

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	CC						
Activity	2010P06849	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	011500030173	Status	CLOSED	Issued Date	05-OCT-10	Wrk_Sq_Ft	
Site Address	3978 ABINGTON AV						
Description	residential,Heating Only:						
Occupancy	R-5	Use		Class		Insp Area	0800
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due	\$0.00
Location	3978 ABINGTON AVE						
Relationship	Name					Phone	
ADDRESSEE	THOMPSON HEATING CORPORATION					513-242-4450	
HVAC CONTR	THOMPSON HTG					(513) 242-4450	
HVAC CONTR	THOMPSON HTG					(513)242-4450	
OWNER	WALTER WOOLFOLK & PATRICIA A DENT					513-281-8020	

PlnExmnr	CC						
Activity	2010P05424	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	021100720104	Status	CLOSED	Issued Date	04-OCT-10	Wrk_Sq_Ft	
Site Address	3508 CRAIG CT						
Description	residential,Air Conditioning/Heat Pump Only:						
Occupancy	R-5	Use		Class		Insp Area	1200
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due	\$0.00
Location	3508 CRAIG CT						
Relationship	Name					Phone	
ADDRESSEE	CORCORAN & HARNIST HEATING & AIR					513-921-2227	
HVAC CONTR	CORCORAN & HARNIST HTG & AIR					(513) 921-2227	
OWNER	BLUE ROCK HOMES LLC TRUST COMPANY TR					513-923-9970	

PlnExmnr	CC						
Activity	2010P06349	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	000200040059	Status	CLOSED	Issued Date	04-OCT-10	Wrk_Sq_Ft	
Site Address	6128 GLADE AV						
Description	residential,Heating Only:						
Occupancy	R-5	Use		Class		Insp Area	0570
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due	\$0.00
Location	6128 GLADE AVE						
Relationship	Name					Phone	
ADDRESSEE	Willis Heating & Air					513-685-1579	
BUSINESS	WILLIS HEATING & AIR					513-752-0788	
HVAC CONTR	WILLIS HEATING COMPANY					(513) 752-2512	
OWNER	IRENE K PRECHTL						

City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	CC						
Activity	2010P06606	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	022800020233	Status	ISSUED	Issued Date	04-OCT-10	Wrk_Sq_Ft	
Site Address	5945 MONTICELLO AV						
Description	residential,Combination Furnace or Air Handler with Air Conditioner:						
Occupancy	R-5	Use		Class		Insp Area	1010
Valuation	\$0	Fees Req	\$99.99	Fees Col	\$99.99	Bal Due	\$0.00
Location	5945 MONTICELLO AVE						
Relationship	Name					Phone	
ADDRESSEE	JonLe Heating - Cooling					513-662-2282	
HVAC CONTR	JONLE COMPANY					(513) 662-2282	
OWNER	ANDREW J BUSSING					513-535-7716	

PlnExmnr	CC						
Activity	2010P06620	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	000400010104	Status	CLOSED	Issued Date	04-OCT-10	Wrk_Sq_Ft	
Site Address	5789 EAGLERIDGE LN						
Description	residential,Combination Furnace or Air Handler with Air Conditioner:						
Occupancy	R-5	Use		Class		Insp Area	0550
Valuation	\$0	Fees Req	\$99.99	Fees Col	\$99.99	Bal Due	\$0.00
Location	5789 EAGLERIDGE LN						
Relationship	Name					Phone	
ADDRESSEE	Willis Heating & Air					513-685-1579	
BUSINESS	WILLIS HEATING & AIR					513-752-0788	
HVAC CONTR	WILLIS HEATING COMPANY					(513) 752-2512	
OWNER	PAUL & TERESA BECKMAN						

PlnExmnr	CC						
Activity	2010P06832	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	020800640095	Status	CLOSED	Issued Date	04-OCT-10	Wrk_Sq_Ft	
Site Address	5773 WINDSORHILL DR						
Description	residential,Heating Only:						
Occupancy	R-5	Use		Class		Insp Area	1300
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due	\$0.00
Location	5773 WINDSORHILL DR						
Relationship	Name					Phone	
ADDRESSEE	Reupert Heating & Air					513-922-5050	
HVAC CONTR	REUPERT HEATING & A/C CO, INC					(513)922-5050	
HVAC CONTR	REUPERT HEATING & A/C CO, INC					(513) 922-5050	
OWNER	TIMOTHY & CONSTANCE MCKEON					513-288-1887	

City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	CC						
Activity	2010P06833	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	004100050126	Status	CLOSED	Issued Date	05-OCT-10	Wrk_Sq_Ft	
Site Address	2642 MADISON RD						
Description	REPLACEMENT FURNACE						
Occupancy	R-5	Use		Class		Insp Area	0620
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due	\$0.00
Location	2642 MADISON RD						
Relationship	Name					Phone	
ADDRESSEE	Schmidt Heating and Cooling					513-531-6900	
HVAC CONTR	SCHMIDT HTG CO					(513) 531-6900	
OWNER	MATTHEW & MARY D BIRK					513-271-3117	

PlnExmnr	CC						
Activity	2010P06834	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	003800040166	Status	ISSUED	Issued Date	05-OCT-10	Wrk_Sq_Ft	
Site Address	3420 TRASKWOOD CIR						
Description	REPLACEMENT AC						
Occupancy	R-5	Use		Class		Insp Area	0650
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due	\$0.00
Location	3420 TRASKWOOD CIR						
Relationship	Name					Phone	
ADDRESSEE	Schmidt Heating and Cooling					513-531-6900	
HVAC CONTR	SCHMIDT HTG CO					(513) 531-6900	
OWNER	CAROL N AQUINO					513-871-4664	

PlnExmnr	CC						
Activity	2010P06841	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	013000030089	Status	ISSUED	Issued Date	04-OCT-10	Wrk_Sq_Ft	
Site Address	3862 ZINSLE AV						
Description	residential,Heating Only:						
Occupancy	R-5	Use		Class		Insp Area	0710
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due	\$0.00
Location	3862 ZINSLE AVE						
Relationship	Name					Phone	
ADDRESSEE	THOMPSON HEATING CORPORATION					513-242-4450	
HVAC CONTR	THOMPSON HTG					(513)242-4450	
HVAC CONTR	THOMPSON HTG					(513) 242-4450	
OWNER	KENNETH WOODS					513-745-0944	

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	CC							
Activity	2010P06842	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0	
Work Description	Replace and Add-on 1&2 DU							
Parcel	024500060038	Status	ISSUED	Issued Date	04-OCT-10	Wrk_Sq_Ft		
Site Address	8383 BURNS AV							
Description	residential,Combination Furnace or Air Handler with Air Conditioner:							
Occupancy	R-5	Use		Class		Insp Area	0740	
Valuation	\$0	Fees Req	\$99.99	Fees Col	\$99.99	Bal Due	\$0.00	
Location	8383 BURNS AVE							
Relationship	Name						Phone	
ADDRESSEE	THOMPSON HEATING CORPORATION						513-242-4450	
HVAC CONTR	THOMPSON HTG						(513) 242-4450	
HVAC CONTR	THOMPSON HTG						(513)242-4450	
OWNER	CRAIG & MELISSA GABBARD						513-761-6621	

PlnExmnr	CC							
Activity	2010P06843	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0	
Work Description	Replace and Add-on 1&2 DU							
Parcel	00390A060044	Status	ISSUED	Issued Date	04-OCT-10	Wrk_Sq_Ft		
Site Address	3135 VICTORIA AV							
Description	residential,Heating Only:							
Occupancy	R-5	Use		Class		Insp Area	0630	
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due	\$0.00	
Location	3135 VICTORIA AVE							
Relationship	Name						Phone	
ADDRESSEE	Jacob Bros. Heating & Air						513-533-3600	
HVAC CONTR	JACOB BROTHERS						513-533-3600	
HVAC CONTR	JACOB BROS. HEATING						(513) 533-3600	
OWNER	GARY L GREENBERG							

PlnExmnr	CC							
Activity	2010P06845	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0	
Work Description	Replace and Add-on 1&2 DU							
Parcel	003400040034	Status	CLOSED	Issued Date	05-OCT-10	Wrk_Sq_Ft		
Site Address	6322 CHANDLER ST							
Description	residential,Heating Only:							
Occupancy	R-5	Use		Class		Insp Area	1430	
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due	\$0.00	
Location	6322 CHANDLER ST							
Relationship	Name						Phone	
ADDRESSEE	Apollo Heating and Cooling						513-242-5522	
HVAC CONTR	APOLLO HTG & A/C						242-5522	
HVAC CONTR	APOLLO HTG & A/C						(513) 242-5522	
OWNER	ROBERT & ELAINE HARPER						5132717405	

City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	CC						
Activity	2010P06846	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	021200610138	Status	ISSUED	Issued Date	05-OCT-10	Wrk_Sq_Ft	
Site Address	2803 ROSEBUD DR						
Description	residential,Heating Only:						
Occupancy	R-5	Use		Class		Insp Area	1210
Valuation	\$0	Fees Req	\$99.99	Fees Col	\$99.99	Bal Due	\$0.00
Location	2803 ROSEBUD DR						
Relationship	Name					Phone	
ADDRESSEE	Reupert Heating & Air					513-922-5050	
HVAC CONTR	REUPERT HEATING & A/C CO, INC					(513) 922-5050	
HVAC CONTR	REUPERT HEATING & A/C CO, INC					(513)922-5050	
OWNER	CATHY DANIELS					513-479-9216	

PlnExmnr	CC						
Activity	2010P06847	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	005000050134	Status	CLOSED	Issued Date	18-OCT-10	Wrk_Sq_Ft	
Site Address	4217 MARBURG AV						
Description	residential,Heating Only: REPLACE RESIDENTIAL GAS FURNACE						
Occupancy	R-5	Use		Class		Insp Area	0650
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due	\$0.00
Location	4217 MARBURG AVE						
Relationship	Name					Phone	
ADDRESSEE	Comfort Solutions					513-932-7200	
HVAC CONTR	COMFORT SOLUTIONS					396-7200	
OWNER	JIMMY L SCARBERRY					513-616-9270	

PlnExmnr	CC						
Activity	2010P06848	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	024500030137	Status	ISSUED	Issued Date	05-OCT-10	Wrk_Sq_Ft	
Site Address	58 HEREFORD ST						
Description	residential,Heating Only:						
Occupancy	R-5	Use		Class		Insp Area	0740
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due	\$0.00
Location	58 HEREFORD ST						
Relationship	Name					Phone	
ADDRESSEE	THOMPSON HEATING						
HVAC CONTR	THOMPSON HTG					(513)242-4450	
OWNER	WILLIAM MICHAEL MEFFORD					513-460-2292	

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	CC						
Activity	2010P06850	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	02180A580001	Status	CLOSED	Issued Date	06-OCT-10	Wrk_Sq_Ft	
Site Address	174 LAFAYETTE CIR						
Description	residential,Boiler:						
Occupancy	R-5	Use		Class		Insp Area	0860
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due	\$0.00
Location	174 LAFAYETTE CIR						
Relationship	Name					Phone	
ADDRESSEE	Zimmer Heating & Cooling					513-521-9893	
HVAC CONTR	ZIMMER HEATING AND COOLING					(513) 521-9893	
OWNER	ANTHONY REIN & LINDA M HARPSTER					513-352-1652	

PlnExmnr	CC						
Activity	2010P06851	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	003700020472	Status	ISSUED	Issued Date	05-OCT-10	Wrk_Sq_Ft	
Site Address	4410 HOMER AV						
Description	residential,Combination Furnace or Air Handler with Air Conditioner:						
Occupancy	R-5	Use		Class		Insp Area	0680
Valuation	\$0	Fees Req	\$99.99	Fees Col	\$99.99	Bal Due	\$0.00
Location	4410 HOMER AVE						
Relationship	Name					Phone	
ADDRESSEE	Willis Heating & Air					513-685-1579	
BUSINESS	WILLIS HEATING & AIR					513-752-0788	
HVAC CONTR	WILLIS HEATING COMPANY					(513) 752-2512	
OWNER	ROBERT MCGONAGLE						

PlnExmnr	CC						
Activity	2010P06852	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	009000020058	Status	ISSUED	Issued Date	15-OCT-10	Wrk_Sq_Ft	
Site Address	2225 SYMMES ST						
Description	residential,Heating Only:						
Occupancy	R-5	Use		Class		Insp Area	0230
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due	\$0.00
Location	2225 SYMMES ST						
Relationship	Name					Phone	
ADDRESSEE	People Working Cooperatively					513-351-7921	
BC CONTR	PEOPLE WORKING COOPERATIVELY					513-351-7921	
HVAC CONTR	PEOPLE WORKING COOPERATIVELY					(513) 351-7921	
OWNER	RAYMOND LANE RAYMOND JR						

City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	CC						
Activity	2010P06853	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	011900010161	Status	ISSUED	Issued Date	15-OCT-10	Wrk_Sq_Ft	
Site Address	1950 ANDINA AV						
Description	residential,Heating Only:						
Occupancy	R-5	Use		Class		Insp Area	0780
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due	\$0.00
Location	1950 ANDINA AVE						
Relationship	Name					Phone	
ADDRESSEE	People Working Cooperatively					513-351-7921	
BC CONTR	PEOPLE WORKING COOPERATIVELY					513-351-7921	
HVAC CONTR	PEOPLE WORKING COOPERATIVELY					(513) 351-7921	
OWNER	EVELYN BOSTIC & DELORES EDWARDS						

PlnExmnr	CC						
Activity	2010P06854	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	02000A470019	Status	ISSUED	Issued Date	12-OCT-10	Wrk_Sq_Ft	
Site Address	1510 NORTHVIEW AV						
Description	residential,Combination Furnace or Air Handler with Air Conditioner:						
Occupancy	R-5	Use		Class		Insp Area	0910
Valuation	\$0	Fees Req	\$99.99	Fees Col	\$99.99	Bal Due	\$0.00
Location	1510 NORTHVIEW AVE						
Relationship	Name					Phone	
ADDRESSEE	RUSK HEATING AND COOLING, INC					859-431-4040	
BC HVAC	STEVEN J MORRISON					859-341-7156 H	
HVAC CONTR	RUSK HTG CO					(859) 431-4040	
OWNER	VICTORIA HOULIHAN & DAVID HENRY						

PlnExmnr	CC						
Activity	2010P06855	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	01800A800494	Status	CLOSED	Issued Date	06-OCT-10	Wrk_Sq_Ft	
Site Address	1052 BELVOIR LN						
Description	residential,Heating Only:						
Occupancy	R-5	Use		Class		Insp Area	1160
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due	\$0.00
Location	1052 BELVOIR LN						
Relationship	Name					Phone	
ADDRESSEE	Reupert Heating & Air					513-922-5050	
BUSINESS	REUPERT HEATING & AIR CONDITIONING, INC.					513-922-5050	
HVAC CONTR	REUPERT HEATING & A/C CO, INC					(513)922-5050	
OWNER	CHERYL L ZIEGLER						

City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	CC						
Activity	2010P06856	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	00430A010123	Status	CLOSED	Issued Date	06-OCT-10	Wrk_Sq_Ft	
Site Address	1124 PAXTON AV						
Description	residential,Heating Only:						
Occupancy	R-5	Use		Class		Insp Area	0610
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due	\$0.00
Location	1124 PAXTON AVE						
Relationship	Name					Phone	
ADDRESSEE	THOMPSON HEATING CORPORATION					513-242-4450	
HVAC CONTR	THOMPSON HTG					(513) 242-4450	
HVAC CONTR	THOMPSON HTG					(513)242-4450	
OWNER	NORBERT L KAESTLE					513-321-3492	

PlnExmnr	CC						
Activity	2010P06857	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	02180A560017	Status	ISSUED	Issued Date	06-OCT-10	Wrk_Sq_Ft	
Site Address	15 PARKWOOD PL						
Description	residential,Heating Only:						
Occupancy	R-5	Use		Class		Insp Area	0860
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due	\$0.00
Location	15 PARKWOOD PL						
Relationship	Name					Phone	
ADDRESSEE	THOMPSON HEATING CORPORATION					513-242-4450	
HVAC CONTR	THOMPSON HTG					(513) 242-4450	
HVAC CONTR	THOMPSON HTG					(513)242-4450	
OWNER	CHARLES & PAM DANIELS					513-221-0564	

PlnExmnr	CC						
Activity	2010P06858	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	005700030095	Status	CLOSED	Issued Date	07-OCT-10	Wrk_Sq_Ft	
Site Address	3620 EVANSTON AV						
Description	residential,Heating Only:						
Occupancy	R-5	Use		Class		Insp Area	0490
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due	\$0.00
Location	3620 EVANSTON AVE						
Relationship	Name					Phone	
ADDRESSEE	THOMPSON HEATING CORPORATION					513-242-4450	
HVAC CONTR	THOMPSON HTG					(513) 242-4450	
HVAC CONTR	THOMPSON HTG					(513)242-4450	
OWNER	SHELY GRADY JR & DORIS A					513-631-5062	

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	CC						
Activity	2010P06859	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	022800020374	Status	ISSUED	Issued Date	13-OCT-10	Wrk_Sq_Ft	
Site Address	2035 PARKHURST CT						
Description	residential,Combination Furnace or Air Handler with Air Conditioner:						
Occupancy	R-5	Use		Class		Insp Area	1010
Valuation	\$0	Fees Req	\$99.99	Fees Col	\$99.99	Bal Due	\$0.00
Location	2035 PARKHURST CT						
Relationship	Name					Phone	
ADDRESSEE	HADER ROOFING & FURNACE CO.					513-661-1910	
HVAC CONTR	HADER ROOFING & FURNACE CO					(513) 661-1910	
OWNER	KEVIN & KIMBERLY CORCORAN						

PlnExmnr	CC						
Activity	2010P06860	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	009900030063	Status	ISSUED	Issued Date	07-OCT-10	Wrk_Sq_Ft	
Site Address	3014 MARSHALL AV						
Description	residential,Heating Only:						
Occupancy	R-5	Use		Class		Insp Area	0330
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due	\$0.00
Location	3014 MARSHALL AVE						
Relationship	Name					Phone	
ADDRESSEE	Willis Heating & Air					513-685-1579	
BUSINESS	WILLIS HEATING & AIR					513-752-0788	
HVAC CONTR	WILLIS HEATING COMPANY					(513) 752-2512	
OWNER	SCOTT & KELLY ASHTON HAND						

PlnExmnr	CC						
Activity	2010P06861	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	020700520007	Status	ISSUED	Issued Date	11-OCT-10	Wrk_Sq_Ft	
Site Address	3260 MCHENRY AV						
Description	residential,Heating Only:						
Occupancy	R-5	Use		Class		Insp Area	1060
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due	\$0.00
Location	3260 MCHENRY AVE						
Relationship	Name					Phone	
ADDRESSEE	Rod Stacy					513-921-2227	
HVAC CONTR	CORCORAN & HARNIST					(513) 921-2227	
OWNER	ANTHONY YOUNGBLOOD					513-617-2954	

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	CC						
Activity	2010P07045	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	017900780109	Status	ISSUED	Issued Date	01-OCT-10	Wrk_Sq_Ft	
Site Address	4121 JAMESTOWN ST						
Description	1 WEILMCLAIN BOILER						
Occupancy	R-5	Use		Class		Insp Area	1140
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due	\$0.00
Location	4121 JAMESTOWN ST						
Relationship	Name					Phone	
ADDRESSEE	RECKER AND BOERGER					513-942-4411	
HVAC CONTR	RECKER AND BOERGER					513-942-4411	
OWNER	DAVID SCHOFIELD					513-907-0674	

PlnExmnr	CC						
Activity	2010P07047	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	004000010012	Status	CLOSED	Issued Date	01-OCT-10	Wrk_Sq_Ft	
Site Address	2879 MARKBREIT AV						
Description	1 GOODMAN FURNACE & A/C						
Occupancy	R-5	Use		Class		Insp Area	0640
Valuation	\$0	Fees Req	\$99.99	Fees Col	\$99.99	Bal Due	\$0.00
Location	2879 MARKBREIT AV						
Relationship	Name					Phone	
ADDRESSEE	RECKER AND BOERGER					513-942-4411	
HVAC CONTR	RECKER AND BOERGER					513-942-4411	
OWNER	DAN POOLE					513-505-6974	

PlnExmnr	CC						
Activity	2010P07116	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	020000470214	Status	ISSUED	Issued Date	07-OCT-10	Wrk_Sq_Ft	
Site Address	1554 SPRINGLAWN AV						
Description	residential,Combination Furnace or Air Handler with Air Conditioner:						
Occupancy	R-5	Use		Class		Insp Area	0910
Valuation	\$0	Fees Req	\$99.99	Fees Col	\$99.99	Bal Due	\$0.00
Location	1554 SPRINGLAWN AVE						
Relationship	Name					Phone	
ADDRESSEE	Schibi Heating & Cooling Corporation					513-385-3344	
HVAC CONTR	SCHIBI HTG & COOLING					(513) 385-3344	
HVAC CONTR	SCHIBI HTG & COOLING					(513)385-3344	
OWNER	BEVERLY R CARR					681-6035	

City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	CC						
Activity	2010P07117	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	021000780132	Status	CLOSED	Issued Date	07-OCT-10	Wrk_Sq_Ft	
Site Address	3741 BOUDINOT AV						
Description	residential,Heating Only:						
Occupancy	R-5	Use		Class		Insp Area	1200
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due	\$0.00
Location	3741 BOUDINOT AVE						
Relationship	Name					Phone	
ADDRESSEE	THOMPSON HEATING CORPORATION					513-242-4450	
HVAC CONTR	THOMPSON HTG					(513) 242-4450	
HVAC CONTR	THOMPSON HTG					(513)242-4450	
OWNER	JEFFREY SNELLING & STEPHANIE FENBERS					513-373-0185	

PlnExmnr	CC						
Activity	2010P07118	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	024200050016	Status	CLOSED	Issued Date	07-OCT-10	Wrk_Sq_Ft	
Site Address	23 ESCALON ST						
Description	residential,Combination Furnace or Air Handler with Air Conditioner:						
Occupancy	R-5	Use		Class		Insp Area	0750
Valuation	\$0	Fees Req	\$99.99	Fees Col	\$99.99	Bal Due	\$0.00
Location	23 ESCALON ST						
Relationship	Name					Phone	
ADDRESSEE	Another Heating & A/C, LLC					513-761-2768	
HVAC CONTR	ANOTHER HTG & A/C					(513) 761-2768	
OWNER	CINCINNATI HOUSING PARTNERS INC						

PlnExmnr	CC						
Activity	2010P07119	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	003900020012	Status	CLOSED	Issued Date	08-OCT-10	Wrk_Sq_Ft	
Site Address	3869 MARBURG AV						
Description	residential,Heating Only:						
Occupancy	R-5	Use		Class		Insp Area	0650
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due	\$0.00
Location	3869 MARBURG AVE						
Relationship	Name					Phone	
ADDRESSEE	Tom Rehtin Htg					859-621-8269	
HVAC CONTR	TOM REHTIN HEATING & A/C					(859) 261-8269	
OWNER	MICHAEL & KELLY FITZ					513-871-0712	

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	CC						
Activity	2010P07121	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	011900010210	Status	CLOSED	Issued Date	12-OCT-10	Wrk_Sq_Ft	
Site Address	1927 ANDINA AV						
Description	residential,Heating Only:						
Occupancy	R-5	Use		Class		Insp Area	0780
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due	\$0.00
Location	1927 ANDINA AVE						
Relationship	Name					Phone	
ADDRESSEE	Apollo Heating and Cooling					513-242-5522	
HVAC CONTR	APOLLO HTG & A/C					(513) 242-5522	
HVAC CONTR	APOLLO HTG & A/C					242-5522	
OWNER	MARY BERRY					5132427626	

PlnExmnr	CC						
Activity	2010P07122	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	009800060190	Status	ISSUED	Issued Date	12-OCT-10	Wrk_Sq_Ft	
Site Address	2523 VALLEYVIEW CT						
Description	residential,Combination Furnace or Air Handler with Air Conditioner:						
Occupancy	R-5	Use		Class		Insp Area	0300
Valuation	\$0	Fees Req	\$99.99	Fees Col	\$99.99	Bal Due	\$0.00
Location	2523 VALLEYVIEW CT						
Relationship	Name					Phone	
ADDRESSEE	THOMPSON HEATING CORPORATION					513-242-4450	
HVAC CONTR	THOMPSON HTG					(513)242-4450	
HVAC CONTR	THOMPSON HTG					(513) 242-4450	
OWNER	LINDA KAY DELPH ARNEST					513-241-2990	

PlnExmnr	CC						
Activity	2010P07123	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	011700180107	Status	ISSUED	Issued Date	12-OCT-10	Wrk_Sq_Ft	
Site Address	6013 YOSEMITE DR						
Description	residential,Heating Only:						
Occupancy	R-5	Use		Class		Insp Area	0690
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due	\$0.00
Location	6013 YOSEMITE DR						
Relationship	Name					Phone	
ADDRESSEE	Reupert Heating & Air					513-922-5050	
HVAC CONTR	REUPERT HEATING & A/C CO, INC					(513)922-5050	
HVAC CONTR	REUPERT HEATING & A/C CO, INC					(513) 922-5050	
OWNER	CHRIS WINEBERG						

City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	CC						
Activity	2010P07124	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	011500050117	Status	CLOSED	Issued Date	12-OCT-10	Wrk_Sq_Ft	
Site Address	3 AVON FIELDS PL						
Description	residential,Heating Only:						
Occupancy	R-5	Use		Class		Insp Area	0800
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due	\$0.00
Location	3 AVON FIELDS PL						
Relationship	Name					Phone	
ADDRESSEE	THOMPSON HEATING CORPORATION					513-242-4450	
HVAC CONTR	THOMPSON HTG					(513)242-4450	
HVAC CONTR	THOMPSON HTG					(513) 242-4450	
OWNER	KENNETH EHRLICH & MARY T SILVA					513-4-4-0093	

PlnExmnr	CC						
Activity	2010P07125	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	006600030020	Status	CLOSED	Issued Date	12-OCT-10	Wrk_Sq_Ft	
Site Address	2833 PARK AV						
Description	residential,Heating Only:						
Occupancy	R-5	Use		Class		Insp Area	0450
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due	\$0.00
Location	2833 PARK AVE						
Relationship	Name					Phone	
ADDRESSEE	THOMPSON HEATING CORPORATION					513-242-4450	
HVAC CONTR	THOMPSON HTG					(513) 242-4450	
HVAC CONTR	THOMPSON HTG					(513)242-4450	
OWNER	LILLIE O TINGLE					513-221-0535	

