJOU PAUL RAPHAEL/SILVIA S						
Valuation:		Class:					
Occupancy:		Reqd Fees:	\$175.00	Fees Col:	\$175.00	Balance Due:	\$0.00
Activity#:	1503971	Type:	Miscellaneous	Sub-Type:	Swimming Pool-Spa-Hot Tub	Issued:	09/24/2015
Parcel#:	201-19-260					SQ FT:	
Address:	25954 N 108TH AV						
Description:	SWIMMING POOL - BARRIER (N)						
Applicant:	SHASTA INDUSTRIES						
Contractor:	SHASTA INDUSTRIES	Phone:	602-532-3806				
Owner:	PULTE HOME CORPORATION						
Valuation:		Class:					
Occupancy:		Reqd Fees:	\$175.00	Fees Col:	\$175.00	Balance Due:	\$0.00
Activity#:	1504003	Type:	Miscellaneous	Sub-Type:	Swimming Pool-Spa-Hot Tub	Issued:	09/24/2015
Parcel#:	200-19-748					SQ FT:	
Address:							
Description:	SWIMMING POOL - BARRIER (N)						
Applicant:	SHASTA INDUSTRIES						
Contractor:	SHASTA INDUSTRIES	Phone:	602-532-3806				
Owner:	K HOVNANIAN GREAT WESTERN HOMES LLC						
Valuation:		Class:					
Occupancy:		Reqd Fees:	\$175.00	Fees Col:	\$175.00	Balance Due:	\$0.00

Activity#:	1504007	Type:	Miscellaneous	Sub-Type:	Swimming Pool-Spa-Hot Tub	Issued:	09/24/2015
Parcel#:	201-19-279					SQ FT:	
Address:	10753 W PASO TR						
Description:	SWIMMING POOL - BARRIER (N)						
Applicant:	PRESIDENTIAL POOLS & SPAS						
Contractor:	PRESIDENTIAL POOLS & SPAS	Phone:	(480) 222-6162				
Owner:	CHISMAN MICHAEL A/DEEANN E						
Valuation:		Class:					
Occupancy:		Reqd Fees:	\$175.00	Fees Col:	\$175.00	Balance Due:	\$0.00
Activity#:	1503912	Type:	Miscellaneous	Sub-Type:	Swimming Pool-Spa-Hot Tub	Issued:	09/28/2015
Parcel#:	201-13-248					SQ FT:	
Address:	7358 W WHISPERING WIND DR						
Description:	SWIMMING POOL/SPA - BARRIER (N)						
Applicant:	LEGACY POOLS LLC						
Contractor:	LEGACY POOLS LLC	Phone:	602-616-4814				
Owner:	HERNANDEZ GLENDA W						
Valuation:		Class:					
Occupancy:		Reqd Fees:	\$175.00	Fees Col:	\$175.00	Balance Due:	\$0.00
Activity#:	1504113	Type:	Miscellaneous	Sub-Type:	Swimming Pool-Spa-Hot Tub	Issued:	09/30/2015
Parcel#:	510-03-114					SQ FT:	
Address:	27642 N MAKENA PL						
Description:	SWIMMING POOL - BARRIER (N)						
Applicant:	PRESIDENTIAL POOLS & SPAS						
Contractor:	PRESIDENTIAL POOLS & SPAS	Phone:	(480) 222-6162				
Owner:	SCHUMACHER WALTER F/MARTHA L						
Valuation:		Class:					
Occupancy:		Reqd Fees:	\$175.00	Fees Col:	\$175.00	Balance Due:	\$0.00
Activity#:	1504116	Type:	Miscellaneous	Sub-Type:	Swimming Pool-Spa-Hot Tub	Issued:	09/30/2015
Parcel#:	201-14-465					SQ FT:	
Address:	24571 N 77TH LN						
Description:	SWIMMING POOL - BARRIER (N)						
Applicant:	PRESIDENTIAL POOLS & SPAS						
Contractor:	PRESIDENTIAL POOLS & SPAS	Phone:	(480) 222-6162				
Owner:	NITHMAN ROBERT W/MICHELLE C						
Valuation:		Class:					
Occupancy:		Reqd Fees:	\$175.00	Fees Col:	\$175.00	Balance Due:	\$0.00
Activity#:	1504120	Type:	Miscellaneous	Sub-Type:	Swimming Pool-Spa-Hot Tub	Issued:	09/30/2015
Parcel#:	201-16-314					SQ FT:	
Address:	24301 N 97TH DR						
Description:	SWIMMING POOL/SPA WITH SUNKEN BAR (NO ROOF) - BARRIER (Y)						
Applicant:	CALIFORNIA POOLS AND SPAS						
Contractor:	CALIFORNIA POOLS AND SPAS	Phone:	480-756-7069				
Owner:	SCHAFER AND BROTSKY LIVING TRUST						
Valuation:		Class:					
Occupancy:		Reqd Fees:	\$175.00	Fees Col:	\$175.00	Balance Due:	\$0.00

Activity#: 1504138 Type: Miscellaneous Sub-Type: Swimming Pool-Spa-Hot Tub Issued: 09/30/2015
Parcel#: 201-17-838 SQ FT:
Address: 10353 W ROSEWOOD LN
Description: SWIMMING POOL - BARRIER (N)
Applicant: LAKESIDE POOLS LLC
Contractor: LAKESIDE POOLS LLC Phone: 623-565-4934
Owner: LORELLO CHRISSY JEAN/DAVID JOHN
Valuation: Class:
Occupancy: Reqd Fees: \$175.00 Fees Col: \$175.00 Balance Due: \$0.00

TOTAL PERMITS ISSUED: 476