PlnExmnr	CC						
Activity	2010P07126	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	021400020074	Status	ISSUED	Issued Date	14-OCT-10	Wrk_Sq_Ft	
Site Address	531 TERRACE AV						
Description	residential,Air Conditioning/Heat Pump Only:						
Occupancy	R-5	Use		Class		Insp Area	0880
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due	\$0.00
Location	531 TERACE AVE						
Relationship	Name					Phone	
ADDRESSEE	Rod Stacy					513-921-2227	
HVAC CONTR	CORCORAN & HARNIST					(513) 921-2227	
OWNER	EARL BUSDIEKER & KIMBERLY HARRIS					513-379-8781	

City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	CC						
Activity	2010P07128	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	005800020144	Status	CLOSED	Issued Date	12-OCT-10	Wrk_Sq_Ft	
Site Address	3449 FERNSIDE PL						
Description	residential,Heating Only:						
Occupancy	R-5	Use		Class		Insp Area	0470
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due	\$0.00
Location	3449 FERNSIDE PL						
Relationship	Name					Phone	
ADDRESSEE	THOMPSON HEATING CORPORATION					513-242-4450	
HVAC CONTR	THOMPSON HTG					(513) 242-4450	
HVAC CONTR	THOMPSON HTG					(513)242-4450	
OWNER	ROBERT & VANESSA WILLIAMS					513-221-8503	

PlnExmnr	CC						
Activity	2010P07132	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	020600120061	Status	ISSUED	Issued Date	13-OCT-10	Wrk_Sq_Ft	
Site Address	3036 WESTKNOLLS LN						
Description	residential,Combination Furnace or Air Handler with Air Conditioner:						
Occupancy	R-5	Use		Class		Insp Area	1060
Valuation	\$0	Fees Req	\$99.99	Fees Col	\$99.99	Bal Due	\$0.00
Location	3036 WESTKNOLLS LN						
Relationship	Name					Phone	
ADDRESSEE	THOMPSON HEATING CORPORATION					513-242-4450	
HVAC CONTR	THOMPSON HTG					(513) 242-4450	
HVAC CONTR	THOMPSON HTG					(513)242-4450	
OWNER	WALTER D & BEVERLY HALL					513-481-5376	

PlnExmnr	CC						
Activity	2010P07133	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	021600440140	Status	ISSUED	Issued Date	14-OCT-10	Wrk_Sq_Ft	
Site Address	224 ROCKDALE AV						
Description	residential,Boiler:						
Occupancy	R-5	Use		Class		Insp Area	0850
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due	\$0.00
Location	224 ROCKDALE AVE						
Relationship	Name					Phone	
ADDRESSEE	HADER ROOFING & FURNACE CO.					513-661-1910	
HVAC CONTR	HADER ROOFING & FURNACE CO					(513) 661-1910	
OWNER	BEATRICE SEALS						

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	CC						
Activity	2010P07134	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	004300010001	Status	ISSUED	Issued Date	13-OCT-10	Wrk_Sq_Ft	
Site Address	3003 GRIEST AV						
Description	residential,Heating Only:						
Occupancy	R-5	Use		Class		Insp Area	0610
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due	\$0.00
Location	3003 GRIEST AVE						
Relationship	Name						Phone
ADDRESSEE	Apollo Heating and Cooling						513-242-5522
HVAC CONTR	APOLLO HTG & A/C						242-5522
HVAC CONTR	APOLLO HTG & A/C						(513) 242-5522
OWNER	CHARLES EHA & LAURA M SABIERS						513-871-2822

PlnExmnr	CC						
Activity	2010P07135	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	021700500148	Status	ISSUED	Issued Date	15-OCT-10	Wrk_Sq_Ft	
Site Address	3502 CLIFTON AV						
Description	residential,Combination Furnace or Air Handler with Air Conditioner:						
Occupancy	R-5	Use		Class		Insp Area	0860
Valuation	\$0	Fees Req	\$99.99	Fees Col	\$99.99	Bal Due	\$0.00
Location	3502 CLIFTON AV						
Relationship	Name						Phone
ADDRESSEE	Zimmer Heating & Cooling						513-521-9893
HVAC CONTR	ZIMMER HEATING & AC						(513) 521-9893
OWNER	FRANKLIN ROSEMARY A						321-1656

PlnExmnr	CC						
Activity	2010P07136	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	013400010214	Status	CLOSED	Issued Date	14-OCT-10	Wrk_Sq_Ft	
Site Address	408 BAUER AV						
Description	residential,Heating Only:						
Occupancy	R-5	Use		Class		Insp Area	0100
Valuation	\$0	Fees Req	\$99.99	Fees Col	\$99.99	Bal Due	\$0.00
Location	408 BAUER AV						
Relationship	Name						Phone
ADDRESSEE	THOMPSON HEATING CORPORATION						513-242-4450
HVAC CONTR	THOMPSON HTG						(513)242-4450
HVAC CONTR	THOMPSON HTG						(513) 242-4450
OWNER	LORENE RAMEY						513-421-3285

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	CC						
Activity	2010P07137	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	020500240150	Status	CLOSED	Issued Date	14-OCT-10	Wrk_Sq_Ft	
Site Address	2507 SARVIS CT						
Description	residential,Heating Only:						
Occupancy	R-5	Use		Class		Insp Area	1070
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due	\$0.00
Location	2507 SARVIS CT						
Relationship	Name					Phone	
ADDRESSEE	THOMPSON HEATING CORPORATION					513-242-4450	
HVAC CONTR	THOMPSON HTG					(513)242-4450	
HVAC CONTR	THOMPSON HTG					(513) 242-4450	
OWNER	ANN OHARA					513-293-4242	

PlnExmnr	CC						
Activity	2010P07138	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	012500030019	Status	CLOSED	Issued Date	14-OCT-10	Wrk_Sq_Ft	
Site Address	3373 ARROW AV						
Description	residential,Heating Only:						
Occupancy	R-5	Use		Class		Insp Area	0690
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due	\$0.00
Location	3373 ARROW AV						
Relationship	Name					Phone	
ADDRESSEE	THOMPSON HEATING CORPORATION					513-242-4450	
HVAC CONTR	THOMPSON HTG					(513)242-4450	
HVAC CONTR	THOMPSON HTG					(513) 242-4450	
OWNER	WILLIAM ELDER					513-531-4920	

PlnExmnr	CC						
Activity	2010P07139	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	023100020169	Status	ISSUED	Issued Date	14-OCT-10	Wrk_Sq_Ft	
Site Address	2510 PROUDHON WY						
Description	residential,Heating Only:						
Occupancy	R-5	Use		Class		Insp Area	1000
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due	\$0.00
Location	2510 PROUDHON WY						
Relationship	Name					Phone	
ADDRESSEE	THOMPSON HEATING CORPORATION					513-242-4450	
HVAC CONTR	THOMPSON HTG					(513) 242-4450	
HVAC CONTR	THOMPSON HTG					(513)242-4450	
OWNER	SHARON GEISHEIMER					513-741-7731	

City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	CC						
Activity	2010P07140	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	003500030041	Status	CLOSED	Issued Date	21-OCT-10	Wrk_Sq_Ft	
Site Address	6013 CHANDLER ST						
Description	residential,Heating Only:						
Occupancy	R-5	Use		Class		Insp Area	0670
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due	\$0.00
Location	6013 CHANDLER ST						
Relationship	Name					Phone	
ADDRESSEE	HADER ROOFING & FURNACE CO.					513-661-1910	
HVAC CONTR	HADER ROOFING & FURNACE CO					(513) 661-1910	
OWNER	DELLA M JONES						

PlnExmnr	CC						
Activity	2010P07141	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	004000040186	Status	ISSUED	Issued Date	21-OCT-10	Wrk_Sq_Ft	
Site Address	3705 MAPLE PARK AV						
Description	residential,Combination Furnace or Air Handler with Air Conditioner:						
Occupancy	R-5	Use		Class		Insp Area	0640
Valuation	\$0	Fees Req	\$99.99	Fees Col	\$99.99	Bal Due	\$0.00
Location	3705 MAPLE PARK AVE						
Relationship	Name					Phone	
ADDRESSEE	HADER ROOFING & FURNACE CO.					513-661-1910	
HVAC CONTR	HADER ROOFING & FURNACE CO					(513) 661-1910	
OWNER	KENDALL VAN DYKE						

PlnExmnr	CC						
Activity	2010P07142	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	020800590335	Status	CLOSED	Issued Date	20-OCT-10	Wrk_Sq_Ft	
Site Address	2974 TIMBERCREST DR						
Description	residential,Combination Furnace or Air Handler with Air Conditioner:						
Occupancy	R-5	Use		Class		Insp Area	1220
Valuation	\$0	Fees Req	\$99.99	Fees Col	\$99.99	Bal Due	\$0.00
Location	2974 TIMBERCREST DR						
Relationship	Name					Phone	
ADDRESSEE	JonLe Heating - Cooling					513-662-2282	
BUSINESS	JONLE HEATING - COOLING					513-662-2282	
HVAC CONTR	JONLE COMPANY					(513) 662-2282	
OWNER	EDWARD A & MARY E HERBERS					513-661-0985	

City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	CC						
Activity	2010P07143	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	004000050211	Status	ISSUED	Issued Date	20-OCT-10	Wrk_Sq_Ft	
Site Address	2833 HYDE PARK PL						
Description	residential,Combination Furnace or Air Handler with Air Conditioner:						
Occupancy	R-5	Use		Class		Insp Area	0620
Valuation	\$0	Fees Req	\$99.99	Fees Col	\$99.99	Bal Due	\$0.00
Location	2833 HYDE PARK PL						
Relationship	Name						Phone
ADDRESSEE	JonLe Heating - Cooling						513-662-2282
HVAC CONTR	JONLE COMPANY						(513) 662-2282
OWNER	YALE FAMILY LTD PTNSHP						513-444-3144

PlnExmnr	CC						
Activity	2010P07220	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	012700060103	Status	CLOSED	Issued Date	07-OCT-10	Wrk_Sq_Ft	
Site Address	3531 SKYVIEW LN						
Description	1 SURE FURNACE						
Occupancy	R-5	Use		Class		Insp Area	0700
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due	\$0.00
Location	3531 SKYVIEW LN						
Relationship	Name						Phone
ADDRESSEE	DAWSON HTG & COOLING						281-3311
HVAC CONTR	DAWSON HTG & COOLING						281-3311
OWNER	FREDDIE MCCOLLUM						513-351-7812

PlnExmnr	CC						
Activity	2010P07245	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	005000070136	Status	ISSUED	Issued Date	19-OCT-10	Wrk_Sq_Ft	
Site Address	4137 PILLARS DR						
Description	residential,Heating Only:						
Occupancy	R-5	Use		Class		Insp Area	0650
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due	\$0.00
Location	4137 PILLARS DR						
Relationship	Name						Phone
ADDRESSEE	THOMPSON HEATING CORPORATION						513-242-4450
HVAC CONTR	THOMPSON HTG						(513)242-4450
HVAC CONTR	THOMPSON HTG						(513) 242-4450
OWNER	JASON S BRYANT						513-376-0966

City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	CC						
Activity	2010P07246	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	003900060075	Status	CLOSED	Issued Date	19-OCT-10	Wrk_Sq_Ft	
Site Address	2914 PORTSMOUTH AV						
Description	residential,Heating Only:						
Occupancy	R-5	Use		Class		Insp Area	0620
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due	\$0.00
Location	2914 PORTSMOUTH AVE						
Relationship	Name					Phone	
ADDRESSEE	Willis Heating & Air					513-685-1579	
BUSINESS	WILLIS HEATING & AIR					513-752-0788	
HVAC CONTR	WILLIS HEATING COMPANY					(513) 752-2512	
OWNER	ADAM J MOYER						

PlnExmnr	CC						
Activity	2010P07247	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	020800590263	Status	ISSUED	Issued Date	19-OCT-10	Wrk_Sq_Ft	
Site Address	3021 IRVELLA PL						
Description	residential,replace gas furnace and air conditioner						
Occupancy	R-5	Use		Class		Insp Area	1220
Valuation	\$0	Fees Req	\$99.99	Fees Col	\$99.99	Bal Due	\$0.00
Location	3021 IRVELLA PL						
Relationship	Name					Phone	
ADDRESSEE	Reupert Heating & Air					513-922-5050	
BUSINESS	REUPERT HEATING & AIR CONDITIONING, INC.					513-922-5050	
HVAC CONTR	REUPERT HEATING & A/C CO, INC					(513) 922-5050	
HVAC CONTR	REUPERT HEATING & A/C CO, INC					(513)922-5050	
OWNER	JOAN PETER					513-661-8387	

PlnExmnr	CC						
Activity	2010P07248	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	019500290017	Status	CLOSED	Issued Date	19-OCT-10	Wrk_Sq_Ft	
Site Address	1839 CHASE AV						
Description	residential,Heating Only:						
Occupancy	R-5	Use		Class		Insp Area	0930
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due	\$0.00
Location	1839 CHASE AVE						
Relationship	Name					Phone	
ADDRESSEE	THOMPSON HEATING CORPORATION					513-242-4450	
HVAC CONTR	THOMPSON HTG					(513) 242-4450	
HVAC CONTR	THOMPSON HTG					(513)242-4450	
OWNER	REBECCA B MARTIN					513-541-7648	

City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	CC						
Activity	2010P07249	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	024700070109	Status	ISSUED	Issued Date	19-OCT-10	Wrk_Sq_Ft	
Site Address	6548 MONTEVISTA DR						
Description	residential,Heating Only:						
Occupancy	R-5	Use		Class		Insp Area	1320
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due	\$0.00
Location	6548 MONTEVISTA DR						
Relationship	Name					Phone	
ADDRESSEE	THOMPSON HEATING CORPORATION					513-242-4450	
HVAC CONTR	THOMPSON HTG					(513) 242-4450	
HVAC CONTR	THOMPSON HTG					(513)242-4450	
OWNER	THOMAS G BRUCKMANN TR					513-550-3335	

PlnExmnr	CC						
Activity	2010P07250	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	021200610241	Status	ISSUED	Issued Date	20-OCT-10	Wrk_Sq_Ft	
Site Address	2871 ALLVIEW CIR						
Description	residential,Heating Only:						
Occupancy	R-5	Use		Class		Insp Area	1210
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due	\$0.00
Location	2871 ALLVIEW CIR						
Relationship	Name					Phone	
ADDRESSEE	Reupert Heating & Air					513-922-5050	
HVAC CONTR	REUPERT HEATING & A/C CO, INC					(513) 922-5050	
HVAC CONTR	REUPERT HEATING & A/C CO, INC					(513)922-5050	
OWNER	KATHLEEN R BRUSER					513-922-0596	

PlnExmnr	CC						
Activity	2010P07251	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	020900030212	Status	ISSUED	Issued Date	20-OCT-10	Wrk_Sq_Ft	
Site Address	3436 FERNCROFT DR						
Description	residential,Heating Only:						
Occupancy	R-5	Use		Class		Insp Area	1190
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due	\$0.00
Location	3436 FERNCROFT DR						
Relationship	Name					Phone	
ADDRESSEE	Apollo Heating and Cooling					513-242-5522	
HVAC CONTR	APOLLO HTG & A/C					(513) 242-5522	
HVAC CONTR	APOLLO HTG & A/C					242-5522	
OWNER	CHRISTOPHER KAYS & MAGGIE L HARRIGAN					859-866-4858	

City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	CC						
Activity	2010P07252	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	017900750325	Status	ISSUED	Issued Date	20-OCT-10	Wrk_Sq_Ft	
Site Address	1104 ROSEMONT AV						
Description	residential,Heating Only:						
Occupancy	R-5	Use		Class		Insp Area	1140
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due	\$0.00
Location	1104 ROSEMONT AVE						
Relationship	Name					Phone	
ADDRESSEE	Reupert Heating & Air					513-922-5050	
HVAC CONTR	REUPERT HEATING & A/C CO, INC					(513) 922-5050	
HVAC CONTR	REUPERT HEATING & A/C CO, INC					(513)922-5050	
OWNER	ELSIE MARIE KANDIL					513-921-0244	

PlnExmnr	CC						
Activity	2010P07253	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	022100210035	Status	ISSUED	Issued Date	21-OCT-10	Wrk_Sq_Ft	
Site Address	1430 WEIGOLD AV						
Description	residential,Boiler:						
Occupancy	R-5	Use		Class		Insp Area	0910
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due	\$0.00
Location	1430 WEIGOLD AVE						
Relationship	Name					Phone	
ADDRESSEE	Rod Stacy					513-921-2227	
HVAC CONTR	CORCORAN & HARNIST					(513) 921-2227	
OWNER	GLORIA C ESENWEIN					513-541-7443	

PlnExmnr	CC						
Activity	2010P07254	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	011300030045	Status	ISSUED	Issued Date	21-OCT-10	Wrk_Sq_Ft	
Site Address	3626 ALASKA AV						
Description	residential,Heating Only:						
Occupancy	R-5	Use		Class		Insp Area	0830
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due	\$0.00
Location	3626 ALASKA AVE						
Relationship	Name					Phone	
ADDRESSEE	Willis Heating & Air					513-685-1579	
BUSINESS	WILLIS HEATING & AIR					513-752-0788	
HVAC CONTR	WILLIS HEATING COMPANY					(513) 752-2512	
OWNER	LINDA LEE THOMAS						

City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	CC						
Activity	2010P07255	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	024700020050	Status	ISSUED	Issued Date	22-OCT-10	Wrk_Sq_Ft	
Site Address	1546 WITTLOU AV						
Description	residential,Combination Furnace or Air Handler with Air Conditioner:						
Occupancy	R-5	Use		Class		Insp Area	0970
Valuation	\$0	Fees Req	\$99.99	Fees Col	\$99.99	Bal Due	\$0.00
Location	1546 WITTLOU AVE						
Relationship	Name					Phone	
ADDRESSEE	HADER ROOFING & FURNACE CO.					513-661-1910	
HVAC CONTR	HADER ROOFING & FURNACE CO					(513) 661-1910	
OWNER	JENNIFER B SMITH						

PlnExmnr	CC						
Activity	2010P07256	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	000300090114	Status	CLOSED	Issued Date	21-OCT-10	Wrk_Sq_Ft	
Site Address	6432 COPPERLEAF LN						
Description	residential,Heating Only:						
Occupancy	R-5	Use		Class		Insp Area	0550
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due	\$0.00
Location	6432 COPPERLEAF LN						
Relationship	Name					Phone	
ADDRESSEE	Jacob Bros. Heating & Air					513-533-3600	
HVAC CONTR	JACOB BROS. INC.					(513) 533-3600	
HVAC CONTR	JACOB BROTHERS					513-533-3600	
OWNER	THOMAS & EILEEN CLARK					513-348-0693	

PlnExmnr	CC						
Activity	2010P07257	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	006900020102	Status	ISSUED	Issued Date	22-OCT-10	Wrk_Sq_Ft	
Site Address	2219 FULTON AV						
Description	residential,Heating Only:furnace replacement						
Occupancy	R-5	Use		Class		Insp Area	0210
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due	\$0.00
Location	2219 FULTON AVE						
Relationship	Name					Phone	
ADDRESSEE	Schibi Heating & Cooling Corporation					513-385-3344	
HVAC CONTR	SCHIBI HEATING AND COOLING					(513) 385-3344	
HVAC CONTR	SCHIBI HTG & COOLING					(513)385-3344	
OWNER	JOYCE NELSON & DENNIS A ZICCARDI						

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	CC							
Activity	2010P07258	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0	
Work Description	Replace and Add-on 1&2 DU							
Parcel	013100070281	Status	ISSUED	Issued Date	25-OCT-10	Wrk_Sq_Ft		
Site Address	1751 CATALINA AV							
Description	residential,Combination Furnace or Air Handler with Air Conditioner:							
Occupancy	R-5	Use		Class		Insp Area	0780	
Valuation	\$0	Fees Req	\$99.99	Fees Col	\$99.99	Bal Due	\$0.00	
Location	1751 CATALINA AVE							
Relationship	Name						Phone	
ADDRESSEE	Brown Snyder Htg and A/C LLC						513-422-0627	
BUSINESS	BROWN SNYDER HEATING AND AIR CONDITIONIN						513-420-1600	
HVAC CONTR	BROWN SNYDER HTG AND A/C						(513) 422-0627	
OWNER	ANNETTE H STEAGALL						5136314437	

PlnExmnr	CC							
Activity	2010P07259	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0	
Work Description	Replace and Add-on 1&2 DU							
Parcel	00420A010056	Status	ISSUED	Issued Date	22-OCT-10	Wrk_Sq_Ft		
Site Address	3687 KENDALL AV							
Description	residential,Combination Furnace or Air Handler with Air Conditioner:							
Occupancy	R-5	Use		Class		Insp Area	0620	
Valuation	\$0	Fees Req	\$99.99	Fees Col	\$99.99	Bal Due	\$0.00	
Location	3687 KENDALL AVE							
Relationship	Name						Phone	
ADDRESSEE	McClain Heating and Cooling, Inc.						513-531-1155	
BC HVAC	DOUGLAS M WHITTENBURG						513-531-1155	
HVAC CONTR	MCCLAIN HEATING & COOLING, INC.						(513) 531-1155	
OWNER	LUCY R BETTS						5138711877	

PlnExmnr	CC							
Activity	2010P07260	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0	
Work Description	Replace and Add-on 1&2 DU							
Parcel	009800060171	Status	ISSUED	Issued Date	22-OCT-10	Wrk_Sq_Ft		
Site Address	632 CLEMMER AV							
Description	residential,Heating Only:							
Occupancy	R-5	Use		Class		Insp Area	0300	
Valuation	\$0	Fees Req	\$146.73	Fees Col	\$146.73	Bal Due	\$0.00	
Location	632 CLEMMER AVE							
Relationship	Name						Phone	
ADDRESSEE	THOMPSON HEATING CORPORATION						513-242-4450	
HVAC CONTR	THOMPSON HTG						(513) 242-4450	
HVAC CONTR	THOMPSON HTG						(513)242-4450	
OWNER	JOHN SPARKS & LAWRENCE HARE						513-381-0687	

City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	CC						
Activity	2010P07261	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	00390A060260	Status	ISSUED	Issued Date	22-OCT-10	Wrk_Sq_Ft	
Site Address	3179 VICTORIA AV						
Description	residential,Combination Furnace or Air Handler with Air Conditioner:						
Occupancy	R-5	Use		Class		Insp Area	0630
Valuation	\$0	Fees Req	\$99.99	Fees Col	\$99.99	Bal Due	\$0.00
Location	3179 VICTORIA AVE						
Relationship	Name					Phone	
ADDRESSEE	Jacob Bros. Heating & Air					513-533-3600	
HVAC CONTR	JACOB BROS. HEATING					(513) 533-3600	
HVAC CONTR	JACOB BROTHERS					513-533-3600	
OWNER	KIMBERLY TRAPP						

PlnExmnr	CC						
Activity	2010P07313	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	009600040199	Status	CLOSED	Issued Date	11-OCT-10	Wrk_Sq_Ft	
Site Address	319 W MCMICKEN AV						
Description	1 GIBSON FURNACE						
Occupancy	R-5	Use		Class		Insp Area	0180
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due	\$0.00
Location	319 W MCMICKEN AV						
Relationship	Name					Phone	
ADDRESSEE	C. D. LANIER, LLC					513-631-4530	
BC HVAC	C. D. LANIER, LLC					513-631-4530	
CONTRACTOR	C. D. LANIER, LLC					513-631-4530	
OWNER	BRUCE GOODMAN					513-721-8462	

PlnExmnr	CC						
Activity	2010P07325	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	017700370076	Status	ISSUED	Issued Date	11-OCT-10	Wrk_Sq_Ft	
Site Address	434 ELBERON AV						
Description	2 FURNACE						
Occupancy	R-5	Use		Class		Insp Area	1130
Valuation	\$0	Fees Req	\$99.99	Fees Col	\$99.99	Bal Due	\$0.00
Location	434 ELBERON AV						
Relationship	Name					Phone	
ADDRESSEE	UTILIKRIS LLC					513.348.6056	
BC CONTR	UTILIKRIS LLC					513.348.6056	
CONTRACTOR	UTILIKRIS LLC					513.348.6056	
OWNER	CHRISWIEDEMAN					513-348-6056	

City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	CC						
Activity	2010P07423	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	006100010048	Status	ISSUED	Issued Date	14-OCT-10	Wrk_Sq_Ft	
Site Address	1503 LINCOLN AV						
Description	1 GOODMAN FURNACE AND A/C						
Occupancy	R-5	Use		Class		Insp Area	0450
Valuation	\$0	Fees Req	\$99.99	Fees Col	\$99.99	Bal Due	\$0.00
Location	1503 LINCOLN AV						
Relationship	Name					Phone	
ADDRESSEE	RECKER AND BOERGER					513-942-4411	
HVAC CONTR	RECKER AND BOERGER					513-942-4411	
OWNER	PAT WARD					513-861-2174	

PlnExmnr	CC						
Activity	2010P07448	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	011900020412	Status	ISSUED	Issued Date	15-OCT-10	Wrk_Sq_Ft	
Site Address	1727 PORTMAN AV						
Description	1 BRYANT FURNACE & A/C						
Occupancy	R-5	Use		Class		Insp Area	0780
Valuation	\$0	Fees Req	\$99.99	Fees Col	\$99.99	Bal Due	\$0.00
Location	1727 PORTMAN AV						
Relationship	Name					Phone	
ADDRESSEE	CRANE HTG & A/C					(513)641-4700	
HVAC CONTR	CRANE HTG & A/C					(513)641-4700	
OWNER	WARE					513-242-2191	

PlnExmnr	CC						
Activity	2010P07457	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	00380A030455	Status	ISSUED	Issued Date	26-OCT-10	Wrk_Sq_Ft	
Site Address	3441 PAPE AV						
Description	residential,Combination Furnace or Air Handler with Air Conditioner:						
Occupancy	R-5	Use		Class		Insp Area	0630
Valuation	\$0	Fees Req	\$99.99	Fees Col	\$99.99	Bal Due	\$0.00
Location	3441 PAPE AVE						
Relationship	Name					Phone	
ADDRESSEE	THOMPSON HEATING CORPORATION					513-242-4450	
HVAC CONTR	THOMPSON HTG					(513)242-4450	
HVAC CONTR	THOMPSON HTG					(513) 242-4450	
OWNER	CALVIN H CHENG					513-560-4187	

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	CC						
Activity	2010P07461	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	021500680001	Status	ISSUED	Issued Date	27-OCT-10	Wrk_Sq_Ft	
Site Address	515 LAFAYETTE AV						
Description	residential,Boiler:						
Occupancy	R-5	Use		Class		Insp Area	0870
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due	\$0.00
Location	515 LAFAYETTE AVE						
Relationship	Name					Phone	
ADDRESSEE	Zimmer Heating & Cooling					513-521-9893	
HVAC CONTR	ZIMMER HEATING & AC					(513) 521-9893	
OWNER	MARK NEWDOW					404-373-2211	

PlnExmnr	CC						
Activity	2010P07462	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	018000800162	Status	ISSUED	Issued Date	28-OCT-10	Wrk_Sq_Ft	
Site Address	4733 GUERLEY RD						
Description	residential,Heating Only:						
Occupancy	R-5	Use		Class		Insp Area	1160
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due	\$0.00
Location	4733 GUERLEY RD						
Relationship	Name					Phone	
ADDRESSEE	CORCORAN & HARNIST HEATING & AIR					513-921-2227	
HVAC CONTR	CORCORAN & HARNIST HEATING & AIR					(513) 921-2227	
OWNER	TDB 4733 LLC					513-237-8343	

PlnExmnr	CC						
Activity	2010P07463	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	011500020015	Status	CLOSED	Issued Date	27-OCT-10	Wrk_Sq_Ft	
Site Address	416 CLINTON SPRINGS AV						
Description	residential,Heating Only:						
Occupancy	R-5	Use		Class		Insp Area	0800
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due	\$0.00
Location	416 CLINTON SPRINGS AVE						
Relationship	Name					Phone	
ADDRESSEE	THOMPSON HEATING CORPORATION					513-242-4450	
HVAC CONTR	THOMPSON HTG					(513) 242-4450	
HVAC CONTR	THOMPSON HTG					(513)242-4450	
OWNER	CAROL R DEAN					513-368-9134	

City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	CC						
Activity	2010P07464	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	012300020146	Status	ISSUED	Issued Date	27-OCT-10	Wrk_Sq_Ft	
Site Address	3115 MAPLELEAF AV						
Description	residential,Heating Only:						
Occupancy	R-5	Use		Class		Insp Area	0700
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due	\$0.00
Location	3115 MAPLELEAF AVE						
Relationship	Name					Phone	
ADDRESSEE	THOMPSON HEATING CORPORATION					513-242-4450	
HVAC CONTR	THOMPSON HTG					(513) 242-4450	
HVAC CONTR	THOMPSON HTG					(513)242-4450	
OWNER	JOSEPH LISTO TRS & DOROTHY C TRS					513-351-3127	

PlnExmnr	CC						
Activity	2010P07465	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	012400050049	Status	ISSUED	Issued Date	27-OCT-10	Wrk_Sq_Ft	
Site Address	6821 WITHANY AV						
Description	residential,Combination Furnace or Air Handler with Air Conditioner:						
Occupancy	R-5	Use		Class		Insp Area	0710
Valuation	\$0	Fees Req	\$99.99	Fees Col	\$99.99	Bal Due	\$0.00
Location	6821 WITHANY AVE						
Relationship	Name					Phone	
ADDRESSEE	THOMPSON HEATING CORPORATION					513-242-4450	
HVAC CONTR	THOMPSON HTG					(513)242-4450	
HVAC CONTR	THOMPSON HTG					(513) 242-4450	
OWNER	LEE & MALISSA JOHNSON					513-631-6582	

PlnExmnr	CC						
Activity	2010P07466	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	023400030085	Status	ISSUED	Issued Date	27-OCT-10	Wrk_Sq_Ft	
Site Address	1615 LARCH AV						
Description	residential,Heating Only:						
Occupancy	R-5	Use		Class		Insp Area	0980
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due	\$0.00
Location	1615 LARCH AVE						
Relationship	Name					Phone	
ADDRESSEE	Apollo Heating and Cooling					513-242-5522	
HVAC CONTR	APOLLO HTG & A/C					242-5522	
HVAC CONTR	APOLLO HTG & A/C					(513) 242-5522	
OWNER	ADAM & JESSICA PRUSSIA					513-502-6402	

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	CC						
Activity	2010P07467	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	010100020009	Status	ISSUED	Issued Date	29-OCT-10	Wrk_Sq_Ft	
Site Address	365 HOWELL AV						
Description	residential,Heating Only:						
Occupancy	R-5	Use		Class		Insp Area	0880
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due	\$0.00
Location	365 HOWELL AVE						
Relationship	Name					Phone	
ADDRESSEE	JonLe Heating - Cooling					513-662-2282	
HVAC CONTR	JONLE COMPANY					(513) 662-2282	
OWNER	MANUEL SUSARRET & CLARE WEINKAM					513-961-4541	

PlnExmnr	CC						
Activity	2010P07468	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	022000570086	Status	ISSUED	Issued Date	28-OCT-10	Wrk_Sq_Ft	
Site Address	4614 W MITCHELL AV						
Description	residential,Combination Furnace or Air Handler with Air Conditioner:						
Occupancy	R-5	Use		Class		Insp Area	0890
Valuation	\$0	Fees Req	\$99.99	Fees Col	\$99.99	Bal Due	\$0.00
Location	4614 W MITCHELL AVE						
Relationship	Name					Phone	
ADDRESSEE	Green City					513236-4180	
HVAC CONTR	GREEN CITY ECOSTRUCTION					(513) 236-4180	
OWNER	WINTON PLACE DEVELOPMENT CORPORATION						

PlnExmnr	CC						
Activity	2010P07491	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	011700050144	Status	CLOSED	Issued Date	15-OCT-10	Wrk_Sq_Ft	
Site Address	4829 READING RD						
Description	2 GOODMAN FURNACES						
Occupancy	R-5	Use		Class		Insp Area	0790
Valuation	\$0	Fees Req	\$99.99	Fees Col	\$99.99	Bal Due	\$0.00
Location	4829 READING RD						
Relationship	Name					Phone	
ADDRESSEE	RICHARD MICHAEL KINNEY					513-503-7120	
BC HVAC	RICHARD MICHAEL KINNEY					513-503-7120	
CONTRACTOR	RICHARD MICHAEL KINNEY					513-503-7120	
OWNER	BILL DUNCAP					513-545-7285	

City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	CC							
Activity	2010P07541	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0	
Work Description	Replace and Add-on 1&2 DU							
Parcel	00380A030016	Status	ISSUED	Issued Date	18-OCT-10	Wrk_Sq_Ft		
Site Address	3544 SAYBROOK AV							
Description	1 GOODMAN FURNACE							
Occupancy	R-5	Use		Class		Insp Area	0630	
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due	\$0.00	
Location	3544 SAYBROOK AV							
Relationship	Name						Phone	
ADDRESSEE	RECKER AND BOERGER						513-942-4411	
HVAC CONTR	RECKER AND BOERGER						513-942-4411	
OWNER	JOE SHREVE						513-321-9010	

PlnExmnr	CC							
Activity	2010P07544	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0	
Work Description	Replace and Add-on 1&2 DU							
Parcel	004300030103	Status	ISSUED	Issued Date	18-OCT-10	Wrk_Sq_Ft		
Site Address	1305 GRACE AV							
Description	1 GOODMAN FURNACE							
Occupancy	R-5	Use		Class		Insp Area	0610	
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due	\$0.00	
Location	1305 GRACE AV							
Relationship	Name						Phone	
ADDRESSEE	RECKER AND BOERGER						513-942-4411	
HVAC CONTR	RECKER AND BOERGER						513-942-4411	
OWNER	BRAD SCHETTLE						513-404-0522	

PlnExmnr	CC							
Activity	2010P07574	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0	
Work Description	Replace and Add-on 1&2 DU							
Parcel	007600010356	Status	ISSUED	Issued Date	18-OCT-10	Wrk_Sq_Ft		
Site Address	104 W 9TH ST							
Description	1 GOODMAN FURNACE AND NCP AIR CONDITIONER							
Occupancy	R-5	Use		Class		Insp Area	0090	
Valuation	\$0	Fees Req	\$99.99	Fees Col	\$99.99	Bal Due	\$0.00	
Location	104 W 9TH ST							
Relationship	Name						Phone	
ADDRESSEE	JAMES MONK HVAC LLC						485-3057	
BC HOME	JAMES MONK HVAC LLC						485-3057	
CONTRACTOR	JAMES MONK HVAC LLC						485-3057	
OWNER	NBF HOLDINGS LLC						513-967-0294	

City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	CC						
Activity	2010P07616	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	005300060008	Status	ISSUED	Issued Date	20-OCT-10	Wrk_Sq_Ft	
Site Address	2963 ANNWOOD AV						
Description	1 GOODMAN FURNACE AND A/C						
Occupancy	R-5	Use		Class		Insp Area	0500
Valuation	\$0	Fees Req	\$99.99	Fees Col	\$99.99	Bal Due	\$0.00
Location	2963 ANNWOOD AV						
Relationship	Name					Phone	
ADDRESSEE	RECKER AND BOERGER					513-942-4411	
HVAC CONTR	RECKER AND BOERGER					513-942-4411	
OWNER	LINDA K WULFF					513-386-8780	

PlnExmnr	CC						
Activity	2010P07619	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	004600080052	Status	ISSUED	Issued Date	20-OCT-10	Wrk_Sq_Ft	
Site Address	3318 WESTSIDE AV						
Description	1 GOODMAN FURNACE & A/C						
Occupancy	R-5	Use		Class		Insp Area	0610
Valuation	\$0	Fees Req	\$99.99	Fees Col	\$99.99	Bal Due	\$0.00
Location	3318 WESTSIDE AV						
Relationship	Name					Phone	
ADDRESSEE	RECKER AND BOERGER					513-942-4411	
HVAC CONTR	RECKER AND BOERGER					513-942-4411	
OWNER	PATTY MINNIEAR					513-321-0436	

PlnExmnr	CC						
Activity	2010P07621	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	002600020092	Status	ISSUED	Issued Date	20-OCT-10	Wrk_Sq_Ft	
Site Address	3625 GRANDIN RD						
Description	1 CARRIER FURNACE						
Occupancy	R-5	Use		Class		Insp Area	0580
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due	\$0.00
Location	3625 GRANDIN RD						
Relationship	Name					Phone	
ADDRESSEE	AMERICAN HEATING & AIR					471-2115	
HVAC CONTR	AMERICAN HEATING & AIR					471-2115	
OWNER	CAITLIN DEBORD					513-227-5272	

City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	CC						
Activity	2010P07654	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	011600010038	Status	ISSUED	Issued Date	21-OCT-10	Wrk_Sq_Ft	
Site Address	1143 TOWANDA TER						
Description	1 WELLS MCCLAIN BOILER						
Occupancy	R-5	Use		Class		Insp Area	0790
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due	\$0.00
Location	1143 TOWANDA TER						
Relationship	Name						Phone
ADDRESSEE	LOGAN SERVICES						937-428-4580
HVAC CONTR	LOGAN SERVICES						937-428-4580
OWNER	CURTIS FAIRBANKS						513-641-4340

PlnExmnr	CC						
Activity	2010P07679	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	013100070218	Status	ISSUED	Issued Date	26-OCT-10	Wrk_Sq_Ft	
Site Address	1846 CATALINA AV						
Description	1 FURNACE AND A/C						
Occupancy	R-5	Use		Class		Insp Area	0780
Valuation	\$0	Fees Req	\$99.99	Fees Col	\$99.99	Bal Due	\$0.00
Location	1846 CATALINA AV						
Relationship	Name						Phone
ADDRESSEE	RECKER AND BOERGER						513-942-4411
HVAC CONTR	RECKER AND BOERGER						513-942-4411
OWNER	DEBRA WILKINS						513-731-2612

PlnExmnr	CC						
Activity	2010P07692	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	017900790340	Status	CLOSED	Issued Date	22-OCT-10	Wrk_Sq_Ft	
Site Address	4346 CAPPEL DR						
Description	1 YORK FURNACE						
Occupancy	R-5	Use		Class		Insp Area	1170
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due	\$0.00
Location	4346 CAPPEL DR						
Relationship	Name						Phone
ADDRESSEE	JOSHUA C JOHNSON						513-502-2727
BC HVAC	JOSHUA C JOHNSON						513-502-2727
CONTRACTOR	JOSHUA C JOHNSON						513-502-2727
OWNER	SCOTT C BECKER						

City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	CC							
Activity	2010P07729	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0	
Work Description	Replace and Add-on 1&2 DU							
Parcel	012200010424	Status	ISSUED	Issued Date	25-OCT-10	Wrk_Sq_Ft		
Site Address	6233 GIRARD AV							
Description	1 CARRIER FURNACE							
Occupancy	R-5	Use		Class		Insp Area	0690	
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due	\$0.00	
Location	6233 GIRARD AV							
Relationship	Name						Phone	
ADDRESSEE	MICHAEL A WEBER						513-825-6805	
BC CONTR	MICHAEL A WEBER						513-825-6805	
CONTRACTOR	MICHAEL A WEBER						513-825-6805	
OWNER	STEVE & GRACE WU						513-315-2316	

PlnExmnr	CC							
Activity	2010P07801	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0	
Work Description	Replace and Add-on 1&2 DU							
Parcel	006400010117	Status	ISSUED	Issued Date	26-OCT-10	Wrk_Sq_Ft		
Site Address	415 BOND PL							
Description	1 GOODMAN HEAT PUMP							
Occupancy	R-5	Use		Class		Insp Area	0510	
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due	\$0.00	
Location	415 BOND PL							
Relationship	Name						Phone	
ADDRESSEE	RECKER AND BOERGER						513-942-4411	
HVAC CONTR	RECKER AND BOERGER						513-942-4411	
OWNER	AJA SILVAS						513-245-8767	

PlnExmnr	CC							
Activity	2010P07815	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0	
Work Description	Replace and Add-on 1&2 DU							
Parcel	005600010046	Status	ISSUED	Issued Date	26-OCT-10	Wrk_Sq_Ft		
Site Address	2629 CLEINVIEW AV							
Description	1 PAYNE A/C							
Occupancy	R-5	Use		Class		Insp Area	0510	
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due	\$0.00	
Location	2629 CLEINVIEW AV							
Relationship	Name						Phone	
ADDRESSEE	H & H HEATING & COOLING						859-261-3899	
BC HOME	H & H HEATING & COOLING						859-261-3899	
CONTRACTOR	H & H HEATING & COOLING						859-261-3899	
OWNER	SUSAN GLECKLE						513-515-3575	

City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	CC						
Activity	2010P07817	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	005100040099	Status	ISSUED	Issued Date	26-OCT-10	Wrk_Sq_Ft	
Site Address	3420 BROTHERTON RD						
Description	REPLACE 1 TRANE FURNACE AND A/C						
Occupancy	R-5	Use		Class		Insp Area	0650
Valuation	\$0	Fees Req	\$99.99	Fees Col	\$99.99	Bal Due	\$0.00
Location	3420 BROTHERTON RD						
Relationship	Name					Phone	
ADDRESSEE	WILLIAM L ARLINGHAUS					859-727-9000	
BC HVAC	WILLIAM L ARLINGHAUS					859-727-9000	
CONTRACTOR	WILLIAM L ARLINGHAUS					859-727-9000	
OWNER	LENNY FRENCH					513-460-0547	

PlnExmnr	CC						
Activity	2010P07827	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	005400030101	Status	ISSUED	Issued Date	26-OCT-10	Wrk_Sq_Ft	
Site Address	2012 HEWITT AV						
Description	1 GOODMAN FURNACE						
Occupancy	R-5	Use		Class		Insp Area	0490
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due	\$0.00
Location	2012 HEWITT AV						
Relationship	Name					Phone	
ADDRESSEE	RECKER AND BOERGER					513-942-4411	
HVAC CONTR	RECKER AND BOERGER					513-942-4411	
OWNER	ANITA TROTTER					513-942-4411	

PlnExmnr	CC						
Activity	2010P07828	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	023600010062	Status	ISSUED	Issued Date	26-OCT-10	Wrk_Sq_Ft	
Site Address	6025 ARGUS RD						
Description	1 PAYNE FURNACE						
Occupancy	R-5	Use		Class		Insp Area	0970
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due	\$0.00
Location	6025 ARGUS RD						
Relationship	Name					Phone	
ADDRESSEE	LEVON SACKETT					886-0319	
BC HVAC	LEVON SACKETT					886-0319	
CONTRACTOR	LEVON SACKETT					886-0319	
OWNER	JAMES HEARD					513-487-9075	

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	CC							
Activity	2010P07836	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0	
Work Description	Replace and Add-on 1&2 DU							
Parcel	005800030033	Status	ISSUED	Issued Date	26-OCT-10	Wrk_Sq_Ft		
Site Address	3617 TRIMBLE AV							
Description	1 GOODMAN FURNACE							
Occupancy	R-5	Use		Class		Insp Area	0470	
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due	\$0.00	
Location	3617 TRIMBLE AV							
Relationship	Name						Phone	
ADDRESSEE	RECKER AND BOERGER						513-942-4411	
HVAC CONTR	RECKER AND BOERGER						513-942-4411	
OWNER	JESSIE DRAKE						513-373-9030	

PlnExmnr	CC							
Activity	2010P07938	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0	
Work Description	Replace and Add-on 1&2 DU							
Parcel	011500010125	Status	ISSUED	Issued Date	29-OCT-10	Wrk_Sq_Ft		
Site Address	30 CLINTON SPRINGS AV							
Description	1 REEM FURNACE AND A/C							
Occupancy	R-5	Use		Class		Insp Area	0830	
Valuation	\$0	Fees Req	\$99.99	Fees Col	\$99.99	Bal Due	\$0.00	
Location	30 CLINTON SPRINGS AV							
Relationship	Name						Phone	
ADDRESSEE	THADDAUS E DAWSON SR						513-522-6161	
BC HVAC	THADDAUS E DAWSON SR						513-522-6161	
CONTRACTOR	THADDAUS E DAWSON SR						513-522-6161	
OWNER	US FIRST PRODUCTS INC						513-608-5841	

PlnExmnr	CC							
Activity	2010P07939	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0	
Work Description	Replace and Add-on 1&2 DU							
Parcel	010000020179	Status	ISSUED	Issued Date	29-OCT-10	Wrk_Sq_Ft		
Site Address	2308 WHEELER ST							
Description	1 FURNACE							
Occupancy	R-5	Use		Class		Insp Area	0290	
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due	\$0.00	
Location	2308 WHEELER ST							
Relationship	Name						Phone	
ADDRESSEE	THADDAUS E DAWSON SR						513-522-6161	
BC HVAC	THADDAUS E DAWSON SR						513-522-6161	
CONTRACTOR	THADDAUS E DAWSON SR						513-522-6161	
OWNER	AL TEPPERBERG						513-861-5426	

City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	CC						
Activity	2010P07940	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	012800010035	Status	ISSUED	Issued Date	29-OCT-10	Wrk_Sq_Ft	
Site Address	6680 KENNEDY AV						
Description	1 GOODMAN FURNACE AND A/C						
Occupancy	R-5	Use		Class		Insp Area	0710
Valuation	\$0	Fees Req	\$99.99	Fees Col	\$99.99	Bal Due	\$0.00
Location	6680 KENNEDY AV						
Relationship	Name					Phone	
ADDRESSEE	THADDAUS E DAWSON SR					513-522-6161	
BC HVAC	THADDAUS E DAWSON SR					513-522-6161	
CONTRACTOR	THADDAUS E DAWSON SR					513-522-6161	
OWNER	WILLIE J TRICE JR					513-531-4052	

PlnExmnr	CD						
Activity	2010P07232	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	021100670022	Status	CLOSED	Issued Date	07-OCT-10	Wrk_Sq_Ft	
Site Address	3122 GLENMORE AV						
Description	REPLACE WITH 1 TEMPSTAR COMBO AC AND FURNACE						
Occupancy	R-5	Use		Class		Insp Area	1210
Valuation	\$0	Fees Req	\$99.99	Fees Col	\$99.99	Bal Due	\$0.00
Location	3122 GLENMORE AV						
Relationship	Name					Phone	
ADDRESSEE	LAYTON W REEVES					859-586-9204	
BC HVAC	LAYTON W REEVES					859-586-9204	
CONTRACTOR	LAYTON W REEVES					859-586-9204	
OWNER	RELIFORD SIDIA A					513.389.9255	

PlnExmnr	CDC						
Activity	2010P07082	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	003900020192	Status	CLOSED	Issued Date	04-OCT-10	Wrk_Sq_Ft	
Site Address	3330 ALICEMONT AV						
Description	replace with 1 goodman furnace						
Occupancy	R-5	Use		Class		Insp Area	0650
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due	\$0.00
Location	3330 ALICEMONT AV						
Relationship	Name					Phone	
ADDRESSEE	RECKER AND BOERGER					513-942-4411	
HVAC CONTR	RECKER AND BOERGER					513-942-4411	
OWNER	MATHEW HUG					513.544.1222	

City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	CDC						
Activity	2010P07086	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	012200030095	Status	CLOSED	Issued Date	04-OCT-10	Wrk_Sq_Ft	
Site Address	3092 LOSANTIVILLE AV						
Description	REPLACE WITH 1 GOODMAN FURNACE						
Occupancy	R-5	Use		Class		Insp Area	0690
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due	\$0.00
Location	3092 LOSANTIVILLE AV						
Relationship	Name						Phone
ADDRESSEE	RECKER AND BOERGER						513-942-4411
HVAC CONTR	RECKER AND BOERGER						513-942-4411
OWNER	WAINSCOTT RONALD						513.351.8159

PlnExmnr	CDC						
Activity	2010P07148	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	005000070231	Status	ISSUED	Issued Date	05-OCT-10	Wrk_Sq_Ft	
Site Address	4121 CLUB VIEW DR						
Description	REPLACE WITH FURNACE AND AC UNIT						
Occupancy	R-5	Use		Class		Insp Area	0650
Valuation	\$0	Fees Req	\$99.99	Fees Col	\$99.99	Bal Due	\$0.00
Location	4121 CLUB VIEW DR						
Relationship	Name						Phone
ADDRESSEE	OWNER						
HVAC CONTR	OWNER						
OWNER	GREGOR LORI J						513.252.2945

PlnExmnr	CDC						
Activity	2010P07150	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	004900040162	Status	CLOSED	Issued Date	05-OCT-10	Wrk_Sq_Ft	
Site Address	4119 33RD AV						
Description	REPLACE WITH 1 GOODMAN FURNACE						
Occupancy	R-5	Use		Class		Insp Area	0640
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due	\$0.00
Location	4119 33RD AV						
Relationship	Name						Phone
ADDRESSEE	RECKER AND BOERGER						513-942-4411
HVAC CONTR	RECKER AND BOERGER						513-942-4411
OWNER	BALL DOUGLAS						513.942.4411

City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	CDC						
Activity	2010P07227	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	019700390095	Status	CLOSED	Issued Date	07-OCT-10	Wrk_Sq_Ft	
Site Address	1745 SCHNEIDER AV						
Description	REPLACE WITH 1 TEMPSTAR AC UNIT						
Occupancy	R-5	Use		Class		Insp Area	0940
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due	\$0.00
Location	1745 SCHNEIDER AV						
Relationship	Name						Phone
ADDRESSEE	LAYTON W REEVES						859-586-9204
BC HVAC	LAYTON W REEVES						859-586-9204
CONTRACTOR	LAYTON W REEVES						859-586-9204
OWNER	JEFFERY BOUDREAUX						513.485.9440

PlnExmnr	CDC						
Activity	2010P07230	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	019700390043	Status	CLOSED	Issued Date	07-OCT-10	Wrk_Sq_Ft	
Site Address	1739 SCHNEIDER AV						
Description	REPLACE WITH TEMPSTAR FURNACE						
Occupancy	R-5	Use		Class		Insp Area	0940
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due	\$0.00
Location	1739 SCHNEIDER AV						
Relationship	Name						Phone
ADDRESSEE	LAYTON W REEVES						859-586-9204
BC HVAC	LAYTON W REEVES						859-586-9204
CONTRACTOR	LAYTON W REEVES						859-586-9204
OWNER	BOUDREAUX JEFFREY						513.485.9440

PlnExmnr	CDC						
Activity	2010P07231	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	023600030142	Status	ISSUED	Issued Date	07-OCT-10	Wrk_Sq_Ft	
Site Address	5610 SUGARBERRY CT						
Description	REPLACE WITH 1 TEMPSTAR AC UNIT						
Occupancy	R-5	Use		Class		Insp Area	0960
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due	\$0.00
Location	5610 SUGARBERRY CT						
Relationship	Name						Phone
ADDRESSEE	LAYTON W REEVES						859-586-9204
BC HVAC	LAYTON W REEVES						859-586-9204
CONTRACTOR	LAYTON W REEVES						859-586-9204
OWNER	THOMAS SHIRLEY						513.541.2166

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	CDC							
Activity	2010P07276	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0	
Work Description	Replace and Add-on 1&2 DU							
Parcel	004100040037	Status	ISSUED	Issued Date	08-OCT-10	Wrk_Sq_Ft		
Site Address	3416 BURCH AV							
Description	REPLACE WITH 1 TRANE AC UNIT							
Occupancy	R-5	Use		Class		Insp Area	0620	
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due	\$0.00	
Location	3416 BURCH AV							
Relationship	Name						Phone	
ADDRESSEE	LOGAN SERVICE INC						937-428-4580	
BUSINESS	LOGAN SERVICE INC						937-428-4580	
OWNER	NEAL BRIAN							

PlnExmnr	CDC							
Activity	2010P07380	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0	
Work Description	Replace and Add-on 1&2 DU							
Parcel	011800010033	Status	ISSUED	Issued Date	13-OCT-10	Wrk_Sq_Ft		
Site Address	1139 LAIDLAW AV							
Description	REPLACE WITH 1 GOODMAN FURNACE							
Occupancy	R-5	Use		Class		Insp Area	0790	
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due	\$0.00	
Location	1139 LAIDLAW AV							
Relationship	Name						Phone	
ADDRESSEE	KEENE HVAC						513.476.8110	
BC HOME	KEENE HVAC						513.476.8110	
CONTRACTOR	KEENE HVAC						513.476.8110	
OWNER	MCWILLIAMS LUTHER						513.242.4554	

PlnExmnr	CDC							
Activity	2010P07382	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0	
Work Description	Replace and Add-on 1&2 DU							
Parcel	020600080143	Status	ISSUED	Issued Date	13-OCT-10	Wrk_Sq_Ft		
Site Address	2534 HANSFORD PL							
Description	REPLACE WITH 1 GOODMAN FURNAC AND 2 GOODMAN AC UNITS							
Occupancy	R-5	Use		Class		Insp Area	1070	
Valuation	\$0	Fees Req	\$126.25	Fees Col	\$126.25	Bal Due	\$0.00	
Location	2534 HANSFORD PL							
Relationship	Name						Phone	
ADDRESSEE	OWNER							
CONTRACTOR	OWNER							
OWNER	DERO WILLIAMS							

City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	CDC							
Activity	2010P07439	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0	
Work Description	Replace and Add-on 1&2 DU							
Parcel	011500050020	Status	ISSUED	Issued Date	14-OCT-10	Wrk_Sq_Ft		
Site Address	4110 ROSE HILL AV							
Description	REPLACE WITH 1 GOODMAN AC UNIT/AIR HANDLER							
Occupancy	R-5	Use		Class		Insp Area	0800	
Valuation	\$0	Fees Req	\$99.99	Fees Col	\$99.99	Bal Due	\$0.00	
Location	4110 ROSE HILL AV							
Relationship	Name						Phone	
ADDRESSEE	CINCINNATI ENERGY SOLUTIONS LLC						513-253-0308	
ADDRESSEE	CINCINNATI ENERGY SOLUTIONS LLC						513-253-0308	
BC CONTR	CINCINNATI ENERGY SOLUTIONS LLC						513-253-0308	
CONTRACTOR	CINCINNATI ENERGY SOLUTIONS LLC						513-253-0308	
OWNER	YATES JANICE E						513.475.9771	

PlnExmnr	CDC							
Activity	2010P07547	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0	
Work Description	Replace and Add-on 1&2 DU							
Parcel	010900020010	Status	CLOSED	Issued Date	18-OCT-10	Wrk_Sq_Ft		
Site Address	4037 VICTORY PKWY							
Description	REMOVE AND REPLACE EXISTING BOILER-BRYANT							
Occupancy	R-5	Use		Class		Insp Area	0800	
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due	\$0.00	
Location	4037 VICTORY PKWY							
Relationship	Name						Phone	
ADDRESSEE	READING HEATING & AC INC						513-821-1633	
BC HVAC	READING HEATING & AC INC						513-821-1633	
CONTRACTOR	READING HEATING & AC INC						513-821-1633	
HVAC CONTR	READING HTG. & A/C						(513)821-1633	
OWNER	GALE HALE						961-3333	

PlnExmnr	CDC							
Activity	2010P07548	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0	
Work Description	Replace and Add-on 1&2 DU							
Parcel	003900020377	Status	CLOSED	Issued Date	18-OCT-10	Wrk_Sq_Ft		
Site Address	3315 MAPLECREST PL							
Description	1 GOODMAN FURNACE							
Occupancy	R-5	Use		Class		Insp Area	0650	
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due	\$0.00	
Location	3315 MAPLECREST PL							
Relationship	Name						Phone	
ADDRESSEE	RECKER AND BOERGER						513-942-4411	
HVAC CONTR	RECKER AND BOERGER						513-942-4411	
OWNER	BRAD CLISSOLD						368-3565	

City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	CDC						
Activity	2010P07552	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	017600200114	Status	ISSUED	Issued Date	18-OCT-10	Wrk_Sq_Ft	
Site Address	743 TERRY ST						
Description	REPLACE 1 COLEMAN AC UNIT						
Occupancy	R-5	Use		Class		Insp Area	1130
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due	\$0.00
Location	743 TERRY ST						
Relationship	Name					Phone	
ADDRESSEE	D A WELCO SERVICES LLC					513-533-0366	
BC CONTR	D A WELCO SERVICES LLC					513-533-0366	
CONTRACTOR	D A WELCO SERVICES LLC					513-533-0366	
OWNER	PRICE HILL WILL INC KERRY E					513.251.3800	

PlnExmnr	CDC						
Activity	2010P07554	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	006400010117	Status	CLOSED	Issued Date	18-OCT-10	Wrk_Sq_Ft	
Site Address	415 BOND PL						
Description	1 GOODMAN HEAT PUMP						
Occupancy	R-5	Use		Class		Insp Area	0510
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due	\$0.00
Location	415 BOND PL						
Relationship	Name					Phone	
ADDRESSEE	RECKER AND BOERGER					513-942-4411	
HVAC CONTR	RECKER AND BOERGER					513-942-4411	
OWNER	JOHN SCHWAB					751-3939	

PlnExmnr	CDC						
Activity	2010P07576	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	012600020074	Status	ISSUED	Issued Date	18-OCT-10	Wrk_Sq_Ft	
Site Address	3315 S WOODMONT AV						
Description	1 AMANA FURNACE						
Occupancy	R-5	Use		Class		Insp Area	0700
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due	\$0.00
Location	3315 S WOODMONT AV						
Relationship	Name					Phone	
ADDRESSEE	RUSK HEATING AND COOLING INC					859-431-4040	
BUSINESS	RUSK HEATING AND COOLING INC					859-431-4040	
OWNER	DONALD GREGG					631-6728	

City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	CDC						
Activity	2010P07590	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	011100060097	Status	ISSUED	Issued Date	19-OCT-10	Wrk_Sq_Ft	
Site Address	4503 SUNNYSLOPE TER						
Description	1 GOODMAN FURNACE						
Occupancy	R-5	Use		Class		Insp Area	0800
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due	\$0.00
Location	4503 SUNNYSLOPE TER						
Relationship	Name						Phone
ADDRESSEE	RECKER AND BOERGER						513-942-4411
HVAC CONTR	RECKER AND BOERGER						513-942-4411
OWNER	JOSEPH FLACK						242-6460

PlnExmnr	CDC						
Activity	2010P07599	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	012600010001	Status	ISSUED	Issued Date	19-OCT-10	Wrk_Sq_Ft	
Site Address	3243 WOODFORD RD						
Description	1 TRANE FURNACE						
Occupancy	R-5	Use		Class		Insp Area	0700
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due	\$0.00
Location	3243 WOODFORD RD						
Relationship	Name						Phone
ADDRESSEE	RUSK HEATING AND COOLING INC						859-431-4040
BUSINESS	RUSK HEATING AND COOLING INC						859-431-4040
OWNER	DONALD LEE						531-7060

PlnExmnr	CDC						
Activity	2010P07632	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	000100010235	Status	CLOSED	Issued Date	20-OCT-10	Wrk_Sq_Ft	
Site Address	6612 RAINBOW LN						
Description	REPLACE WITH 1 TRANE FURNACE AND AC UNIT						
Occupancy	R-5	Use		Class		Insp Area	0550
Valuation	\$0	Fees Req	\$99.99	Fees Col	\$99.99	Bal Due	\$0.00
Location	6612 RAINBOW LN						
Relationship	Name						Phone
ADDRESSEE	JJ SMITH HEATING & COOLING CO. INC.						513-231-1156
BUSINESS	JJ SMITH HEATING & COOLING CO. INC.						513-231-1156
OWNER	MARSH TAYLOR						513.232.0062

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	CDC						
Activity	2010P07663	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	01190A030070	Status	ISSUED	Issued Date	21-OCT-10	Wrk_Sq_Ft	
Site Address	1536 JOSEPH ST						
Description	REPLACE WITH 2 GOODMAN FURNACE AND 2 GOODMAN FURNACE						
Occupancy	R-5	Use		Class		Insp Area	0790
Valuation	\$0	Fees Req	\$152.51	Fees Col	\$152.51	Bal Due	\$0.00
Location	1536 JOSEPH ST						
Relationship	Name						Phone
ADDRESSEE	RICHARD MICHAEL KINNEY						513-503-7120
BC HVAC	RICHARD MICHAEL KINNEY						513-503-7120
CONTRACTOR	RICHARD MICHAEL KINNEY						513-503-7120
OWNER	DODD JONES						513.886.5125

PlnExmnr	CDC						
Activity	2010P07733	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	009000010011	Status	ISSUED	Issued Date	25-OCT-10	Wrk_Sq_Ft	
Site Address	334 MCGREGOR AV						
Description	TWO GOODMAN FURNACES						
Occupancy	R-5	Use		Class		Insp Area	0240
Valuation	\$0	Fees Req	\$99.99	Fees Col	\$99.99	Bal Due	\$0.00
Location	334 MCGREGOR AV						
Relationship	Name						Phone
ADDRESSEE	HOGG BROS & SON HVAC						513-353-4266
BUSINESS	HOGG BROS & SON HVAC						513-353-4266
OWNER	NICK SHAVER						513-243-1012

PlnExmnr	CDC						
Activity	2010P07799	Type	CBPCMCHR	Sub Type	RRPL	Sq Ft	0
Work Description	Existing Residential Bldg						
Parcel	004100010073	Status	ISSUED	Issued Date	26-OCT-10	Wrk_Sq_Ft	
Site Address	3614 EDWARDS RD						
Description	ADD ON A/C & GAS FUNACE REPLACEMENT						
Occupancy	R-5	Use		Class		Insp Area	0620
Valuation	\$0	Fees Req	\$99.99	Fees Col	\$99.99	Bal Due	\$0.00
Location	3614 EDWARDS RD						
Relationship	Name						Phone
ADDRESSEE	JOSEPH LOGAN						937-428-4580
BC HVAC	JOSEPH LOGAN						937-728-4580
CONTRACTOR	JOSEPH LOGAN						937-728-4580
OWNER	DANNY SWINICKI						908-385-7355

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	CDC						
Activity	2010P07823	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	011700150202	Status	ISSUED	Issued Date	26-OCT-10	Wrk_Sq_Ft	
Site Address	7836 GREENLAND PL						
Description	REPLACE WITH PAYNE FURNACE						
Occupancy	R-5	Use		Class		Insp Area	1310
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due	\$0.00
Location	7836 GREENLAND PL						
Relationship	Name						Phone
ADDRESSEE	LEVON SACKETT						886-0319
BC HVAC	LEVON SACKETT						886-0319
CONTRACTOR	LEVON SACKETT						886-0319
OWNER	CHILES MURMITH A						513.821.5680

PlnExmnr	CDC						
Activity	2010P07853	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	004000050073	Status	CLOSED	Issued Date	27-OCT-10	Wrk_Sq_Ft	
Site Address	2847 ROSELLA AV						
Description	1 NAVIEN GAS BOILER						
Occupancy	R-5	Use		Class		Insp Area	0620
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due	\$0.00
Location	2847 ROSELLA AV						
Relationship	Name						Phone
ADDRESSEE	RECKER AND BOERGER						513-942-4411
BUSINESS	RECKER AND BOERGER						513-942-4411
HVAC CONTR	RECKER AND BOERGER						513-942-4411
OWNER	EVAN MANEY						513-310-4446

PlnExmnr	CDC						
Activity	2010P07855	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	005300040014	Status	ISSUED	Issued Date	27-OCT-10	Wrk_Sq_Ft	
Site Address	1918 POGUE AV						
Description	I GOODMAN A/C						
Occupancy	R-5	Use		Class		Insp Area	0500
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due	\$0.00
Location	1918 POGUE AV						
Relationship	Name						Phone
ADDRESSEE	RECKER AND BOERGER						513-942-4411
BUSINESS	RECKER AND BOERGER						513-942-4411
HVAC CONTR	RECKER AND BOERGER						513-942-4411
OWNER	DWIGHT BRAND						513-505-1449

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	CDC						
Activity	2010P07858	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	012600030018	Status	ISSUED	Issued Date	27-OCT-10	Wrk_Sq_Ft	
Site Address	5602 RIDGE AV						
Description	1 GOODMAN GAS FURNACE						
Occupancy	R-5	Use		Class		Insp Area	0700
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due	\$0.00
Location	5602 RIDGE AV						
Relationship	Name					Phone	
ADDRESSEE	RECKER AND BOERGER					513-942-4411	
BUSINESS	RECKER AND BOERGER					513-942-4411	
HVAC CONTR	RECKER AND BOERGER					513-942-4411	
OWNER	JTAP LLC					513-777-6309	

PlnExmnr	CDC						
Activity	2010P07859	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	019500280058	Status	ISSUED	Issued Date	27-OCT-10	Wrk_Sq_Ft	
Site Address	1739 JESTER ST						
Description	1 GOODMAN FURNACE						
Occupancy	R-5	Use		Class		Insp Area	0930
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due	\$0.00
Location	1739 JESTER ST						
Relationship	Name					Phone	
ADDRESSEE	RECKER AND BOERGER					513-942-4411	
BUSINESS	RECKER AND BOERGER					513-942-4411	
HVAC CONTR	RECKER AND BOERGER					513-942-4411	
OWNER	GROVER BISHOP					513-498-2300	

PlnExmnr	CDC						
Activity	2010P07864	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	005700050243	Status	ISSUED	Issued Date	27-OCT-10	Wrk_Sq_Ft	
Site Address	3428 EVANSTON AV						
Description	1 GOODMAN FURNACE						
Occupancy	R-5	Use		Class		Insp Area	0490
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due	\$0.00
Location	3428 EVANSTON AV						
Relationship	Name					Phone	
ADDRESSEE	RECKER AND BOERGER					513-942-4411	
HVAC CONTR	RECKER AND BOERGER					513-942-4411	
OWNER	AILEEN GLASS					513-884-0217	

City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	CDC						
Activity	2010P07867	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	004400060112	Status	ISSUED	Issued Date	27-OCT-10	Wrk_Sq_Ft	
Site Address	3134 LINWOOD AV						
Description	1 CARRIER FURNACE AND A/C						
Occupancy	R-5	Use		Class		Insp Area	0610
Valuation	\$0	Fees Req	\$99.99	Fees Col	\$99.99	Bal Due	\$0.00
Location	3134 LINWOOD AV						
Relationship	Name					Phone	
ADDRESSEE	GREGORY W LEISGANG					513-478-7726	
BC HVAC	GREGORY W LEISGANG					513-478-7726	
CONTRACTOR	GREGORY W LEISGANG					513-478-7726	
OWNER	MATT & EMILY MEIER					513-871-2403	

PlnExmnr	CDC						
Activity	2010P07926	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	007200020258	Status	ISSUED	Issued Date	28-OCT-10	Wrk_Sq_Ft	
Site Address	1034 HATCH ST						
Description	1 GOODMAN FURNACE						
Occupancy	R-5	Use		Class		Insp Area	0150
Valuation	\$0	Fees Req	\$99.99	Fees Col	\$99.99	Bal Due	\$0.00
Location	1034 HATCH ST						
Relationship	Name					Phone	
ADDRESSEE	RECKER AND BOERGER					513-942-4411	
HVAC CONTR	RECKER AND BOERGER					513-942-4411	
OWNER	WALTER BECKER					513-721-8956	

PlnExmnr	CDC						
Activity	2010P07946	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	005700050197	Status	ISSUED	Issued Date	29-OCT-10	Wrk_Sq_Ft	
Site Address	3429 EVANSTON AV						
Description	REPLACE HEATING AND AC						
Occupancy	R-5	Use		Class		Insp Area	0490
Valuation	\$0	Fees Req	\$99.99	Fees Col	\$99.99	Bal Due	\$0.00
Location	3429 EVANSTON AV						
Relationship	Name					Phone	
ADDRESSEE	RECKER AND BOERGER					513-942-4411	
HVAC CONTR	RECKER & BOERGER					513-942-4411	
HVAC CONTR	RECKER AND BOERGER					513-942-4411	
OWNER	MARY C MOORE					513-961-4516	
SIGN	STEVEN A. BOERGER					513-942-9663	

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	CEG						
Activity	2009P07839	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	011700090046	Status	ISSUED	Issued Date	27-OCT-10	Wrk_Sq_Ft	
Site Address	1816 LOSANTIVILLE AV						
Description	REPLACE WITH 1 SMITH HW BOILER						
Occupancy	R-2	Use		Class		Insp Area	0760
Valuation	\$0	Fees Req	\$189.52	Fees Col	\$189.52	Bal Due	\$0.00
Location	1816 LOSANTIVILLE AV						
Relationship	Name					Phone	
ADDRESSEE	DAWSON HEATING & AIR CONDITIONING INC					513-281-3311	
BUSINESS	DAWSON HEATING & AIR CONDITIONING INC					513-281-3311	
HVAC CONTR	DAWSON HTG & COOLING					281-3311	
OWNER	SELESHI MESFIN					513.981.1808	

PlnExmnr	CEG						
Activity	2010P02234	Type	CBPCBCP	Sub Type	CALT	Sq Ft	0
Work Description	Alter Commercial						
Parcel	007700020149	Status	ISSUED	Issued Date	29-OCT-10	Wrk_Sq_Ft	
Site Address	631 WALNUT ST						
Description	RENOVATE 1ST FLR/ ALTER FACADE / NEW VERTICAL BI-FOLD DOORS						
Occupancy	A-2 (1)	Use		Class		Insp Area	0080
Valuation	\$0	Fees Req	\$3,932.67	Fees Col	\$3,932.67	Bal Due	\$0.00
Location	631 WALNUT ST						
Relationship	Name					Phone	
ADDRESSEE	CENTURY CONSTRUCTION INC					859-331-6626	
BC CONTR	CENTURY CONSTRUCTION INC					859-331-6626	
CONTRACTOR	CENTURY CONSTRUCTION INC					859-331-6626	
OWNER	JEFF RUBY CULINARY ENTERTAINMENT						

PlnExmnr	CEG						
Activity	2010P04767	Type	CBPCSUP	Sub Type	CALT	Sq Ft	0
Work Description	Existing Commercial Bldg						
Parcel	009600020154	Status	ISSUED	Issued Date	25-OCT-10	Wrk_Sq_Ft	
Site Address	255 WARNER ST						
Description	UNDERGROUND FIRE MAIN FOR RENOVATION						
Occupancy	R-2	Use		Class		Insp Area	0290
Valuation	\$10,900	Fees Req	\$467.72	Fees Col	\$467.72	Bal Due	\$0.00
Location	255 WARNER ST						
Relationship	Name					Phone	
ADDRESSEE	ABSOLUTE FIRE PROTECTION					859-261-0999	
APPLICANT	ABSOLUTE FIRE PROTECTION					859-261-0999	
BC SUPPR	ABSOLUTE FIRE PROTECTION					859-356-6222	
CONTRACTOR	ABSOLUTE FIRE PROTECTION					859-356-6222	
OWNER	FAIRVIEW SCHOOL						

City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	CEG						
Activity	2010P05326	Type	CBPCBCP	Sub Type	CALT	Sq Ft	0
Work Description	Alter Commercial						
Parcel	016400040095	Status	CLOSED	Issued Date	05-OCT-10	Wrk_Sq_Ft	
Site Address	6342 GRACELY DR						
Description	BUILD PATIO						
Occupancy	A-2 (1)	Use		Class		Insp Area	1250
Valuation	\$0	Fees Req	\$295.81	Fees Col	\$295.81	Bal Due	\$0.00
Location	6342 GRACELY DR						
Relationship	Name					Phone	
ADDRESSEE	TO BE DETERMINED						
CONTRACTOR	TO BE DETERMINED						
OWNER	J MUELLER REALTY LLC					513-226-7891	

PlnExmnr	CEG						
Activity	2010P05782	Type	CBPCBCP	Sub Type	CNEW	Sq Ft	73575
Work Description	New Commercial						
Parcel	011700070004	Status	ISSUED	Issued Date	05-OCT-10	Wrk_Sq_Ft	
Site Address	1440 SEYMOUR AV						
Description	NEW BUILDING						
Occupancy	F-1	Use		Class		Insp Area	0770
Valuation	\$3,531,600	Fees Req	\$14,132.88	Fees Col	\$14,132.88	Bal Due	\$0.00
Location	1440 SEYMOUR AV						
Relationship	Name					Phone	
ADDRESSEE	PAUL HEMMER COMPANY					859-341-8300	
BC CONTR	PAUL HEMMER COMPANY					859-341-8300	
CONTRACTOR	PAUL HEMMER COMPANY					859-341-8300	
OWNER	EUROSTAMPA NORTH AMERICA					513-821-2275	

PlnExmnr	CEG						
Activity	2010P05930	Type	CBPCFAP	Sub Type	CALT	Sq Ft	9960
Work Description	Existing Commercial Bldg						
Parcel	017900770043	Status	ISSUED	Issued Date	07-OCT-10	Wrk_Sq_Ft	
Site Address	4526 GLENWAY AV						
Description	FIRE ALARM						
Occupancy	B	Use		Class		Insp Area	1170
Valuation	\$24,900	Fees Req	\$611.45	Fees Col	\$611.45	Bal Due	\$0.00
Location	4526 GLENWAY AV						
Relationship	Name					Phone	
ADDRESSEE	HILVERT & POPE ELECTRIC INC					513-825-7685	
BUSINESS	HILVERT & POPE ELECTRIC INC					513-825-7685	
OWNER	CITY OF CINTI					513-352-5407	

City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	CEG						
Activity	2010P05967	Type	CBPCBCP	Sub Type	CNEW	Sq Ft	0
Work Description	New Commercial						
Parcel	018300010022	Status	ENGRCHN	Issued Date	13-OCT-10	Wrk_Sq_Ft	
Site Address	G						
Description	2144 FERGUSON RD						
Occupancy	NEW PRESSBOX - W/FOUNDATION - NO HVAC/NO PLUMBING						
Valuation	A-5	Use		Class		Insp Area	1150
Location	\$0	Fees Req	\$1,577.04	Fees Col	\$1,356.04	Bal Due	\$221.00
	2144 FERGUSON RD						
Relationship	Name						Phone
ADDRESSEE	KT BUILDING GROUP						513-533-3004
BC CONTR	KT BUILDING GROUP						513-533-3004
CONTRACTOR	KT BUILDING GROUP						513-533-3004
OWNER	WESTERN HILL HS/JIM FREDERICK						513.631.7022

PlnExmnr	CEG						
Activity	2010P06167	Type	CBPCBCP	Sub Type	CALT	Sq Ft	0
Work Description	Alter Commercial						
Parcel	000100020114	Status	ISSUED	Issued Date	11-OCT-10	Wrk_Sq_Ft	
Site Address	2061 BEECHMONT AV						
Description	CHG OF USE / SINKS, MINOR ALTERATIONS						
Occupancy	B	Use		Class		Insp Area	0560
Valuation	\$0	Fees Req	\$558.81	Fees Col	\$558.81	Bal Due	\$0.00
Location	2061 BEECHMONT AV						
Relationship	Name						Phone
ADDRESSEE	ESTEBAN SINCEK						317-859-0627
CONTRACTOR	ESTEBAN SINCEK						317-859-0627
OWNER	CHERYL CERVAY & MARCI CLARK						513-233-0207
SIGN	ESTEBAN SINCEK						317-859-0627

PlnExmnr	CEG						
Activity	2010P06244	Type	CBPCBCP	Sub Type	CALT	Sq Ft	0
Work Description	Alter Commercial						
Parcel	005100120006	Status	ISSUED	Issued Date	06-OCT-10	Wrk_Sq_Ft	
Site Address	5400 RED BANK RD						
Description	MODIFICATION OF LOCKER ROOM FACILITIES TO ACCOMMODATE VISITING TEAMS						
Occupancy	E	Use		Class		Insp Area	0670
Valuation	\$0	Fees Req	\$599.05	Fees Col	\$599.05	Bal Due	\$0.00
Location	5400 RED BANK RD						
Relationship	Name						Phone
ADDRESSEE	THE SEVEN HILLS SCHOOL						513-271-9027
BC CONTR	COUSIN CONSTRUCTION COMPANY INC						513-396-7500
CONTRACTOR	COUSIN CONSTRUCTION COMPANY INC						513-396-7500
OWNER	THE SEVEN HILLS SCHOOL						513-271-9027

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	CEG						
Activity	2010P06310	Type	CBPCSUP	Sub Type	CNEW	Sq Ft	0
Work Description	New Commercial						
Parcel	011700070004	Status	ISSUED	Issued Date	12-OCT-10	Wrk_Sq_Ft	
Site Address	1440 SEYMOUR AV						
Description	SPRINKLERS						
Occupancy	B	Use		Class		Insp Area	0770
Valuation	\$404,663	Fees Req	\$2,804.38	Fees Col	\$2,804.38	Bal Due	\$0.00
Location	1440 SEYMOUR AV						
Relationship	Name					Phone	
ADDRESSEE	CONCORD FIRE PROTECTION INC					513-942-3005	
APPLICANT	CONCORD FIRE PROTECTION INC					513-942-3005	
BC CONTR	CONCORD FIRE PROTECTION INC					513-942-3005	
CONTRACTOR	CONCORD FIRE PROTECTION INC					513-942-3005	
OWNER	EUROSTAMPA					513-821-2275	

PlnExmnr	CEG						
Activity	2010P06326	Type	CBPCBCP	Sub Type	CALT	Sq Ft	0
Work Description	Alter Commercial						
Parcel	008500030181	Status	ISSUED	Issued Date	04-OCT-10	Wrk_Sq_Ft	
Site Address	1331 EASTERN AV						
Description	INSTALL PV CELLS ON ROOF						
Occupancy	U	Use		Class		Insp Area	0520
Valuation	\$0	Fees Req	\$899.82	Fees Col	\$899.82	Bal Due	\$0.00
Location	1331 EASTERN AV						
Relationship	Name					Phone	
ADDRESSEE	PHASOR ELECTRICAL SERVICES INC					513-347-3500	
BC ELEV	PHASOR ELECTRICAL SERVICES INC					513-347-3500	
CONTRACTOR	PHASOR ELECTRICAL SERVICES INC					513-347-3500	
OWNER	CINCINNATI PARK BOARD						

PlnExmnr	CEG						
Activity	2010P06394	Type	CBPCMCHR	Sub Type	CRPL	Sq Ft	0
Work Description	Existing Commercial Bldg						
Parcel	008100040211	Status	ISSUED	Issued Date	08-OCT-10	Wrk_Sq_Ft	
Site Address	1208 RACE ST						
Description	2 CARRIER FURNACE AND 2 A/C						
Occupancy	A-3	Use		Class		Insp Area	0110
Valuation	\$0	Fees Req	\$547.96	Fees Col	\$547.96	Bal Due	\$0.00
Location	1208 RACE ST						
Relationship	Name					Phone	
ADDRESSEE	ADAMS HEATING COMPANY					(513)474-1601	
HVAC CONTR	ADAMS HEATING COMPANY					(513)474-1601	
OWNER	FIRST LUTHERAN CHURCH					513-421-0065	

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	CEG						
Activity	2010P06455	Type	CBPCSUP	Sub Type	CALT	Sq Ft	0
Work Description	Existing Commercial Bldg						
Parcel	021200630043	Status	CLOSED	Issued Date	01-OCT-10	Wrk_Sq_Ft	
Site Address	6180 GLENWAY AV						
Description	SPRINKLERS						
Occupancy	A-2 (1)	Use		Class		Insp Area	1210
Valuation	\$5,280	Fees Req	\$295.30	Fees Col	\$295.30	Bal Due	\$0.00
Location	6180 GLENWAY AV						
Relationship	Name					Phone	
ADDRESSEE	RTF FIRE PROTECTION LLC					942-1500	
APPLICANT	RTF FIRE PROTECTION LLC					942-1500	
BC SUPPR	RTF FIRE PROTECTION LLC					942-1500	
CONTRACTOR	RTF FIRE PROTECTION LLC					942-1500	
OWNER	CENTRO PROPERTIES					248-476-6672	

PlnExmnr	CEG						
Activity	2010P06458	Type	CBPCSUP	Sub Type	CALT	Sq Ft	0
Work Description	Existing Commercial Bldg						
Parcel	021200630043	Status	CLOSED	Issued Date	01-OCT-10	Wrk_Sq_Ft	
Site Address	6000 GLENWAY AV						
Description	SPRINKLERS-SPACE 5/6						
Occupancy	M	Use		Class		Insp Area	1210
Valuation	\$0	Fees Req	\$295.30	Fees Col	\$295.30	Bal Due	\$0.00
Location	6000 GLENWAY AV						
Relationship	Name					Phone	
ADDRESSEE	RTF FIRE PROTECTION LLC					942-1500	
APPLICANT	RTF FIRE PROTECTION LLC					942-1500	
BC SUPPR	RTF FIRE PROTECTION LLC					942-1500	
CONTRACTOR	RTF FIRE PROTECTION LLC					942-1500	
OWNER	CENTRO PROPERTIES GROUP					248-476-6672	

PlnExmnr	CEG						
Activity	2010P06459	Type	CBPCFAP	Sub Type	CALT	Sq Ft	0
Work Description	Existing Commercial Bldg						
Parcel	018700110007	Status	ISSUED	Issued Date	04-OCT-10	Wrk_Sq_Ft	
Site Address	2535 SPRING GROVE AV						
Description	FIRE ALARM						
Occupancy	F-1	Use		Class		Insp Area	0310
Valuation	\$0	Fees Req	\$295.30	Fees Col	\$295.30	Bal Due	\$0.00
Location	2535 SPRING GROVE AV						
Relationship	Name					Phone	
ADDRESSEE	ADT SECURITY SERVICES INC					513-924-2309	
BC ALRM	ADT SECURITY SERVICES INC					513-924-2309	
CONTRACTOR	ADT SECURITY SERVICES INC					513-924-2309	
OWNER	KAO BRANDS					513-421-1400	

City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	CEG						
Activity	2010P06510	Type	CBPCBCP	Sub Type	CALT	Sq Ft	0
Work Description	Alter Commercial						
Parcel	003600060322	Status	ISSUED	Issued Date	12-OCT-10	Wrk_Sq_Ft	
Site Address	4021 ERIE CT						
Description	UPGRADE /ALTERATIONS OF PAINT SPRAY ROOM						
Occupancy	S-1	Use		Class		Insp Area	0670
Valuation	\$0	Fees Req	\$743.73	Fees Col	\$743.73	Bal Due	\$0.00
Location	4021 ERIE CT						
Relationship	Name					Phone	
ADDRESSEE	MORRIS HEATING & COOLING INC					859-282-8300	
BC HVAC	MORRIS HEATING & COOLING INC					859-282-8300	
CONTRACTOR	MORRIS HEATING & COOLING INC					859-282-8300	
OWNER	CHRISTOPHER STAMMEN					513-271-1400	

PlnExmnr	CEG						
Activity	2010P06548	Type	CBPCSUP	Sub Type	CNEW	Sq Ft	0
Work Description	New Commercial						
Parcel	008300070014	Status	ISSUED	Issued Date	19-OCT-10	Wrk_Sq_Ft	
Site Address	120 E FREEDOM WY						
Description	SPRINKLERS						
Occupancy	B	Use		Class		Insp Area	0060
Valuation	\$2,298,170	Fees Req	\$9,155.36	Fees Col	\$9,155.36	Bal Due	\$0.00
Location	120 E FREEDOM WY						
Relationship	Name					Phone	
ADDRESSEE	DALMATIAN FIRE INCORPORATED					398-4500	
APPLICANT	DALMATIAN FIRE INCORPORATED					398-4500	
BC SUPPR	DALMATIAN FIRE INCORPORATED					398-4500	
CONTRACTOR	DALMATIAN FIRE INCORPORATED					398-4500	
OWNER	CARTER DAWSON CO					404-347-8030	

PlnExmnr	CEG						
Activity	2010P06579	Type	CBPCBCP	Sub Type	CALTH	Sq Ft	0
Work Description	Alt Commercial for HIGH RISE						
Parcel	008400060026	Status	ISSUED	Issued Date	25-OCT-10	Wrk_Sq_Ft	
Site Address	310 BUTLER ST						
Description	INTERIOR ALTER W/HVAC						
Occupancy	B	Use		Class		Insp Area	0060
Valuation	\$0	Fees Req	\$2,525.74	Fees Col	\$2,525.74	Bal Due	\$0.00
Location	310 BUTLER ST						
Relationship	Name					Phone	
ADDRESSEE	SKY LOFTS LLC						
BC HVAC	TO BE DETERMINED						
CONTRACTOR	TO BE DETERMINED						
OWNER	SKY LOFTS LLC					513.615.1858	

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	CEG						
Activity	2010P06714	Type	CBPCFAP	Sub Type	CALT	Sq Ft	0
Work Description	Existing Commercial Bldg						
Parcel	008300030118	Status	ISSUED	Issued Date	25-OCT-10	Wrk_Sq_Ft	
Site Address	255 E 5TH ST						
Description	FIRE ALARM - STE 2400						
Occupancy	B	Use		Class		Insp Area	0060
Valuation	\$0	Fees Req	\$295.30	Fees Col	\$295.30	Bal Due	\$0.00
Location	255 E 5TH ST						
Relationship	Name					Phone	
ADDRESSEE	M. J. ADAMS ELECTRICAL CONTRACTORS, INC					513-741-1164	
BC ELEC	M. J. ADAMS ELECTRICAL CONTRACTORS, INC					513-741-1164	
CONTRACTOR	M. J. ADAMS ELECTRICAL CONTRACTORS, INC					513-741-1164	
OWNER	HINES					513.721.4300	

PlnExmnr	CEG						
Activity	2010P06769	Type	CBPCBCP	Sub Type	CALT	Sq Ft	0
Work Description	Alter Commercial						
Parcel	005700010057	Status	ISSUED	Issued Date	20-OCT-10	Wrk_Sq_Ft	
Site Address	2135 DANA AV						
Description	TENANT IMPROVEMENT-STE 410-4TH FL						
Occupancy	B	Use		Class		Insp Area	0490
Valuation	\$0	Fees Req	\$2,229.51	Fees Col	\$2,229.51	Bal Due	\$0.00
Location	2135 DANA AV						
Relationship	Name					Phone	
ADDRESSEE	KEYSTONE PARKE I LLC					563-7555	
CONTRACTOR	TO BE DETERMINED						
HVAC CONTR	TO BE DETERMINED						
OWNER	KEYSTONE PARKE I LLC					563-7555	

PlnExmnr	CEG						
Activity	2010P06882	Type	CBPCFAP	Sub Type	CALT	Sq Ft	0
Work Description	Existing Commercial Bldg						
Parcel	011800030036	Status	ISSUED	Issued Date	26-OCT-10	Wrk_Sq_Ft	
Site Address	1055 LAIDLAW AV						
Description	FIRE ALARM-1ST FL & REAR BLDG						
Occupancy	E	Use		Class		Insp Area	0790
Valuation	\$0	Fees Req	\$350.30	Fees Col	\$350.30	Bal Due	\$0.00
Location	1055 LAIDLAW AV						
Relationship	Name					Phone	
ADDRESSEE	CINTAS FIRE PROTECTION					513-346-5900	
BC ALRM	CINTAS FIRE PROTECTION					513-346-5900	
CONTRACTOR	CINTAS FIRE PROTECTION					513-346-5900	
HVAC CONTR	CINTAS FIRE PROTECTION					513-346-5900	
OWNER	BREEZE INC						

City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	CEG						
Activity	2010P06883	Type	CBPCFAP	Sub Type	CALT	Sq Ft	0
Work Description	Existing Commercial Bldg						
Parcel	010100070177	Status	ISSUED	Issued Date	26-OCT-10	Wrk_Sq_Ft	
Site Address	311 STRAIGHT ST						
Description	FIRE ALARM-WEST BLDG A LEVEL						
Occupancy	I-2	Use		Class		Insp Area	0280
Valuation	\$0	Fees Req	\$295.30	Fees Col	\$295.30	Bal Due	\$0.00
Location	311 STRAIGHT ST						
Relationship	Name					Phone	
ADDRESSEE	CINTAS FIRE PROTECTION					513-346-5900	
BC ALRM	CINTAS FIRE PROTECTION					513-346-5900	
CONTRACTOR	CINTAS FIRE PROTECTION					513-346-5900	
HVAC CONTR	CINTAS FIRE PROTECTION					513-346-5900	
OWNER	DEACONESS HOSPITAL						

PlnExmnr	CEG						
Activity	2010P06941	Type	CBPCMCH	Sub Type	RALT	Sq Ft	0
Work Description	Existing Residential Bldg						
Parcel	006300030001	Status	ISSUED	Issued Date	27-OCT-10	Wrk_Sq_Ft	
Site Address	2390 KEMPER LN						
Description	BASE BOARD HEATER						
Occupancy	R-2	Use		Class		Insp Area	0220
Valuation	\$3,200	Fees Req	\$295.30	Fees Col	\$295.30	Bal Due	\$0.00
Location	2390 KEMPER LN						
Relationship	Name					Phone	
ADDRESSEE	COLD SPRING ELECTRICAL CONTRACTORS INC					859-781-5585	
BC ELEC	COLD SPRING ELECTRICAL CONTRACTORS INC					859-781-5585	
CONTRACTOR	COLD SPRING ELECTRICAL CONTRACTORS INC					859-781-5585	
OWNER	CLIFTON APT RE2 LLC						

PlnExmnr	CEG						
Activity	2010P06979	Type	CBPCWALL	Sub Type	COMM	Sq Ft	0
Work Description	On Commercial Property						
Parcel	016600040130	Status	ISSUED	Issued Date	12-OCT-10	Wrk_Sq_Ft	
Site Address	6700 HOME CITY AV						
Description	RETAINING WALL						
Occupancy	E	Use		Class		Insp Area	1260
Valuation	\$34,200	Fees Req	\$683.60	Fees Col	\$683.60	Bal Due	\$0.00
Location	6700 HOME CITY AV						
Relationship	Name					Phone	
ADDRESSEE	WESTSIDE PAVING AND EXCAVATION, IVC					353-3400	
CONTRACTOR	WESTSIDE PAVING AND EXCAVATION, IVC					353-3400	
CONTRACTOR	WESTSIDE PAVING & EXCAVATION,. INC						
OWNER	CINCINNATI PUBLIC SCHOOLS					363-0678	
WLKTHRUPLE	RMARTIN						

City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	CEG						
Activity	2010P07073	Type	CBPCMCH	Sub Type	CSUP	Sq Ft	0
Work Description	Range Hood Suppression						
Parcel	021200630043	Status	CLOSED	Issued Date	11-OCT-10	Wrk_Sq_Ft	
Site Address	6180 GLENWAY AV						
Description	1 ANSUL HOOD FIRE SUP SYSTEM						
Occupancy	A-2 (1)	Use		Class		Insp Area	1210
Valuation	\$1,850	Fees Req	\$715.30	Fees Col	\$715.30	Bal Due	\$0.00
Location	6180 GLENWAY AV						
Relationship	Name						Phone
ADDRESSEE	KOORSEN FIRE & SECURITY						937-660-7050
BC CONTR	KOORSEN FIRE & SECURITY						937-660-7050
CONTRACTOR	KOORSEN FIRE & SECURITY						937-660-7050
OWNER	PANDA EXPRESS						

PlnExmnr	CEG						
Activity	2010P07149	Type	CBPCMCHR	Sub Type	CRPL	Sq Ft	0
Work Description	Existing Commercial Bldg						
Parcel	019300060198	Status	ISSUED	Issued Date	05-OCT-10	Wrk_Sq_Ft	
Site Address	1745 DREMAN AV						
Description	REPLACE 1 ROOFTOP UNIT						
Occupancy	B	Use		Class		Insp Area	0920
Valuation	\$0	Fees Req	\$388.31	Fees Col	\$388.31	Bal Due	\$0.00
Location	1745 DREMAN AV						
Relationship	Name						Phone
ADDRESSEE	DONALD REUPERT						513-922-5050
BC CONTR	DONALD REUPERT						513-922-5050
CONTRACTOR	DONALD REUPERT						513-922-5050
OWNER	SUSAN CASTELLINI						513-541-7700

PlnExmnr	CEG						
Activity	2010P07164	Type	CBPCBCP	Sub Type	RALT	Sq Ft	0
Work Description	Alter Residential						
Parcel	003600040031	Status	ISSUED	Issued Date	05-OCT-10	Wrk_Sq_Ft	
Site Address	5714 ROE ST						
Description	R & R FRONT PORCH						
Occupancy	R-5	Use		Class		Insp Area	0670
Valuation	\$0	Fees Req	\$208.30	Fees Col	\$208.30	Bal Due	\$0.00
Location	5714 ROE ST						
Relationship	Name						Phone
ADDRESSEE	ROBERT COMBS						513-272-2716
CONTRACTOR	OWNER						
OWNER	ROBERT COMBS						513-272-2716

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	CEG						
Activity	2010P07300	Type	CBPCBCP	Sub Type	RRPR	Sq Ft	0
Work Description	Repair Residential						
Parcel	003600040032	Status	ISSUED	Issued Date	11-OCT-10	Wrk_Sq_Ft	
Site Address	4601 ERIE AV						
Description	REPAIR DAMAGE						
Occupancy	R-2	Use		Class		Insp Area	0670
Valuation	\$2,000	Fees Req	\$217.00	Fees Col	\$217.00	Bal Due	\$0.00
Location	4601 ERIE AV						
Relationship	Name					Phone	
ADDRESSEE	OWNER						
CONTRACTOR	OWNER						
OWNER	GARY E SMART						513.703.7900

PlnExmnr	CEG						
Activity	2010P07302	Type	CBPCBCP	Sub Type	RALT	Sq Ft	0
Work Description	Alter Residential						
Parcel	012100010007	Status	ISSUED	Issued Date	11-OCT-10	Wrk_Sq_Ft	
Site Address	2719 OAKLEAF AV						
Description	MOVING DOORS/CLOSE OFF WINDOWS/FRAME NEW BATHROOM/DRYWALL 1280 SQ FT						
Occupancy	R-5	Use		Class		Insp Area	0720
Valuation	\$0	Fees Req	\$352.61	Fees Col	\$352.61	Bal Due	\$0.00
Location	2719 OAKLEAF AV						
Relationship	Name					Phone	
ADDRESSEE	OWNER						
CONTRACTOR	OWNER						
OWNER	BERNARD DARRELL RAY						513.678.1732

PlnExmnr	CEG						
Activity	2010P07307	Type	CBPCBCP	Sub Type	CALT	Sq Ft	0
Work Description	Alter Commercial						
Parcel	008100020229	Status	ISSUED	Issued Date	11-OCT-10	Wrk_Sq_Ft	
Site Address	1429 ELM ST						
Description	FOUNDATION AND ROOF REPAIR						
Occupancy	S-2	Use		Class		Insp Area	0110
Valuation	\$0	Fees Req	\$927.48	Fees Col	\$927.48	Bal Due	\$0.00
Location	1429 ELM ST						
Relationship	Name					Phone	
ADDRESSEE	CWD RESTORATION LLC						513-668-3829
BC CONTR	CWD RESTORATION LLC						513-368-8754
CONTRACTOR	CWD RESTORATION LLC						513-368-8754
OWNER	ELM STREET TOWNHOMES LLC						206.992.7313

City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	CEG						
Activity	2010P07310	Type	CBPCBCP	Sub Type	RALT	Sq Ft	0
Work Description	Alter Residential						
Parcel	010400040276	Status	ISSUED	Issued Date	11-OCT-10	Wrk_Sq_Ft	
Site Address	215 E ROCHELLE ST						
Description	ALTER SFD TO 2 FAMILY/ALL INTERIOR						
Occupancy	R-5	Use		Class		Insp Area	0370
Valuation	\$0	Fees Req	\$267.30	Fees Col	\$267.30	Bal Due	\$0.00
Location	215 E ROCHELLE ST						
Relationship	Name						Phone
ADDRESSEE	OWNER						
CONTRACTOR	OWNER						
OWNER	LAURY-GLISSON LISA						513.608.5282

PlnExmnr	CEG						
Activity	2010P07316	Type	CBPCBCP	Sub Type	RRPR	Sq Ft	0
Work Description	Repair Residential						
Parcel	009400070009	Status	ISSUED	Issued Date	11-OCT-10	Wrk_Sq_Ft	
Site Address	1667 HAMER ST						
Description	ROOF PATCHING AND FLASHING/3200 SQ FT DRYWALL						
Occupancy	R-5	Use		Class		Insp Area	0190
Valuation	\$3,000	Fees Req	\$90.00	Fees Col	\$90.00	Bal Due	\$0.00
Location	1667 HAMER ST						
Relationship	Name						Phone
ADDRESSEE	OWNER						
CONTRACTOR	OWNER						
OWNER	ANSPACH WILLIAM						513.678.0388

PlnExmnr	CEG						
Activity	2010P07318	Type	CBPCBCP	Sub Type	CALT	Sq Ft	0
Work Description	Alter Commercial						
Parcel	000200010016	Status	ISSUED	Issued Date	11-OCT-10	Wrk_Sq_Ft	
Site Address	6531 BEECHMONT AV						
Description	REPLACE WITH GRANITE STEPS						
Occupancy	A-3	Use		Class		Insp Area	0570
Valuation	\$0	Fees Req	\$1,021.93	Fees Col	\$1,021.93	Bal Due	\$0.00
Location	6531 BEECHMONT AV						
Relationship	Name						Phone
ADDRESSEE	HUMMEL INDUSTRIES						513-242-1321
BC CONTR	HUMMEL INDUSTRIES						513-242-1321
CONTRACTOR	HUMMEL INDUSTRIES						513-242-1321
OWNER	GUARDIAN ANGEL CHURCH						513.231.7440

City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	CEG						
Activity	2010P07327	Type	CBPCTEMP	Sub Type	CTENT	Sq Ft	0
Work Description	Commercial Tents						
Parcel	013900030242	Status	ISSUED	Issued Date	11-OCT-10	Wrk_Sq_Ft	
Site Address	900 W 8TH ST						
Description	TENT RENTAL - 4 TENTS - UP 10-12-10 / DOWN 10-18-						
Occupancy	B	Use		Class		Insp Area	0010
Valuation	\$0	Fees Req	\$187.15	Fees Col	\$187.15	Bal Due	\$0.00
Location	900 W 8TH ST						
Relationship	Name					Phone	
ADDRESSEE	ADVANTAGE TENT & PARTY RENTAL					859-581-0390	
BC CONTR	ADVANTAGE TENT & PARTY RENTAL					859-581-0390	
CONTRACTOR	ADVANTAGE TENT & PARTY RENTAL					859-581-0390	
OWNER	FULLER PROPERTIES LLC					513-352-5800	

PlnExmnr	CEG						
Activity	2010P07330	Type	CBPCBCP	Sub Type	RRPR	Sq Ft	0
Work Description	Repair Residential						
Parcel	010800040002	Status	ISSUED	Issued Date	11-OCT-10	Wrk_Sq_Ft	
Site Address	3700 READING RD						
Description	RE-ROOFING TEARING OFF EXISTING AND INSTALLING NEW						
Occupancy	R-2	Use		Class		Insp Area	0810
Valuation	\$158,000	Fees Req	\$1,429.00	Fees Col	\$1,429.00	Bal Due	\$0.00
Location	3700 READING RD						
Relationship	Name					Phone	
ADDRESSEE	IMBUS ROOFING CO					859/781-2260	
BC CONTR	IMBUS ROOFING CO					859/781-2260	
CONTRACTOR	IMBUS ROOFING CO					859/781-2260	
OWNER	CINTI METROPOLITAN HOUS AUTH					513-333-0670	

PlnExmnr	CEG						
Activity	2010P07342	Type	CBPCBCP	Sub Type	RADD	Sq Ft	0
Work Description	Add Residential						
Parcel	002000020040	Status	ISSUED	Issued Date	18-OCT-10	Wrk_Sq_Ft	
Site Address	3595 RUSSELL AV						
Description	1109 RES ADDITION						
Occupancy	R-5	Use		Class		Insp Area	0600
Valuation	\$0	Fees Req	\$1,334.82	Fees Col	\$1,334.82	Bal Due	\$0.00
Location	3595 RUSSELL AV						
Relationship	Name					Phone	
ADDRESSEE	BROWN & HEDGER REMODELING INC					513-981-7474	
BC HOME	BROWN & HEDGER REMODELING INC					513-981-7474	
CONTRACTOR	BROWN & HEDGER REMODELING INC					513-981-7474	
OWNER	OBERST JEFFREY & ANGELA D ANDREA					513.871.8182	

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	CEG							
Activity	2010P07354	Type	CBPCREP	Sub Type	CRPR-R	Sq Ft	0	
Work Description	Commercial repair -Residentl							
Parcel	010000010194	Status	ISSUED	Issued Date	12-OCT-10	Wrk_Sq_Ft		
Site Address	2373 CHICKASAW ST							
Description	REPAIR DRYWALL							
Occupancy	R-5	Use		Class		Insp Area	0290	
Valuation	\$2,000	Fees Req	\$142.00	Fees Col	\$142.00	Bal Due	\$0.00	
Location	2373 CHICKASAW ST							
Relationship	Name						Phone	
ADDRESSEE	HYEN DEUK KIM					(513) 410-1902		
CONTRACTOR	OWNER							
OWNER	HYEN DEUK KIM					(513) 410-1902		

PlnExmnr	CEG							
Activity	2010P07435	Type	CBPCBCP	Sub Type	CALTH	Sq Ft	0	
Work Description	Alt Commercial for HIGH RISE							
Parcel	007700010006	Status	ISSUED	Issued Date	21-OCT-10	Wrk_Sq_Ft		
Site Address	325 W 8TH ST							
Description	INTERIOR RENOVATION: RESTROOM FIXTURES AND FINISHES REPLACEMENT							
Occupancy	A-3	Use		Class		Insp Area	0050	
Valuation	\$0	Fees Req	\$1,847.88	Fees Col	\$1,847.88	Bal Due	\$0.00	
Location	325 W 8TH ST							
Relationship	Name						Phone	
ADDRESSEE	R J BEISCHEL BUILDING COMPANY					513-242-4090		
BC CONTR	R J BEISCHEL BUILDING COMPANY					513-242-4090		
CONTRACTOR	R J BEISCHEL BUILDING COMPANY					513-242-4090		
OWNER	ARCHDIOCESE OF CINCINNATI					513-421-3131		

PlnExmnr	CEG							
Activity	2010P07526	Type	CBPCBCP	Sub Type	RALT	Sq Ft	0	
Work Description	Alter Residential							
Parcel	012700010002	Status	ISSUED	Issued Date	15-OCT-10	Wrk_Sq_Ft		
Site Address	3705 WOODFORD RD							
Description	REBUILDING 20 BALCONIES							
Occupancy	R-2	Use		Class		Insp Area	0710	
Valuation	\$0	Fees Req	\$370.81	Fees Col	\$370.81	Bal Due	\$0.00	
Location	3705 WOODFORD RD							
Relationship	Name						Phone	
ADDRESSEE	DESIGNER'S DESK INC					513-841-1237		
BC HOME	DESIGNER'S DESK INC					513-841-1237		
CONTRACTOR	DESIGNER'S DESK INC					513-841-1237		
OWNER	CENTRAL RENTALS LLC					513-520-8993		

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	CEG						
Activity	2010P07537	Type	CBPCBCP	Sub Type	RADD	Sq Ft	0
Work Description	Add Residential						
Parcel	004700010035	Status	ISSUED	Issued Date	18-OCT-10	Wrk_Sq_Ft	
Site Address	2519 SALEM ST						
Description	150 SQ FT ADDITION						
Occupancy	R-5	Use		Class		Insp Area	0610
Valuation	\$0	Fees Req	\$574.68	Fees Col	\$574.68	Bal Due	\$0.00
Location	2519 SALEM ST						
Relationship	Name					Phone	
ADDRESSEE	SEVEN HILLS DEVELOPMENT CORP					(513) 351-4458	
BC CONTR	SEVEN HILLS DEVELOPMENT CORP					(513) 351-4458	
CONTRACTOR	SEVEN HILLS DEVELOPMENT CORP					(513) 351-4458	
OWNER	ROMANELLI STEPHEN					513.871.5183	

PlnExmnr	CEG						
Activity	2010P07549	Type	CBPCBCP	Sub Type	RRPR	Sq Ft	0
Work Description	Repair Residential						
Parcel	005400040004	Status	ISSUED	Issued Date	18-OCT-10	Wrk_Sq_Ft	
Site Address	1820 HURON AV						
Description	DRYWALL 128 SQ FT/1 PCS PLYWOOD AND 4 JOISTS IN KITCHEN AND BATHROOM/3 PCS P						
Occupancy	R-5	Use		Class		Insp Area	0470
Valuation	\$200	Fees Req	\$90.00	Fees Col	\$90.00	Bal Due	\$0.00
Location	1820 HURON AV						
Relationship	Name					Phone	
ADDRESSEE	OWNER						
CONTRACTOR	OWNER						
OWNER	KRYSTA ROJAS CHOMA					513.641.2525	

PlnExmnr	CEG						
Activity	2010P07553	Type	CBPCBCP	Sub Type	CRPR	Sq Ft	0
Work Description	Repair Commercial						
Parcel	017500170137	Status	ISSUED	Issued Date	18-OCT-10	Wrk_Sq_Ft	
Site Address	3301 WARSAW AV						
Description	DRYWALL REPAIR 1400 SF						
Occupancy	B	Use		Class		Insp Area	1100
Valuation	\$1,020	Fees Req	\$142.00	Fees Col	\$142.00	Bal Due	\$0.00
Location	3301 WARSAW AV						
Relationship	Name					Phone	
ADDRESSEE	MOELLER CONSTRUCTION					330-353-0194	
BC CONTR	MOELLER CONSTRUCTION					330-353-0194	
CONTRACTOR	MOELLER CONSTRUCTION					330-353-0194	
OWNER	SANTA MARIA COMMUNITY SERVICES					513-557-2700	

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	CEG						
Activity	2010P07568	Type	CBPCBCP	Sub Type	CALTH	Sq Ft	0
Work Description	Alt Commercial for HIGH RISE						
Parcel	014500010314	Status	ISSUED	Issued Date	20-OCT-10	Wrk_Sq_Ft	
Site Address	435 ELM ST						
Description	TENANT IMPROVEMENTS WITH HVAC						
Occupancy	B	Use		Class		Insp Area	0070
Valuation	\$0	Fees Req	\$3,814.09	Fees Col	\$3,814.09	Bal Due	\$0.00
Location	435 ELM ST						
Relationship	Name					Phone	
ADDRESSEE	RSJJ INVESTMENTS					241-9090	
CONTRACTOR	TO BE DETERMINED						
OWNER	RSJJ INVESTMENTS					241-9090	

PlnExmnr	CEG						
Activity	2010P07572	Type	CBPCBCP	Sub Type	RADD	Sq Ft	0
Work Description	Add Residential						
Parcel	002000010027	Status	ISSUED	Issued Date	26-OCT-10	Wrk_Sq_Ft	
Site Address	4 MOYER PL						
Description	ENCLOSE DECK FOR NEW GARAGE AREA-ATTACHED SEE COMMENTS/CONDITIONS						
Occupancy	R-5	Use		Class		Insp Area	0600
Valuation	\$0	Fees Req	\$718.73	Fees Col	\$718.73	Bal Due	\$0.00
Location	4 MOYER PL						
Relationship	Name					Phone	
ADDRESSEE	BRIAN TOME						
CONTRACTOR	TO BE DETERMINED						
OWNER	BRIAN TOME						

PlnExmnr	CEG						
Activity	2010P07649	Type	CBPCWALL	Sub Type	RESS	Sq Ft	0
Work Description	Residential 1,2or3						
Parcel	021700540041	Status	ISSUED	Issued Date	22-OCT-10	Wrk_Sq_Ft	
Site Address	178 WOOLPER AV						
Description	RETAINING WALL						
Occupancy	R-5	Use		Class		Insp Area	0860
Valuation	\$0	Fees Req	\$165.63	Fees Col	\$165.63	Bal Due	\$0.00
Location	178 WOOLPER AV						
Relationship	Name					Phone	
ADDRESSEE	GREEN CITY ECOSTRUCTION					221-5878	
BC CONTR	GREEN CITY ECOSTRUCTION					513-221-5878	
CONTRACTOR	GREEN CITY ECOSTRUCTION					221-5878	
OWNER	GARRY BRIAN						
WLKTHRUPLE	JSCHUELER						

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	CEG						
Activity	2010P07684	Type	CBPCTEMP	Sub Type	CFENCE	Sq Ft	0
Work Description	Comm. Fence over 6 feet						
Parcel	023300040081	Status	ISSUED	Issued Date	22-OCT-10	Wrk_Sq_Ft	
Site Address	1443 CEDAR AV						
Description	COMMERCIAL 8' FENCE						
Occupancy	A-3	Use		Class		Insp Area	0980
Valuation	\$17,804	Fees Req	\$408.60	Fees Col	\$408.60	Bal Due	\$0.00
Location	1443 CEDAR AV						
Relationship	Name					Phone	
ADDRESSEE	MILLS FENCE COMPANY, INC					(513)631-0333	
BC CONTR	MILLS FENCE COMPANY, INC					(513)631-0333	
CONTRACTOR	MILLS FENCE COMPANY, INC					(513)631-0333	
OWNER	REV GEORGE JACQUEMIN					513-541-2100	

PlnExmnr	CEG						
Activity	2010P07685	Type	CBPCFAP	Sub Type	CALT	Sq Ft	0
Work Description	Existing Commercial Bldg						
Parcel	008300030116	Status	ISSUED	Issued Date	22-OCT-10	Wrk_Sq_Ft	
Site Address	201 E 5TH ST						
Description	MODIFY FIRE ALARM						
Occupancy	B	Use		Class		Insp Area	0060
Valuation	\$0	Fees Req	\$715.30	Fees Col	\$715.30	Bal Due	\$0.00
Location	201 E 5TH ST						
Relationship	Name					Phone	
ADDRESSEE	T. J. WILLIAMS ELECTRIC CO					513738-5366	
BC ELEC	WILLIAM J MEYER					513-738-5366	
BUSINESS	T. J. WILLIAMS ELECTRIC CO					513738-5366	
OWNER	PNC CENTER					513.621.7711	

PlnExmnr	CEG						
Activity	2010P07698	Type	CBPCBCP	Sub Type	RRPR	Sq Ft	0
Work Description	Repair Residential						
Parcel	004100050075	Status	ISSUED	Issued Date	22-OCT-10	Wrk_Sq_Ft	
Site Address	3630 ZUMSTEIN AV						
Description	REPAIR BROKEN BOARDS/WOODEN STEPS/RAILINGS ON FRONT PORCH						
Occupancy	R-5	Use		Class		Insp Area	0620
Valuation	\$500	Fees Req	\$90.00	Fees Col	\$90.00	Bal Due	\$0.00
Location	3630 ZUMSTEIN AV						
Relationship	Name					Phone	
ADDRESSEE	OWNER						
CONTRACTOR	OWNER						
OWNER	MILLER MARK					513.617.2263	

City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	CEG						
Activity	2010P07699	Type	CBPCBCP	Sub Type	RRPR	Sq Ft	0
Work Description	Repair Residential						
Parcel	001900030015	Status	ISSUED	Issued Date	22-OCT-10	Wrk_Sq_Ft	
Site Address	3460 ARNOLD ST						
Description	FOUNDATION REPAIR/INTERIOR REMODEL/FIREPLACE INSTALL/NO EF						
Occupancy	R-5	Use		Class		Insp Area	0600
Valuation	\$16,000	Fees Req	\$543.00	Fees Col	\$543.00	Bal Due	\$0.00
Location	3460 ARNOLD ST						
Relationship	Name					Phone	
ADDRESSEE	GRAYDON CONSTRUCTION LLC					513-315-1967	
BC CONTR	GRAYDON CONSTRUCTION LLC					513-315-1967	
CONTRACTOR	GRAYDON CONSTRUCTION LLC					513-315-1967	
OWNER	MEREDITH AND JOSHUA KOCH					513.315.1967	

PlnExmnr	CEG						
Activity	2010P07700	Type	CBPCPLG	Sub Type	RRPL	Sq Ft	0
Work Description	Replace Residential Fixtures						
Parcel	004100050075	Status	ISSUED	Issued Date	22-OCT-10	Wrk_Sq_Ft	
Site Address	3630 ZUMSTEIN AV						
Description							
Occupancy	R-5	Use		Class		Insp Area	0620
Valuation	\$700	Fees Req	\$57.57	Fees Col	\$57.57	Bal Due	\$0.00
Location	3630 ZUMSTEIN AV						
Relationship	Name					Phone	
ADDRESSEE	OWNER						
CONTRACTOR	OWNER						
OWNER	MILLER MARK					513.617.2263	

PlnExmnr	CEG						
Activity	2010P07701	Type	CBPCBCP	Sub Type	CALT	Sq Ft	0
Work Description	Alter Commercial						
Parcel	009100030080	Status	ISSUED	Issued Date	22-OCT-10	Wrk_Sq_Ft	
Site Address	440 E MCMILLAN ST						
Description	ADDING 6 OFFICES TO AN EXISTING OPEN ROOM DINING AREA						
Occupancy	B	Use		Class		Insp Area	0420
Valuation	\$0	Fees Req	\$1,697.41	Fees Col	\$1,697.41	Bal Due	\$0.00
Location	440 E MCMILLAN ST						
Relationship	Name					Phone	
ADDRESSEE	HGC CONSTRUCTION					513-861-8866	
BC CONTR	HGC CONSTRUCTION					513-861-8866	
BC HVAC	TO BE DETERMINED						
CONTRACTOR	HGC CONSTRUCTION					513-861-8866	
OWNER	UNION INSTITUTE AND UNIVERSITY					513-487-1248	

City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	CEG						
Activity	2010P07702	Type	CBPCBCP	Sub Type	RACCESS	Sq Ft	0
Work Description	Res Garage/Shed>=800						
Parcel	004100040112	Status	ISSUED	Issued Date	22-OCT-10	Wrk_Sq_Ft	
Site Address	3528 ZUMSTEIN AV						
Description	REMOVE EXISTING GARAGE AND CONTRUCT NEW GARAGE						
Occupancy	R-5	Use		Class		Insp Area	0620
Valuation	\$0	Fees Req	\$1,522.05	Fees Col	\$1,522.05	Bal Due	\$0.00
Location	3528 ZUMSTEIN AV						
Relationship	Name					Phone	
ADDRESSEE	SALLY & KENT RYAN					513-321-8707	
CONTRACTOR	TO BE DETERMINED						
OWNER	SALLY & KENT RYAN					513-321-8707	

PlnExmnr	CEG						
Activity	2010P07703	Type	CBPCBCP	Sub Type	CRPR	Sq Ft	0
Work Description	Repair Commercial						
Parcel	003900040120	Status	ISSUED	Issued Date	22-OCT-10	Wrk_Sq_Ft	
Site Address	3029 MADISON RD						
Description	REPAIR FROM FIRE DAMAGE/INCLUDED PAIR OF EXTERIOR DOORS AND ROOF						
Occupancy	F-1	Use		Class		Insp Area	0640
Valuation	\$70,000	Fees Req	\$1,429.00	Fees Col	\$1,429.00	Bal Due	\$0.00
Location	3029 MADISON RD						
Relationship	Name					Phone	
ADDRESSEE	TO BE DETERMINED						
CONTRACTOR	TO BE DETERMINED						
OWNER	WILLIAMS DICK & LAROMA						

PlnExmnr	CEG						
Activity	2010P07920	Type	CBPCBCP	Sub Type	RALT	Sq Ft	0
Work Description	Alter Residential						
Parcel	00460A040167	Status	ISSUED	Issued Date	28-OCT-10	Wrk_Sq_Ft	
Site Address	2386 GRANDIN RD						
Description	REMOVE PLASTER, INSULATION RAFTERS, INSTALL NEW PLASTER VENEER - 3RD FLR						
Occupancy	R-5	Use		Class		Insp Area	0610
Valuation	\$0	Fees Req	\$522.16	Fees Col	\$522.16	Bal Due	\$0.00
Location	2386 GRANDIN RD						
Relationship	Name					Phone	
ADDRESSEE	DBGC, INC.					513-861-2619	
BC CONTR	DBGC, INC.					513-861-2619	
CONTRACTOR	DBGC, INC.					513-861-2619	
OWNER	BOB & JANE BOHINSKI					533-0892	

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	CRC						
Activity	2010P07114	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	01800A800110	Status	ISSUED	Issued Date	04-OCT-10	Wrk_Sq_Ft	
Site Address	1018 CORONADO AV						
Description	REPLACE 1 GIBSON FURNACE						
Occupancy	R-5	Use		Class		Insp Area	1160
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due	\$0.00
Location	1018 CORONADO AV						
Relationship	Name						Phone
ADDRESSEE	C. D. LANIER, LLC						513-631-4530
BC HVAC	C. D. LANIER, LLC						513-631-4530
CONTRACTOR	C. D. LANIER, LLC						513-631-4530
OWNER	JOHN A HODGETTS						410-9651

PlnExmnr	CRC						
Activity	2010P07236	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	012400040130	Status	ISSUED	Issued Date	07-OCT-10	Wrk_Sq_Ft	
Site Address	6240 GRAND VISTA AV						
Description	REPLACE 1 RHEEM FURANCE & AIR CONDITIONER						
Occupancy	R-5	Use		Class		Insp Area	0690
Valuation	\$0	Fees Req	\$99.99	Fees Col	\$99.99	Bal Due	\$0.00
Location	6240 GRAND VISTA AV						
Relationship	Name						Phone
ADDRESSEE	PAUL LORENZ / PERECT CLIMATE, LLC						859.331.2524
BC HVAC	PAUL LORENZ / PERECT CLIMATE, LLC						859.331.2524
CONTRACTOR	PAUL LORENZ / PERECT CLIMATE, LLC						859.331.2524
OWNER	TRACY P REDDING						260-8383

PlnExmnr	CRC						
Activity	2010P07640	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	021300020075	Status	ISSUED	Issued Date	20-OCT-10	Wrk_Sq_Ft	
Site Address	2507 TALBOTT AV						
Description	REPLACE 1 GIBSON FURNACE						
Occupancy	R-5	Use		Class		Insp Area	1070
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due	\$0.00
Location	2507 TALBOTT AV						
Relationship	Name						Phone
ADDRESSEE	C. D. LANIER, LLC						513-631-4530
BC HVAC	C. D. LANIER, LLC						513-631-4530
CONTRACTOR	C. D. LANIER, LLC						513-631-4530
OWNER	LOU ANN SMITH						921-1008

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	DF						
Activity	2010P06887	Type	CBPCPLG	Sub Type	RNEW	Sq Ft	0
Work Description	New Residential Fixtures						
Parcel	020600050040	Status	ISSUED	Issued Date	01-OCT-10	Wrk_Sq_Ft	
Site Address	2570 ST LEO PL						
Description							
Occupancy	R-5	Use		Class		Insp Area	1040
Valuation	\$2,000	Fees Req	\$163.62	Fees Col	\$163.62	Bal Due	\$0.00
Location	2570 ST LEO PL						
Relationship	Name					Phone	
ADDRESSEE	KENNETH E NEYER JR SLP23376					353-3311	
BC PLG	KEN NEYER JR					513-467-0934	
OWNER	NORTH FAIRMOUNT COMMUNITY					513.921.5889	
PLUMBER	KENNETH E NEYER JR SLP23376					353-3311	

PlnExmnr	DF						
Activity	2010P07055	Type	CBPCPLG	Sub Type	RNEW	Sq Ft	0
Work Description	New Residential Fixtures						
Parcel	02000A470019	Status	ISSUED	Issued Date	01-OCT-10	Wrk_Sq_Ft	
Site Address	1510 NORTHVIEW AV						
Description							
Occupancy	R-5	Use		Class		Insp Area	0910
Valuation	\$5,000	Fees Req	\$146.45	Fees Col	\$146.45	Bal Due	\$0.00
Location	1510 NORTHVIEW AV						
Relationship	Name					Phone	
ADDRESSEE	RONALD ZINS					(513)681-2501	
BC PLG	RONALD ZINS					(513)681-2501	
CONTACT	ZINS ,RONALD						
CONTRACTOR	RONALD ZINS					(513)681-2501	
OWNER	MRS HOULIHAN					513-600-7277	

PlnExmnr	DF						
Activity	2010P07057	Type	CBPCPLG	Sub Type	RNEW	Sq Ft	0
Work Description	New Residential Fixtures						
Parcel	020000480001	Status	ISSUED	Issued Date	01-OCT-10	Wrk_Sq_Ft	
Site Address	4733 HASSMAN CT						
Description							
Occupancy	R-5	Use		Class		Insp Area	0910
Valuation	\$6,242	Fees Req	\$283.81	Fees Col	\$283.81	Bal Due	\$0.00
Location	4733 HASSMAN CT						
Relationship	Name					Phone	
ADDRESSEE	MARC NORTON					513-732-3320	
BC PLG	MARC NORTON					513-732-3320	
CONTRACTOR	MARC NORTON					513-732-3320	
OWNER	POTTERHILL HOMES					513-575-7506	

City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	DF						
Activity	2010P07347	Type	CBPCPLG	Sub Type	RRPL	Sq Ft	0
Work Description	Replace Residential Fixtures						
Parcel	006100010048	Status	CLOSED	Issued Date	12-OCT-10	Wrk_Sq_Ft	
Site Address	1503 LINCOLN AV						
Description							
Occupancy	R-5	Use		Class		Insp Area	0450
Valuation	\$600	Fees Req	\$40.40	Fees Col	\$40.40	Bal Due	\$0.00
Location	1503 LINCOLN AV						
Relationship	Name					Phone	
ADDRESSEE	RECKER AND BOERGER					513-942-4411	
BC PLG	STEVEN A. BOERGER					513-942-9663	
HVAC CONTR	RECKER AND BOERGER					513-942-4411	
OWNER	PAT & PAM WARD					513-861-2174	

PlnExmnr	DF						
Activity	2010P07348	Type	CBPCPLG	Sub Type	RRPL	Sq Ft	0
Work Description	Replace Residential Fixtures						
Parcel	024100010213	Status	CLOSED	Issued Date	12-OCT-10	Wrk_Sq_Ft	
Site Address	125 W 68TH ST						
Description							
Occupancy	R-5	Use		Class		Insp Area	0750
Valuation	\$600	Fees Req	\$40.40	Fees Col	\$40.40	Bal Due	\$0.00
Location	125 W 68TH ST						
Relationship	Name					Phone	
ADDRESSEE	STEVEN A. BOERGER					513-942-4411	
BC PLG	STEVEN A. BOERGER					513-942-9663	
OWNER	FRANCIS HARRIS					513-821-2185	

PlnExmnr	DF						
Activity	2010P07372	Type	CBPCPLG	Sub Type	RNEW	Sq Ft	0
Work Description	New Residential Fixtures						
Parcel	024700040230	Status	ISSUED	Issued Date	13-OCT-10	Wrk_Sq_Ft	
Site Address	6555 EDWOOD AV						
Description							
Occupancy	R-5	Use		Class		Insp Area	1320
Valuation	\$1,250	Fees Req	\$112.11	Fees Col	\$112.11	Bal Due	\$0.00
Location	6555 EDWOOD AV						
Relationship	Name					Phone	
ADDRESSEE	DAN & JOAN VALERIO					513-300-9344	
OWNER	DAN & JOAN VALERIO					513-300-9344	
PLUMBER	OWNER						

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	DF						
Activity	2010P07513	Type	CBPCPLG	Sub Type	RRPL	Sq Ft	0
Work Description	Replace Residential Fixtures						
Parcel	017500130083	Status	ISSUED	Issued Date	15-OCT-10	Wrk_Sq_Ft	
Site Address	2500 WARSAW AV						
Description							
Occupancy	R-5	Use		Class		Insp Area	1100
Valuation	\$300	Fees Req	\$76.22	Fees Col	\$76.22	Bal Due	\$0.00
Location	2500 WARSAW AV						
Relationship	Name					Phone	
ADDRESSEE	NEAL KAHNY					513.319.2133	
BC PLG	NEAL KAHNY					513.319.2133	
CONTRACTOR	NEAL KAHNY					513.319.2133	
OWNER	MARCIA BONNO						

PlnExmnr	DF						
Activity	2010P07540	Type	CBPCPLG	Sub Type	CNEW	Sq Ft	0
Work Description	New Commercial Fixtures						
Parcel	019600220043	Status	ISSUED	Issued Date	18-OCT-10	Wrk_Sq_Ft	
Site Address	4148 HAMILTON AV						
Description							
Occupancy	R-5	Use		Class		Insp Area	0900
Valuation	\$1,200	Fees Req	\$61.80	Fees Col	\$61.80	Bal Due	\$0.00
Location	4148 HAMILTON AV						
Relationship	Name					Phone	
ADDRESSEE	RUSSELL SELLMAYER					(513)471-8767	
BC PLG	RUSSELL SELLMAYER					(513)471-8767	
CONTRACTOR	RUSSELL SELLMAYER					(513)471-8767	
OWNER	MEYER MGME					513-383-7588	

PlnExmnr	DF						
Activity	2010P07650	Type	CBPCPLG	Sub Type	RNEW	Sq Ft	0
Work Description	New Residential Fixtures						
Parcel	020000480001	Status	ISSUED	Issued Date	21-OCT-10	Wrk_Sq_Ft	
Site Address	1552 ROCKFORD PL						
Description							
Occupancy	R-5	Use		Class		Insp Area	0910
Valuation	\$1,800	Fees Req	\$106.05	Fees Col	\$106.05	Bal Due	\$0.00
Location	1552 ROCKFORD PL						
Relationship	Name					Phone	
ADDRESSEE	NICHOLAS C. HAUSMAN					513.276.3794	
BC PLG	NICHOLAS C. HAUSMAN					513.276.3794	
CONTRACTOR	NICHOLAS C. HAUSMAN					513.276.3794	
OWNER	MORONDA HOMES					513-860-2300	

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	DF						
Activity	2010P07652	Type	CBPCPLG	Sub Type	RNEW	Sq Ft	0
Work Description	New Residential Fixtures						
Parcel	020000480001	Status	ISSUED	Issued Date	21-OCT-10	Wrk_Sq_Ft	
Site Address	4703 HASSMAN CT						
Description							
Occupancy	R-5	Use		Class		Insp Area	0910
Valuation	\$1,800	Fees Req	\$106.05	Fees Col	\$106.05	Bal Due	\$0.00
Location	4703 HASSMAN CT						
Relationship	Name						Phone
ADDRESSEE	NICHOLAS C. HAUSMAN					513.276.3794	
BC PLG	NICHOLAS C. HAUSMAN					513.276.3794	
CONTRACTOR	NICHOLAS C. HAUSMAN					513.276.3794	
OWNER	MORONDA HOMES					513-860-2300	

PlnExmnr	DF						
Activity	2010P07674	Type	CBPCPLG	Sub Type	RNEW	Sq Ft	0
Work Description	New Residential Fixtures						
Parcel	003000010063	Status	ISSUED	Issued Date	21-OCT-10	Wrk_Sq_Ft	
Site Address	3116 WALWORTH AV						
Description							
Occupancy	R-5	Use		Class		Insp Area	0530
Valuation	\$3,500	Fees Req	\$146.45	Fees Col	\$146.45	Bal Due	\$0.00
Location	3116 WALWORTH AV						
Relationship	Name						Phone
ADDRESSEE	DILIP D TRIPATHY						
OWNER	DILIP D TRIPATHY						
PLUMBER	OWNER						

PlnExmnr	DF						
Activity	2010P07809	Type	CBPCPLG	Sub Type	RNEW	Sq Ft	0
Work Description	New Residential Fixtures						
Parcel	020700530099	Status	ISSUED	Issued Date	26-OCT-10	Wrk_Sq_Ft	
Site Address	2631 CORA AV						
Description							
Occupancy	R-5	Use		Class		Insp Area	1180
Valuation	\$1,500	Fees Req	\$266.64	Fees Col	\$266.64	Bal Due	\$0.00
Location	2631 CORA AV						
Relationship	Name						Phone
ADDRESSEE	ANTHONY ALEXANDER SR SLP34794					771-3391	
BC PLG	ANTHONY ALEXANDER SR SLP34794					771-3391	
CONTRACTOR	ANTHONY ALEXANDER SR SLP34794					771-3391	
OWNER	RAYMOND WASHINGTON					513-481-2087	

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	DF						
Activity	2010P07812	Type	CBPCPLG	Sub Type	RRPL	Sq Ft	0
Work Description	Replace Residential Fixtures						
Parcel	020800640057	Status	ISSUED	Issued Date	26-OCT-10	Wrk_Sq_Ft	
Site Address	5760 GLENWAY AV						
Description							
Occupancy	R-5	Use		Class		Insp Area	1300
Valuation	\$575	Fees Req	\$40.40	Fees Col	\$40.40	Bal Due	\$0.00
Location	5760 GLENWAY AV						
Relationship	Name					Phone	
ADDRESSEE	STEVEN A. BOERGER					513-942-4411	
BC PLG	STEVEN A. BOERGER					513-942-9663	
HVAC CONTR	RECKER AND BOERGER					513-942-4411	
OWNER	GRACEY COOPER					513-791-7496	

PlnExmnr	DF						
Activity	2010P07898	Type	CBPCPLG	Sub Type	RNEW	Sq Ft	0
Work Description	New Residential Fixtures						
Parcel	019500320001	Status	ISSUED	Issued Date	28-OCT-10	Wrk_Sq_Ft	
Site Address	4469 COLERAIN AV						
Description							
Occupancy	R-2	Use		Class		Insp Area	1020
Valuation	\$2,000	Fees Req	\$17.51	Fees Col	\$17.51	Bal Due	\$0.00
Location	4469 COLERAIN AV						
Relationship	Name					Phone	
ADDRESSEE	RUSSELL SELLMAYER					(513)471-8767	
BC PLG	RUSSELL SELLMAYER					(513)471-8767	
CONTRACTOR	RUSSELL SELLMAYER					(513)471-8767	
OWNER	CAUSHWAY BAY GROUP						

PlnExmnr	DF						
Activity	2010P07899	Type	CBPCPLG	Sub Type	RNEW	Sq Ft	0
Work Description	New Residential Fixtures						
Parcel	019500310236	Status	ISSUED	Issued Date	28-OCT-10	Wrk_Sq_Ft	
Site Address	4467 COLERAIN AV						
Description							
Occupancy	R-2	Use		Class		Insp Area	1020
Valuation	\$8,000	Fees Req	\$1,024.85	Fees Col	\$1,024.85	Bal Due	\$0.00
Location	4467 COLERAIN AV						
Relationship	Name					Phone	
ADDRESSEE	RUSSELL SELLMAYER					(513)471-8767	
BC PLG	RUSSELL SELLMAYER					(513)471-8767	
CONTRACTOR	RUSSELL SELLMAYER					(513)471-8767	
OWNER	CAUSHWAY BAY GROUP						

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	DF						
Activity	2010P07902	Type	CBPCPLG	Sub Type	RRPL	Sq Ft	0
Work Description	Replace Residential Fixtures						
Parcel	017400090161	Status	ISSUED	Issued Date	28-OCT-10	Wrk_Sq_Ft	
Site Address	1016 DEL MONTE PL						
Description	REPLACE INT. WATER LINES/REPAC 1 WATER CLOSET						
Occupancy	R-5	Use		Class		Insp Area	1100
Valuation	\$1,200	Fees Req	\$104.03	Fees Col	\$104.03	Bal Due	\$0.00
Location	1016 DEL MONTE PL						
Relationship	Name					Phone	
ADDRESSEE	ROTO ROOTER SERVICES CO					513-853-3930	
BUSINESS	ROTO ROOTER SERVICES CO					513-853-3930	
OWNER	BERNICE CARR					313-974-8552	

PlnExmnr	DF						
Activity	2010P07909	Type	CBPCPLG	Sub Type	RNEW	Sq Ft	0
Work Description	New Residential Fixtures						
Parcel	020000480001	Status	ISSUED	Issued Date	28-OCT-10	Wrk_Sq_Ft	
Site Address	4713 HASSMAN CT						
Description							
Occupancy	R-5	Use		Class		Insp Area	0910
Valuation	\$6,500	Fees Req	\$352.49	Fees Col	\$352.49	Bal Due	\$0.00
Location	4713 HASSMAN CT						
Relationship	Name					Phone	
ADDRESSEE	MIKE MEYERS PLUMBING					513-260-7499	
BUSINESS	MIKE MEYERS PLUMBING					513-260-7499	
OWNER	MIKE FOLZ						

PlnExmnr	DF						
Activity	2010P07936	Type	CBPCPLG	Sub Type	CNEW	Sq Ft	0
Work Description	New Commercial Fixtures						
Parcel	017500170137	Status	ISSUED	Issued Date	29-OCT-10	Wrk_Sq_Ft	
Site Address	3301 WARSAW AV						
Description	INSTALL 2 LAVATORIES						
Occupancy	B	Use		Class		Insp Area	1100
Valuation	\$1,000	Fees Req	\$79.31	Fees Col	\$79.31	Bal Due	\$0.00
Location	3301 WARSAW AV						
Relationship	Name					Phone	
ADDRESSEE	THOMAS CAHILL					513-241-2161	
OWNER	SANTA MARIA COMMUNITY SERVICES INC						
SIGN	THOMAS CAHILL					513-457-1791	

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	DF						
Activity	2010P07964	Type	CBPCPLG	Sub Type	RRPL	Sq Ft	0
Work Description	Replace Residential Fixtures						
Parcel	021100710039	Status	ISSUED	Issued Date	29-OCT-10	Wrk_Sq_Ft	
Site Address	3493 CRAIG AV						
Description	REPLACE WATER HEATER						
Occupancy	R-5	Use		Class		Insp Area	1200
Valuation	\$650	Fees Req	\$40.40	Fees Col	\$40.40	Bal Due	\$0.00
Location	3493 CRAIG AV						
Relationship	Name					Phone	
ADDRESSEE	RECKER AND BOERGER					513-942-4411	
HVAC CONTR	RECKER AND BOERGER					513-942-4411	
OWNER	DETRA JETT					513-225-9609	

PlnExmnr	DFOURTH						
Activity	2010P07152	Type	CBPCPLG	Sub Type	RRPL	Sq Ft	0
Work Description	Replace Residential Fixtures						
Parcel	022800060008	Status	CLOSED	Issued Date	05-OCT-10	Wrk_Sq_Ft	
Site Address	5638 GLENVIEW AV						
Description							
Occupancy	R-5	Use		Class		Insp Area	1010
Valuation	\$1,200	Fees Req	\$40.40	Fees Col	\$40.40	Bal Due	\$0.00
Location	5638 GLENVIEW AV						
Relationship	Name					Phone	
ADDRESSEE	MIKE P REILLY SLP22985					(513)922-6327	
OWNER	JOHN MCCAIN					513.681.4768	
PLUMBER	MIKE P REILLY SLP22985					(513)922-6327	

PlnExmnr	DFOURTH						
Activity	2010P07224	Type	CBPCPLG	Sub Type	CRPL	Sq Ft	0
Work Description	Replace Commercial Fixtures						
Parcel	020000480001	Status	ISSUED	Issued Date	07-OCT-10	Wrk_Sq_Ft	
Site Address	4733 HASSMAN CT						
Description							
Occupancy	R-5	Use		Class		Insp Area	0910
Valuation	\$2,150	Fees Req	\$86.52	Fees Col	\$86.52	Bal Due	\$0.00
Location	4733 HASSMAN CT						
Relationship	Name					Phone	
ADDRESSEE	KIM M COLLINS					513-753-7771	
BC PLG	KIM M COLLINS					513-753-7771	
CONTRACTOR	KIM M COLLINS					513-753-7771	
OWNER	POTTERHILL HOMES					513.575.7506	
PLUMBER	KIM M COLLINS SLP20644					753-7771	

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	DFOURTH						
Activity	2010P07487	Type	CBPCPLG	Sub Type	CNEW	Sq Ft	0
Work Description	New Commercial Fixtures						
Parcel	019400070084	Status	ISSUED	Issued Date	15-OCT-10	Wrk_Sq_Ft	
Site Address	3736 BORDEN ST						
Description							
Occupancy	A-3	Use		Class		Insp Area	0920
Valuation	\$3,900	Fees Req	\$271.92	Fees Col	\$271.92	Bal Due	\$0.00
Location	3736 BORDEN ST						
Relationship	Name						Phone
ADDRESSEE	FREDERICK HARGROVE						513.406.7183
BC PLG	FREDERICK HARGROVE						513.406.7183
CONTRACTOR	FREDERICK HARGROVE						513.406.7183
OWNER	ST MICHAEL ERITREAN						513.207.3377

PlnExmnr	DK						
Activity	2010P06408	Type	CBPCPLG	Sub Type	RNEW	Sq Ft	0
Work Description	New Residential Fixtures						
Parcel	012200010149	Status	W/REFUN D	Issued Date	06-OCT-10	Wrk_Sq_Ft	
Site Address	6414 GIRARD AV						
Description							
Occupancy	R-5	Use		Class		Insp Area	0690
Valuation	\$600	Fees Req	\$20.40	Fees Col	\$20.40	Bal Due	\$0.00
Location	6414 GIRARD AV						
Relationship	Name						Phone
ADDRESSEE	RECKER AND BOERGER						513-942-4411
HVAC CONTR	RECKER AND BOERGER						513-942-4411
OWNER	JENELLE MURRAY						513-477-7800

PlnExmnr	DK						
Activity	2010P07053	Type	CBPCPLG	Sub Type	RRPL	Sq Ft	0
Work Description	Replace Residential Fixtures						
Parcel	011500050086	Status	ISSUED	Issued Date	01-OCT-10	Wrk_Sq_Ft	
Site Address	756 RED BUD AV						
Description							
Occupancy	R-5	Use		Class		Insp Area	0800
Valuation	\$2,200	Fees Req	\$74.74	Fees Col	\$74.74	Bal Due	\$0.00
Location	756 RED BUD AV						
Relationship	Name						Phone
ADDRESSEE	ERIC FRANKE						513-923-3730
BC PLG	ERIC FRANKE						513-923-3730
CONTRACTOR	ERIC FRANKE						513-923-3730
OWNER	CHERYL L NUNEZ						

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	DK						
Activity	2010P07094	Type	CBPCPLG	Sub Type	RRPL	Sq Ft	0
Work Description	Replace Residential Fixtures						
Parcel	022100200016	Status	ISSUED	Issued Date	04-OCT-10	Wrk_Sq_Ft	
Site Address	4230 FERGUS ST						
Description							
Occupancy	R-5	Use		Class		Insp Area	0900
Valuation	\$600	Fees Req	\$40.40	Fees Col	\$40.40	Bal Due	\$0.00
Location	4230 FERGUS ST						
Relationship	Name					Phone	
ADDRESSEE	PATRICK M CALLA	SLP27637					
OWNER	COYE-HUHN SCOTT					513.615.2202	
PLUMBER	PATRICK M CALLA	SLP27637					

PlnExmnr	DK						
Activity	2010P07154	Type	CBPCPLG	Sub Type	RNEW	Sq Ft	0
Work Description	New Residential Fixtures						
Parcel	012400040130	Status	ISSUED	Issued Date	05-OCT-10	Wrk_Sq_Ft	
Site Address	6240 GRAND VISTA AV						
Description							
Occupancy	R-5	Use		Class		Insp Area	0690
Valuation	\$1,000	Fees Req	\$232.30	Fees Col	\$232.30	Bal Due	\$0.00
Location	6240 GRAND VISTA AV						
Relationship	Name					Phone	
ADDRESSEE	MICHAEL G TARVIN	SLP20436				513 321-5726	
OWNER	REDDING TRACY					513.260.8303	
PLUMBER	MICHAEL G TARVIN	SLP20436				513 321-5726	

PlnExmnr	DK						
Activity	2010P07172	Type	CBPCPLG	Sub Type	CRPL	Sq Ft	0
Work Description	Replace Commercial Fixtures						
Parcel	021500640026	Status	CLOSED	Issued Date	05-OCT-10	Wrk_Sq_Ft	
Site Address	3545 CLIFTON AV						
Description							
Occupancy	E	Use		Class		Insp Area	0870
Valuation	\$500	Fees Req	\$41.20	Fees Col	\$41.20	Bal Due	\$0.00
Location	3545 CLIFTON AV						
Relationship	Name					Phone	
ADDRESSEE	RONALD ZINS					(513)681-2501	
BC PLG	RONALD ZINS					(513)681-2501	
CONTACT	ZINS ,RONALD						
CONTRACTOR	RONALD ZINS					(513)681-2501	
OWNER	ARCHBISHOP OF CINCINNATI					513-861-1295	

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	DK							
Activity	2010P07177	Type	CBPCPLG	Sub Type	CRPL	Sq Ft	0	
Work Description	Replace Commercial Fixtures							
Parcel	010100010041	Status	CLOSED	Issued Date	06-OCT-10	Wrk_Sq_Ft		
Site Address	375 DIXMYTH AV							
Description								
Occupancy	I-2	Use		Class		Insp Area	0320	
Valuation	\$500	Fees Req	\$58.71	Fees Col	\$58.71	Bal Due	\$0.00	
Location	375 DIXMYTH AV							
Relationship	Name						Phone	
ADDRESSEE	MARK A BETSCH						513-769-5420	
BC PLG	MARK A BETSCH						513-769-5420	
CONTRACTOR	MARK A BETSCH						513-769-5420	
OWNER	GOOD SAMARITAN HOSPITAL						513-872-2351	

PlnExmnr	DK							
Activity	2010P07385	Type	CBPCPLG	Sub Type	RRPL	Sq Ft	0	
Work Description	Replace Residential Fixtures							
Parcel	008700040227	Status	CLOSED	Issued Date	13-OCT-10	Wrk_Sq_Ft		
Site Address	1843 WALKER ST							
Description								
Occupancy	R-5	Use		Class		Insp Area	0200	
Valuation	\$500	Fees Req	\$143.42	Fees Col	\$143.42	Bal Due	\$0.00	
Location	1843 WALKER ST							
Relationship	Name						Phone	
ADDRESSEE	MICHAEL W HENSLEY						574-8553	
OWNER	ANDREW J MCLAUGHLIN						325-5517	
PLUMBER	MICHAEL W HENSLEY						574-8553	

PlnExmnr	DK							
Activity	2010P07386	Type	CBPCPLG	Sub Type	RNEW	Sq Ft	0	
Work Description	New Residential Fixtures							
Parcel	013200020035	Status	ISSUED	Issued Date	13-OCT-10	Wrk_Sq_Ft		
Site Address	824 DAYTON ST							
Description								
Occupancy	R-5	Use		Class		Insp Area	0170	
Valuation	\$7,500	Fees Req	\$249.47	Fees Col	\$249.47	Bal Due	\$0.00	
Location	824 DAYTON ST							
Relationship	Name						Phone	
ADDRESSEE	MARK T WOOD						513-836-0061	
BC PLG	MARK T WOOD						513-836-0061	
CONTRACTOR	MARK T WOOD						513-836-0061	
OWNER	MICHELLE HOLLEY							

City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	DK						
Activity	2010P07550	Type	CBPCPLG	Sub Type	RRPL	Sq Ft	0
Work Description	Replace Residential Fixtures						
Parcel	012100010095	Status	ISSUED	Issued Date	18-OCT-10	Wrk_Sq_Ft	
Site Address	5712 MONTGOMERY RD						
Description							
Occupancy	R-5	Use		Class		Insp Area	0700
Valuation	\$650	Fees Req	\$40.40	Fees Col	\$40.40	Bal Due	\$0.00
Location	5712 MONTGOMERY RD						
Relationship	Name					Phone	
ADDRESSEE	STEVEN A. BOERGER					513-942-4411	
BC PLG	STEVEN A. BOERGER					513-942-9663	
HVAC CONTR	RECKER AND BOERGER					513-942-4411	
OWNER	HARE & SON INC					513-314-4454	

PlnExmnr	DK						
Activity	2010P07578	Type	CBPCPLG	Sub Type	RRPL	Sq Ft	0
Work Description	Replace Residential Fixtures						
Parcel	012700030014	Status	ISSUED	Issued Date	18-OCT-10	Wrk_Sq_Ft	
Site Address	3623 DAVENANT AV						
Description							
Occupancy	R-5	Use		Class		Insp Area	0710
Valuation	\$1,000	Fees Req	\$40.40	Fees Col	\$40.40	Bal Due	\$0.00
Location	3623 DAVENANT AV						
Relationship	Name					Phone	
ADDRESSEE	JEFF BERNHARDT					513-702-3676	
BC PLG	JEFF BERNHARDT					513-702-3676	
CONTRACTOR	JEFF BERNHARDT					513-702-3676	
OWNER	JOHN LEOPARD					235-4067	

PlnExmnr	DK						
Activity	2010P07579	Type	CBPCPLG	Sub Type	RRPL	Sq Ft	0
Work Description	Replace Residential Fixtures						
Parcel	021500680063	Status	ISSUED	Issued Date	18-OCT-10	Wrk_Sq_Ft	
Site Address	556 MCALPIN AV						
Description							
Occupancy	R-5	Use		Class		Insp Area	0870
Valuation	\$900	Fees Req	\$40.40	Fees Col	\$40.40	Bal Due	\$0.00
Location	556 MCALPIN AV						
Relationship	Name					Phone	
ADDRESSEE	MAX HOFMEYER & SONS INC					513-921-1133	
BUSINESS	MAX HOFMEYER & SONS INC					513-921-1133	
OWNER	SUSAN ALLEN					281-7134	
PLUMBER	HENRY HOFMEYER SLP24646					(513)921-1133	

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	DK						
Activity	2010P07583	Type	CBPCPLG	Sub Type	RNEW	Sq Ft	0
Work Description	New Residential Fixtures						
Parcel	024200030015	Status	CLOSED	Issued Date	19-OCT-10	Wrk_Sq_Ft	
Site Address	7434 FAIRPARK AV						
Description							
Occupancy	R-5	Use		Class		Insp Area	0750
Valuation	\$1,500	Fees Req	\$106.05	Fees Col	\$106.05	Bal Due	\$0.00
Location	7434 FAIRPARK AV						
Relationship	Name						Phone
ADDRESSEE	JAMES LARKIN						513-853-3930
BC PLG	JAMES LARKIN						513-853-3930
CONTRACTOR	JAMES LARKIN						513-853-3930
OWNER	DONNA APGAR						513-821-6627

PlnExmnr	DK						
Activity	2010P07595	Type	CBPCPLG	Sub Type	RRPL	Sq Ft	0
Work Description	Replace Residential Fixtures						
Parcel	019500330028	Status	ISSUED	Issued Date	19-OCT-10	Wrk_Sq_Ft	
Site Address	1932 KENTUCKY AV						
Description							
Occupancy	R-2	Use		Class		Insp Area	0940
Valuation	\$10,000	Fees Req	\$531.48	Fees Col	\$531.48	Bal Due	\$0.00
Location	1932 KENTUCKY AV						
Relationship	Name						Phone
ADDRESSEE	ANTHONY B CADLE						513-638-5051
BC PLG	ANTHONY B CADLE						513-638-5051
CONTRACTOR	ANTHONY B CADLE						513-638-5051
OWNER	GREEN ARBOR LLC						513-542-5700

PlnExmnr	DK						
Activity	2010P07717	Type	CBPCPLG	Sub Type	RRPL	Sq Ft	0
Work Description	Replace Residential Fixtures						
Parcel	011800010033	Status	ISSUED	Issued Date	26-OCT-10	Wrk_Sq_Ft	
Site Address	1139 LAIDLAW AV						
Description							
Occupancy	R-5	Use		Class		Insp Area	0790
Valuation	\$650	Fees Req	\$40.40	Fees Col	\$40.40	Bal Due	\$0.00
Location	1139 LAIDLAW AV						
Relationship	Name						Phone
ADDRESSEE	STEVEN A. BOERGER						513-942-9663
BC PLG	STEVEN A. BOERGER						513-942-9663
CONTRACTOR	STEVEN A. BOERGER						513-942-9663
HVAC CONTR	RECKER AND BOERGER						513-942-4411
OWNER	MCWILLIAMS LUTHER						513-242-4554

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	DK						
Activity	2010P07740	Type	CBPCPLG	Sub Type	CNEW	Sq Ft	0
Work Description	New Commercial Fixtures						
Parcel	000200100071	Status	ISSUED	Issued Date	25-OCT-10	Wrk_Sq_Ft	
Site Address	1384 THORNBIRD DR						
Description							
Occupancy	A-4	Use		Class		Insp Area	0570
Valuation	\$1,850	Fees Req	\$131.84	Fees Col	\$131.84	Bal Due	\$0.00
Location	1384 THORNBIRD DR						
Relationship	Name					Phone	
ADDRESSEE	DAVID E WILLIAMS					509-5369	
BC PLG	DAVID E WILLIAMS					509-5369	
CONTRACTOR	DAVID E WILLIAMS					509-5369	
OWNER	MICHAEL J & KAREN Y VEENEMAN						

PlnExmnr	DK						
Activity	2010P07840	Type	CBPCPLG	Sub Type	CNEW	Sq Ft	0
Work Description	New Commercial Fixtures						
Parcel	023800060002	Status	ISSUED	Issued Date	29-OCT-10	Wrk_Sq_Ft	
Site Address	6090 CENTER HILL AV						
Description							
Occupancy	B	Use		Class		Insp Area	0950
Valuation	\$2,000	Fees Req	\$149.35	Fees Col	\$149.35	Bal Due	\$0.00
Location	6090 CENTER HILL AV						
Relationship	Name					Phone	
ADDRESSEE	SAM MIRLISENA					513-625-9464	
BC PLG	SAM MIRLISENA					513-625-9464	
CONTRACTOR	SAM MIRLISENA					513-625-9464	
OWNER	PROCTER & GAMBLE CO THE						

PlnExmnr	DK						
Activity	2010P07841	Type	CBPCPLG	Sub Type	CRPL	Sq Ft	0
Work Description	Replace Commercial Fixtures						
Parcel	023800060003	Status	ISSUED	Issued Date	29-OCT-10	Wrk_Sq_Ft	
Site Address	6250 CENTER HILL AV						
Description							
Occupancy	B	Use		Class		Insp Area	0950
Valuation	\$2,000	Fees Req	\$41.20	Fees Col	\$41.20	Bal Due	\$0.00
Location	6250 CENTER HILL AV						
Relationship	Name					Phone	
ADDRESSEE	SAM MIRLISENA					513-625-9464	
BC PLG	SAM MIRLISENA					513-625-9464	
CONTRACTOR	SAM MIRLISENA					513-625-9464	
OWNER	PROCTER & GAMBLE CO THE						

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	DK						
Activity	2010P07900	Type	CBPCPLG	Sub Type	CNEW	Sq Ft	0
Work Description	New Commercial Fixtures						
Parcel	011700080063	Status	ISSUED	Issued Date	28-OCT-10	Wrk_Sq_Ft	
Site Address	7539 READING RD						
Description							
Occupancy	M	Use		Class		Insp Area	0760
Valuation	\$3,000	Fees Req	\$131.84	Fees Col	\$131.84	Bal Due	\$0.00
Location	7539 READING RD						
Relationship	Name					Phone	
ADDRESSEE	RUSSELL SELLMAYER					(513)471-8767	
BC PLG	RUSSELL SELLMAYER					(513)471-8767	
CONTRACTOR	RUSSELL SELLMAYER					(513)471-8767	
OWNER	SUNNY GUPTA					937-829-9832	

PlnExmnr	DS						
Activity	2010P07051	Type	CBPCPLG	Sub Type	CNEW	Sq Ft	0
Work Description	New Commercial Fixtures						
Parcel	007700020123	Status	ISSUED	Issued Date	01-OCT-10	Wrk_Sq_Ft	
Site Address	600 VINE ST						
Description							
Occupancy	B	Use		Class		Insp Area	0080
Valuation	\$7,000	Fees Req	\$131.84	Fees Col	\$131.84	Bal Due	\$0.00
Location	600 VINE ST						
Relationship	Name					Phone	
ADDRESSEE	RONALD ZINS					(513)681-2501	
BC PLG	RONALD ZINS					(513)681-2501	
CONTACT	ZINS ,RONALD						
CONTRACTOR	RONALD ZINS					(513)681-2501	
OWNER	HERTZ CENTER AT 600 VINE LLC					513-241-6006	

PlnExmnr	DS						
Activity	2010P07203	Type	CBPCPLG	Sub Type	CNEW	Sq Ft	0
Work Description	New Commercial Fixtures						
Parcel	008300010216	Status	ISSUED	Issued Date	06-OCT-10	Wrk_Sq_Ft	
Site Address	139 E 4TH ST						
Description							
Occupancy	B	Use		Class		Insp Area	0060
Valuation	\$0	Fees Req	\$61.80	Fees Col	\$61.80	Bal Due	\$0.00
Location	139 E 4TH ST						
Relationship	Name					Phone	
ADDRESSEE	JOE D CLARK					271-6500	
BC HVAC	JOE D CLARK					271-6500	
CONTRACTOR	JOE D CLARK					271-6500	
OWNER	DUKE ENERGY						

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	DS							
Activity	2010P07272	Type	CBPCPLG	Sub Type	RRPL	Sq Ft	0	
Work Description	Replace Residential Fixtures							
Parcel	008400050290	Status	ISSUED	Issued Date	08-OCT-10	Wrk_Sq_Ft		
Site Address	621 E MEHRING WY							
Description								
Occupancy	R-2	Use		Class		Insp Area	0060	
Valuation	\$0	Fees Req	\$93.73	Fees Col	\$93.73	Bal Due	\$0.00	
Location	621 E MEHRING WY							
Relationship	Name						Phone	
ADDRESSEE	WM REID GEILER III						513-574-1200	
BC PLG	WM REID GEILER III						513-574-1200	
CONTRACTOR	THE GEILER COMPANY						513-574-1200 X 23	
CONTRACTOR	WM REID GEILER III						513-574-1200	
HVAC CONTR	THE GEILER CO						(513)574-0025	
OWNER	ONE LYTLE PLACE APARTMENTS PARTNERS LP						513-621-7578	

PlnExmnr	DS							
Activity	2010P07308	Type	CBPCPLG	Sub Type	CNEW	Sq Ft	0	
Work Description	New Commercial Fixtures							
Parcel	008800080190	Status	ISSUED	Issued Date	11-OCT-10	Wrk_Sq_Ft		
Site Address	2139 AUBURN AV							
Description								
Occupancy	B	Use		Class		Insp Area	0250	
Valuation	\$1,200	Fees Req	\$61.80	Fees Col	\$61.80	Bal Due	\$0.00	
Location	2139 AUBURN AV							
Relationship	Name						Phone	
ADDRESSEE	JOE D CLARK						271-6500	
BC HVAC	JOE D CLARK						271-6500	
CONTRACTOR	JOE D CLARK						271-6500	
OWNER	THE CHRIST HOSPITAL							
PLUMBER	DEBRA-KUEMPEL						(513)271-6500	

PlnExmnr	DS							
Activity	2010P07351	Type	CBPCPLG	Sub Type	CNEW	Sq Ft	0	
Work Description	New Commercial Fixtures							
Parcel	019600250090	Status	ISSUED	Issued Date	12-OCT-10	Wrk_Sq_Ft		
Site Address	4141 HAMILTON AV							
Description								
Occupancy	R-5	Use		Class		Insp Area	0930	
Valuation	\$1,200	Fees Req	\$79.31	Fees Col	\$79.31	Bal Due	\$0.00	
Location	4141 HAMILTON AV							
Relationship	Name						Phone	
ADDRESSEE	JEFFREY D JENT						513-541-5377	
BC PLG	JEFFREY D JENT						513-541-5377	
CONTRACTOR	JEFFREY D JENT						513-541-5377	

City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

Activity	DS	2010P07351	Type	CBPCPLG	Sub Type	CNEW	Sq Ft	0
		019600250090	Status	ISSUED	Issued Date	12-OCT-10		
Parcel		4141 HAMILTON AV						
Site Address								
Description	R-5		Use		Class		Insp Area	0930
Occupancy	\$1,200		Fees Req	\$79.31	Fees Col	\$79.31	Bal Due	\$0.00
Valuation		4141 HAMILTON AV						
Location								
Relationship		Name					Phone	
OWNER		UNITED RELIANCE LLC					513-542-2400	

PlnExmnr	DS	2010P07370	Type	CBPCPLG	Sub Type	RNEW	Sq Ft	0
Activity								
Work Description		New Residential Fixtures						
Parcel		016400010149	Status	ISSUED	Issued Date	13-OCT-10	Wrk_Sq_Ft	
Site Address		148 WHIPPLE ST						
Description								
Occupancy	R-5		Use		Class		Insp Area	1240
Valuation	\$4,700		Fees Req	\$163.62	Fees Col	\$163.62	Bal Due	\$0.00
Location		148 WHIPPLE ST						
Relationship		Name					Phone	
ADDRESSEE		ROBERT G JONES					513-353-2230	
BC PLG		ROBERT G JONES					513-353-2230	
CONTRACTOR		ROBERT G JONES					513-353-2230	
OWNER		STEPHEN MARTINI						
PLUMBER		ROBERT JONES SLP15478					353-2230	

PlnExmnr	DS	2010P07373	Type	CBPCPLG	Sub Type	RRPL	Sq Ft	0
Activity								
Work Description		Replace Residential Fixtures						
Parcel		004600070185	Status	CLOSED	Issued Date	13-OCT-10	Wrk_Sq_Ft	
Site Address		2943 ALPINE TER						
Description								
Occupancy	R-5		Use		Class		Insp Area	0610
Valuation	\$0		Fees Req	\$40.40	Fees Col	\$40.40	Bal Due	\$0.00
Location		2943 ALPINE TER						
Relationship		Name					Phone	
ADDRESSEE		ANDREW T HOLTMEIER					513-271-2273	
BC PLG		ANDREW T HOLTMEIER					513-271-2273	
CONTRACTOR		ANDREW T HOLTMEIER					513-271-2273	
OWNER		ROBERT OTT					513-871-1802	

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	DS						
Activity	2010P07375	Type	CBPCPLG	Sub Type	RNEW	Sq Ft	0
Work Description	New Residential Fixtures						
Parcel	021900520118	Status	ISSUED	Issued Date	13-OCT-10	Wrk_Sq_Ft	
Site Address	4649 BURR OAK ST						
Description							
Occupancy	R-5	Use		Class		Insp Area	0890
Valuation	\$5,613	Fees Req	\$129.28	Fees Col	\$129.28	Bal Due	\$0.00
Location	4649 BURR OAK ST						
Relationship	Name						Phone
ADDRESSEE	FRANK G NIESEN IV						513-541-4444
BC ELEC	FRANK G NIESEN IV						513-541-4444
CONTRACTOR	FRANK G NIESEN IV						513-541-4444
OWNER	MARILYN STREIKER						513-681-5969

PlnExmnr	DS						
Activity	2010P07577	Type	CBPCPLG	Sub Type	RRPL	Sq Ft	0
Work Description	Replace Residential Fixtures						
Parcel	012000010031	Status	ISSUED	Issued Date	18-OCT-10	Wrk_Sq_Ft	
Site Address	2606 BRIARCLIFFE AV						
Description							
Occupancy	R-5	Use		Class		Insp Area	0720
Valuation	\$650	Fees Req	\$40.40	Fees Col	\$40.40	Bal Due	\$0.00
Location	2606 BRIARCLIFFE AV						
Relationship	Name						Phone
ADDRESSEE	STEVEN A. BOERGER						513-942-9663
BC PLG	STEVEN A. BOERGER						513-942-9663
CONTRACTOR	STEVEN A. BOERGER						513-942-9663
HVAC CONTR	RECKER AND BOERGER						513-942-4411
OWNER	STEPHANIE J NIGUT						631-3079

PlnExmnr	DS						
Activity	2010P07892	Type	CBPCPLG	Sub Type	RRPL	Sq Ft	0
Work Description	Replace Residential Fixtures						
Parcel	006000050035	Status	ISSUED	Issued Date	27-OCT-10	Wrk_Sq_Ft	
Site Address	3042 MATHERS ST						
Description	REPLACE WATER HEATER						
Occupancy	R-2	Use		Class		Insp Area	0440
Valuation	\$700	Fees Req	\$41.20	Fees Col	\$41.20	Bal Due	\$0.00
Location	3042 MATHERS ST						
Relationship	Name						Phone
ADDRESSEE	CMHA MAINTENANCE						381-2730
CONTRACTOR	CMHA MAINTENANCE						381-2730
OWNER	CINCINNATI METROPOLITAN HOUSING AUTHORIT						

City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	DS						
Activity	2010P07901	Type	CBPCPLG	Sub Type	CNEW	Sq Ft	0
Work Description	New Commercial Fixtures						
Parcel	010400050323	Status	ISSUED	Issued Date	28-OCT-10	Wrk_Sq_Ft	
Site Address	222 PIEDMONT AV						
Description							
Occupancy	B	Use		Class		Insp Area	0370
Valuation	\$1,840	Fees Req	\$61.80	Fees Col	\$61.80	Bal Due	\$0.00
Location	222 PIEDMONT AV						
Relationship	Name					Phone	
ADDRESSEE	MARK WILMINK					859-371-6275	
BC PLG	MARK WILMINK					859-371-6275	
CONTRACTOR	MARK WILMINK					859-371-6275	
OWNER	PIEDMON-EDEN LTD					859-475-7270	

PlnExmnr	DS						
Activity	2010P07954	Type	CBPCPLG	Sub Type	CNEW	Sq Ft	0
Work Description	New Commercial Fixtures						
Parcel	009100010001	Status	ISSUED	Issued Date	29-OCT-10	Wrk_Sq_Ft	
Site Address	400 OAK ST						
Description	OTHER = ICE MAKER						
Occupancy	B	Use		Class		Insp Area	0420
Valuation	\$10,500	Fees Req	\$210.12	Fees Col	\$210.12	Bal Due	\$0.00
Location	400 OAK ST						
Relationship	Name					Phone	
ADDRESSEE	APPLIED MECHANICAL SYSTEMS					513-825-1800	
BC HVAC	APPLIED MECHANICAL SYSTEMS					513-825-1800	
CONTRACTOR	APPLIED MECHANICAL SYSTEMS					513-825-1800	
OWNER	AL NEYER INC					513-271-6400	

PlnExmnr	DS						
Activity	2010P07965	Type	CBPCPLG	Sub Type	CNEW	Sq Ft	0
Work Description	New Commercial Fixtures						
Parcel	008400060045	Status	ISSUED	Issued Date	29-OCT-10	Wrk_Sq_Ft	
Site Address	310 CULVERT ST						
Description	INSTALL 13 FIXTURES						
Occupancy	B	Use		Class		Insp Area	0060
Valuation	\$8,000	Fees Req	\$271.92	Fees Col	\$271.92	Bal Due	\$0.00
Location	310 CULVERT ST						
Relationship	Name					Phone	
ADDRESSEE	MASON ,MICHAEL T					615-4225	
BC PLG	MICHAEL T MASON					615-4225	
CONTACT	MASON ,MICHAEL T						
OWNER	SKY LOFT						

City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	DSE						
Activity	2010P05371	Type	CBPCWRC	Sub Type	RDMO	Sq Ft	0
Work Description	Demo Residential						
Parcel	019400100044	Status	ISSUED	Issued Date	06-OCT-10	Wrk_Sq_Ft	768
Site Address	1784 TOWNSEND ST						
Description	DEMO SFD						
Occupancy	R-5	Use		Class		Insp Area	0920
Valuation	\$6,363	Fees Req	\$232.62	Fees Col	\$232.62	Bal Due	\$0.00
Location	1784 TOWNSEND ST						
Relationship	Name					Phone	
ADDRESSEE	FISCUS TRUCKING & EXCAVATING INC					513-732-1451	
BC DEMO	FISCUS TRUCKING & EXCAVATING INC					513-732-1451	
OWNER	LAVONA BERRY						
WRECKING	FISCUS TRUCKING AND EXCAVATING INC					732-1451	

PlnExmnr	DSE						
Activity	2010P06173	Type	CBPCWRC	Sub Type	RDMO	Sq Ft	0
Work Description	Demo Residential						
Parcel	009600020265	Status	ISSUED	Issued Date	28-OCT-10	Wrk_Sq_Ft	580
Site Address	329 EMMING ST						
Description	WRECK SINGLE FAMILY DWELLING						
Occupancy	R-5	Use		Class		Insp Area	0290
Valuation	\$8,000	Fees Req	\$232.62	Fees Col	\$232.62	Bal Due	\$0.00
Location	329 EMMING ST						
Relationship	Name					Phone	
ADDRESSEE	FISCUS TRUCKING & EXCAVATING INC					513-732-1451	
APPLICANT	FISCUS TRUCKING & EXCAVATING INC					513-732-1451	
BC DEMO	FISCUS TRUCKING & EXCAVATING INC					513-732-1451	
OWNER	DONALD SCOLA						
WRECKING	FISCUS TRUCKING AND EXCAVATING INC					732-1451	

PlnExmnr	DSE						
Activity	2010P06630	Type	CBPCWRC	Sub Type	RDMO	Sq Ft	0
Work Description	Demo Residential						
Parcel	019000260080	Status	ISSUED	Issued Date	06-OCT-10	Wrk_Sq_Ft	1904
Site Address	1223 SASSAFRAS ST						
Description	WRECK SINGLE FAMILY DWELLING						
Occupancy	R-5	Use		Class		Insp Area	0310
Valuation	\$9,600	Fees Req	\$264.94	Fees Col	\$264.94	Bal Due	\$0.00
Location	1223 SASSAFRAS ST						
Relationship	Name					Phone	
ADDRESSEE	FISCUS TRUCKING & EXCAVATING INC					513-732-1451	
APPLICANT	FISCUS TRUCKING & EXCAVATING INC					513-732-1451	
BC DEMO	FISCUS TRUCKING & EXCAVATING INC					513-732-1451	
OWNER	CITY OF CINCINNATI						
WRECKING	FISCUS TRUCKING AND EXCAVATING INC					732-1451	

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	DSE					
Activity	2010P06632	Type	CBPCWRC	Sub Type	RDMO	Sq Ft 0
Work Description	Demo Residential					
Parcel	019000260078	Status	ISSUED	Issued Date	06-OCT-10	Wrk_Sq_Ft 1768
Site Address	1225 SASSAFRAS ST					
Description	WRECK SINGLE FAMILY DWELLING					
Occupancy	R-5	Use		Class		Insp Area 0310
Valuation	\$9,600	Fees Req	\$264.94	Fees Col	\$264.94	Bal Due \$0.00
Location	1225 SASSAFRAS ST					
Relationship	Name					Phone
ADDRESSEE	FISCUS TRUCKING & EXCAVATING INC					513-732-1451
APPLICANT	FISCUS TRUCKING & EXCAVATING INC					513-732-1451
BC DEMO	FISCUS TRUCKING & EXCAVATING INC					513-732-1451
OWNER	CITY OF CINCINNATI					
WRECKING	FISCUS TRUCKING AND EXCAVATING INC					732-1451

PlnExmnr	DSE					
Activity	2010P07561	Type	CBPCWRC	Sub Type	RDMO	Sq Ft 0
Work Description	Demo Residential					
Parcel	020200400419	Status	ISSUED	Issued Date	21-OCT-10	Wrk_Sq_Ft 1440
Site Address	1717 SUTTER AV					
Description	DEMO SFD					
Occupancy	R-5	Use		Class		Insp Area 1040
Valuation	\$2,000	Fees Req	\$264.94	Fees Col	\$264.94	Bal Due \$0.00
Location	1717 SUTTER AV					
Relationship	Name					Phone
OWNER	MCDANIEL HUGH DAVID					
WRECKING	OWNER					

PlnExmnr	EJM					
Activity	2010P02263	Type	CBPCWRC	Sub Type	RDMO	Sq Ft 0
Work Description	Demo Residential					
Parcel	008700040055	Status	ISSUED	Issued Date	05-OCT-10	Wrk_Sq_Ft 2400
Site Address	1861 WALKER ST					
Description	WRECK SFD					
Occupancy	R-5	Use		Class		Insp Area 0200
Valuation	\$11,000	Fees Req	\$296.25	Fees Col	\$296.25	Bal Due \$0.00
Location	1861 WALKER ST					
Relationship	Name					Phone
OWNER	TIMOTHY HOMES LLC					513-616-6166
WRECKING	TO BE DETERMINED					

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	EJM						
Activity	2010P07569	Type	CBPCWRC	Sub Type	RDMO	Sq Ft	0
Work Description	Demo Residential						
Parcel	008900040069	Status	ISSUED	Issued Date	25-OCT-10	Wrk_Sq_Ft	1200
Site Address	27 E MCMILLAN ST						
Description	WRECK SINGLE FAMILY DWELLING						
Occupancy	R-5	Use		Class		Insp Area	0260
Valuation	\$7,000	Fees Req	\$264.94	Fees Col	\$264.94	Bal Due	\$0.00
Location	27 E MCMILLAN ST						
Relationship	Name					Phone	
ADDRESSEE	WALLY CONSTRUCTION INC					513-221-2662	
APPLICANT	WALLY CONSTRUCTION INC					513-221-2662	
BC CONTR	WALLY CONSTRUCTION INC					513-221-2662	
OWNER	MUHAMMAD SAED SATY					371-4205	
WRECKING	WALLY CONSTRUCTION					859-743-8661	

PlnExmnr	EL						
Activity	2010P03831	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	003700020344	Status	ISSUED	Issued Date	05-OCT-10	Wrk_Sq_Ft	
Site Address	6722 BRAMBLE AV						
Description	1 GOODMAN A/C						
Occupancy	R-1	Use		Class		Insp Area	0680
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due	\$0.00
Location	6722 BRAMBLE AV						
Relationship	Name					Phone	
ADDRESSEE	PRIME HEATING & AIR					513-761-3921	
BC CONTR	DONALD RAY HAHN III					513-761-3921	
CONTRACTOR	PRIME HEATING & AIR						
OWNER	TERENIA CUNNINGHAM					513-272-2426	

PlnExmnr	EL						
Activity	2010P07027	Type	CBPCWRC	Sub Type	RDMO	Sq Ft	0
Work Description	Demo Residential						
Parcel	021600480079	Status	ISSUED	Issued Date	11-OCT-10	Wrk_Sq_Ft	1100
Site Address	8 FOREST AV						
Description	DEMO SFD						
Occupancy	R-5	Use		Class		Insp Area	0850
Valuation	\$12,500	Fees Req	\$264.94	Fees Col	\$264.94	Bal Due	\$0.00
Location	8 FOREST AV						
Relationship	Name					Phone	
ADDRESSEE	BUILDING VALUE					513-475-6783	
BC CONTR	BUILDING VALUE					513-475-6783	
OWNER	ZOOLOGICAL SOCIETY OF CINT						
WRECKING	BUILDING VALUE					475-6783	

City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	EL						
Activity	2010P07034	Type	CBPCWRC	Sub Type	RDMO	Sq Ft	0
Work Description	Demo Residential						
Parcel	021600480049	Status	ISSUED	Issued Date	11-OCT-10	Wrk_Sq_Ft	1012
Site Address	3618 VINE ST						
Description	DEMO SFD						
Occupancy	R-5	Use		Class		Insp Area	0850
Valuation	\$7,700	Fees Req	\$264.94	Fees Col	\$264.94	Bal Due	\$0.00
Location	3618 VINE ST						
Relationship	Name					Phone	
BUSINESS	BUILDING VALUE					513-475-6783	
OWNER	CINCINNATI ZOO FOUNDATION PROPERTIES LLC						
WRECKING	BUILDING VALUE					475-6783	

PlnExmnr	EL						
Activity	2010P07035	Type	CBPCWRC	Sub Type	RDMO	Sq Ft	0
Work Description	Demo Residential						
Parcel	021600480001	Status	ISSUED	Issued Date	11-OCT-10	Wrk_Sq_Ft	2000
Site Address	3622 VINE ST						
Description	DEMO SFD						
Occupancy	R-5	Use		Class		Insp Area	0850
Valuation	\$14,400	Fees Req	\$264.94	Fees Col	\$264.94	Bal Due	\$0.00
Location	3622 VINE ST						
Relationship	Name					Phone	
ADDRESSEE	BUILDING VALUE					513-475-6783	
BC CONTR	BUILDING VALUE					513-475-6783	
OWNER	ZOOLOGICAL SOCIETY OF CINTI						
WRECKING	BUILDING VALUE					475-6783	

PlnExmnr	EL						
Activity	2010P07158	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	000300050034	Status	CLOSED	Issued Date	05-OCT-10	Wrk_Sq_Ft	
Site Address	2737 REDFIELD PL						
Description	1 LENNOX FURNACE						
Occupancy	R-5	Use		Class		Insp Area	0550
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due	\$0.00
Location	2737 REDFIELD PL						
Relationship	Name					Phone	
ADDRESSEE	DAN LICKERT					859-491-4915	
BC HVAC	DAN LICKERT						
CONTRACTOR	DAN LICKERT						
OWNER	NATHAN BAUMAN					513-231-0859	

City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	FOURTH					
Activity	2010P07046	Type	CBPCPLG	Sub Type	RNEW	Sq Ft 0
Work Description	New Residential Fixtures					
Parcel	009300020046	Status	ISSUED	Issued Date	01-OCT-10	Wrk_Sq_Ft
Site Address	2283 LOTH ST					
Description						
Occupancy	R-5	Use		Class		Insp Area 0260
Valuation	\$9,000	Fees Req	\$249.47	Fees Col	\$249.47	Bal Due \$0.00
Location	2283 LOTH ST					
Relationship	Name					Phone
ADDRESSEE	KEN NEYER JR					513-467-0934
BC PLG	KEN NEYER JR					513-467-0934
CONTRACTOR	KEN NEYER JR					513-467-0934
OWNER	CINCINNATI-HAMILTON COUNT COMMUNITY ACTI					513.569.4510

PlnExmnr	FOURTH					
Activity	2010P07078	Type	CBPCPLG	Sub Type	RNEW	Sq Ft 0
Work Description	New Residential Fixtures					
Parcel	018300020106	Status	CLOSED	Issued Date	04-OCT-10	Wrk_Sq_Ft
Site Address	4997 WESTERN HILLS AV					
Description						
Occupancy	R-5	Use		Class		Insp Area 1270
Valuation	\$1,313	Fees Req	\$40.40	Fees Col	\$40.40	Bal Due \$0.00
Location	4997 WESTERN HILLS AV					
Relationship	Name					Phone
ADDRESSEE	CARR ELECTRIC HEATING & COOLING					513-574-3753
BUSINESS	CARR ELECTRIC HEATING & COOLING					513-574-3753
OWNER	SCHULZ DIANE					513.471.3934

PlnExmnr	FOURTH					
Activity	2010P07079	Type	CBPCPLG	Sub Type	RRPL	Sq Ft 0
Work Description	Replace Residential Fixtures					
Parcel	019300040054	Status	ISSUED	Issued Date	04-OCT-10	Wrk_Sq_Ft
Site Address	3637 BORDEN ST					
Description						
Occupancy	R-5	Use		Class		Insp Area 0920
Valuation	\$1,313	Fees Req	\$40.40	Fees Col	\$40.40	Bal Due \$0.00
Location	3637 BORDEN ST					
Relationship	Name					Phone
ADDRESSEE	KENNETH E CARR					574-3753
BC ELEC	KENNETH E CARR					574-3753
CONTRACTOR	KENNETH E CARR					574-3753
OWNER	BUTLER DOROTHY					513.542.3395

City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	FOURTH						
Activity	2010P07080	Type	CBPCPLG	Sub Type	RRPL	Sq Ft	0
Work Description	Replace Residential Fixtures						
Parcel	005700030029	Status	ISSUED	Issued Date	04-OCT-10	Wrk_Sq_Ft	
Site Address	1940 CLARION AV						
Description							
Occupancy	R-5	Use		Class		Insp Area	0490
Valuation	\$735	Fees Req	\$40.40	Fees Col	\$40.40	Bal Due	\$0.00
Location	1940 CLARION AV						
Relationship	Name					Phone	
ADDRESSEE	KENNETH E CARR					574-3753	
BC ELEC	KENNETH E CARR					574-3753	
CONTRACTOR	KENNETH E CARR					574-3753	
OWNER	DELLER PROPERTIES I					513.231.0069	

PlnExmnr	FOURTH						
Activity	2010P07081	Type	CBPCPLG	Sub Type	RRPL	Sq Ft	0
Work Description	Replace Residential Fixtures						
Parcel	020800550247	Status	ISSUED	Issued Date	04-OCT-10	Wrk_Sq_Ft	
Site Address	2730 POWELL DR						
Description							
Occupancy	R-5	Use		Class		Insp Area	1190
Valuation	\$1,349	Fees Req	\$40.40	Fees Col	\$40.40	Bal Due	\$0.00
Location	2730 POWELL DR						
Relationship	Name					Phone	
ADDRESSEE	KENNETH E CARR					574-3753	
BC ELEC	KENNETH E CARR					574-3753	
CONTRACTOR	KENNETH E CARR					574-3753	
OWNER	EXCEL DEVELOPMENT COMPANY INC					513.623.4460	

PlnExmnr	FOURTH						
Activity	2010P07223	Type	CBPCPLG	Sub Type	RNEW	Sq Ft	0
Work Description	New Residential Fixtures						
Parcel	017700370113	Status	ISSUED	Issued Date	07-OCT-10	Wrk_Sq_Ft	
Site Address	3433 MOULTON AV						
Description							
Occupancy	R-5	Use		Class		Insp Area	1130
Valuation	\$1,100	Fees Req	\$146.45	Fees Col	\$146.45	Bal Due	\$0.00
Location	3433 MOULTON AV						
Relationship	Name					Phone	
ADDRESSEE	STEVE HOFMEYER PLUMBING					513.325.1566	
BC PLG	STEVE HOFMEYER					513-941-7975	
OWNER	PARALLEL HOMES						

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	FOURTH					
Activity	2010P07280	Type	CBPCPLG	Sub Type	RNEW	Sq Ft 0
Work Description	New Residential Fixtures					
Parcel	02040A150003	Status	CLOSED	Issued Date	08-OCT-10	Wrk_Sq_Ft
Site Address	1605 MINION AV					
Description	ADD ON 2010P06955					
Occupancy	R-5	Use		Class		Insp Area 1090
Valuation	\$2,000	Fees Req	\$68.68	Fees Col	\$68.68	Bal Due \$0.00
Location	1605 MINION AV					
Relationship	Name					Phone
ADDRESSEE	TONY RUTLEDGE SLP37975					755-8050
BC PLG	TONY RUTLEDGE SLP37975					755-8050
CONTRACTOR	TONY RUTLEDGE SLP37975					755-8050
OWNER	MILLER CHARLES					513.922.6522

PlnExmnr	FOURTH					
Activity	2010P07345	Type	CBPCPLG	Sub Type	RRPL	Sq Ft 0
Work Description	Replace Residential Fixtures					
Parcel	017900780266	Status	ISSUED	Issued Date	12-OCT-10	Wrk_Sq_Ft
Site Address	4120 VINEDALE AV					
Description	STACK REPLACEMENT					
Occupancy	R-5	Use		Class		Insp Area 1140
Valuation	\$1,700	Fees Req	\$109.08	Fees Col	\$109.08	Bal Due \$0.00
Location	4120 VINEDALE AV					
Relationship	Name					Phone
ADDRESSEE	RUSSELL SELLMAYER					(513)471-8767
BC PLG	RUSSELL SELLMAYER					(513)471-8767
CONTRACTOR	RUSSELL SELLMAYER					(513)471-8767
OWNER	PARALLAL HOMES					513.200.9000

PlnExmnr	FOURTH					
Activity	2010P07421	Type	CBPCPLG	Sub Type	RRPL	Sq Ft 0
Work Description	Replace Residential Fixtures					
Parcel	024400050032	Status	ISSUED	Issued Date	14-OCT-10	Wrk_Sq_Ft
Site Address	81 E GALBRAITH RD					
Description						
Occupancy	R-5	Use		Class		Insp Area 0740
Valuation	\$600	Fees Req	\$40.40	Fees Col	\$40.40	Bal Due \$0.00
Location	81 E GALBRAITH RD					
Relationship	Name					Phone
ADDRESSEE	RECKER AND BOERGER					513-942-4411
HVAC CONTR	RECKER AND BOERGER					513-942-4411
OWNER	MOORE DARREL					513.821.1001

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	GH						
Activity	2010P01116	Type	CBPCWALL	Sub Type	RESS	Sq Ft	0
Work Description	Residential 1,2or3						
Parcel	005100020044	Status	ISSUED	Issued Date	06-OCT-10	Wrk_Sq_Ft	
Site Address	3607 MADISON RD						
Description	REPLACE RETAINING WALL ON EACH SIDE OF DRIVEWAY 14' L X 3'						
Occupancy	R-5	Use		Class		Insp Area	0660
Valuation	\$2,800	Fees Req	\$111.84	Fees Col	\$111.84	Bal Due	\$0.00
Location	3607 MADISON RD						
Relationship	Name					Phone	
ADDRESSEE	JOSEPH J HALPIN					513-631-2001	
BC PLG	JOSEPH J HALPIN					513-631-2001	
CONTRACTOR	JOSEPH J HALPIN					513-631-2001	
OWNER	JOE HALPIN LLC					513-631-2001	
WLKTHRUPLE	RMARTIN						

PlnExmnr	GH						
Activity	2010P03081	Type	CBPCSGN	Sub Type	COMM	Sq Ft	0
Work Description	Commercial						
Parcel	015700600094	Status	ISSUED	Issued Date	13-OCT-10	Wrk_Sq_Ft	
Site Address	3484 RIVER RD						
Description	GROUND SIGN						
Occupancy	B	Use		Class		Insp Area	1230
Valuation	\$300	Fees Req	\$453.30	Fees Col	\$453.30	Bal Due	\$0.00
Location	3484 RIVER RD						
Relationship	Name					Phone	
ADDRESSEE	TO BE DETERMINED						
CONTRACTOR	TO BE DETERMINED						
OWNER	STEVE ALTMAN					513-543-8617	
WLKTHRUPLE	SCURRIER						
WLKTHRUPLE	JSCHUELER						
WLKTHRUPLE	CBOSTWICK						
WLKTHRUPLE	RMARTIN						

PlnExmnr	GH						
Activity	2010P04703	Type	CBPCBCP	Sub Type	RNEW	Sq Ft	0
Work Description	New Residential						
Parcel	003800020325	Status	ISSUED	Issued Date	06-OCT-10	Wrk_Sq_Ft	
Site Address	3764 HAMPTON CT						
Description	NEW SFD W/HVAC						
Occupancy	R-5	Use		Class	101	Insp Area	0650
Valuation	\$364,600	Fees Req	\$3,987.65	Fees Col	\$3,987.65	Bal Due	\$0.00
Location	3764 HAMPTON CT						
Relationship	Name					Phone	
ADDRESSEE	HENSLEY CUSTOM BLDG GROUP LLC					513-677-9900	
BC CONTR	HENSLEY CUSTOM BLDG GROUP LLC					513-677-9900	

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

Activity	GH 2010P04703	Type	CBPCBCP	Sub Type	RNEW	Sq Ft	0
	003800020325	Status	ISSUED	Issued Date	06-OCT-10		
Parcel	3764 HAMPTON CT						
Site Address	NEW SFD W/HVAC						
Description	R-5	Use		Class	101	Insp Area	0650
Occupancy	\$364,600	Fees Req	\$3,987.65	Fees Col	\$3,987.65	Bal Due	\$0.00
Valuation	3764 HAMPTON CT						
Location							
Relationship	Name					Phone	
BC HVAC	WILLIS HEATING & AIR					513-752-0788	
BUSINESS	WILLIS HEATING & AIR					513-752-0788	
CONTRACTOR	HENSLEY CUSTOM BLDG GROUP LLC					513-677-9900	
OWNER	MIKE GILLIGAN					513-242-3375	

PlnExmnr	GH						
Activity	2010P04824	Type	CBPCBCP	Sub Type	RACC	Sq Ft	682
Work Description	Res Garage/Shed<800						
Parcel	004100050066	Status	ISSUED	Issued Date	14-OCT-10	Wrk_Sq_Ft	
Site Address	3562 BURCH AV						
Description	DETACHED GARAGE ONLY						
Occupancy	U	Use		Class		Insp Area	0620
Valuation	\$14,356	Fees Req	\$308.79	Fees Col	\$308.79	Bal Due	\$0.00
Location	3562 BURCH AV						
Relationship	Name					Phone	
ADDRESSEE	NEWPOINT CONSTRUCTION CO LLC					513-721-7448	
BC CONTR	NEWPOINT CONSTRUCTION CO LLC					513-721-7448	
CONTRACTOR	NEWPOINT CONSTRUCTION CO LLC					513-721-7448	
OWNER	ANDREW & ANNA MOSIER					513.622.4348	

PlnExmnr	GH						
Activity	2010P04910	Type	CBPCBCP	Sub Type	RADD	Sq Ft	0
Work Description	Add Residential						
Parcel	004100050066	Status	ISSUED	Issued Date	14-OCT-10	Wrk_Sq_Ft	
Site Address	3562 BURCH AV						
Description	2 FAMILY TO 1 FAMILY PER PLANS W/HVAC						
Occupancy	R-5	Use		Class		Insp Area	0620
Valuation	\$0	Fees Req	\$2,002.07	Fees Col	\$2,002.07	Bal Due	\$0.00
Location	3562 BURCH AV						
Relationship	Name					Phone	
ADDRESSEE	NEWPOINT CONSTRUCTION CO LLC					513-721-7448	
BC CONTR	NEWPOINT CONSTRUCTION CO LLC					513-721-7448	
BC HVAC	TIM G JENNINGS					937-604-8819	
CONTRACTOR	NEWPOINT CONSTRUCTION					721-7448	
CONTRACTOR	NEWPOINT CONSTRUCTION CO LLC					513-721-7448	
OWNER	ANDREW & ANNA MOSIER						

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	GH						
Activity	2010P05740	Type	CBPCSGN	Sub Type	COMM	Sq Ft	0
Work Description	Commercial						
Parcel	003900040085	Status	ISSUED	Issued Date	06-OCT-10	Wrk_Sq_Ft	
Site Address	3021 MADISON RD						
Description	SIGN						
Occupancy	B	Use		Class		Insp Area	0640
Valuation	\$0	Fees Req	\$453.30	Fees Col	\$453.30	Bal Due	\$0.00
Location	3021 MADISON RD						
Relationship	Name					Phone	
ADDRESSEE	HOLTHAUS SIGNS					861-0060	
BC CONTR	HOLTHAUS SIGNS					861-0060	
CONTRACTOR	HOLTHAUS SIGNS					861-0060	
OWNER	EATON ROGERS GROUP LLC					520-9500	
WLKTHRUPLE	SCURRIER						
WLKTHRUPLE	JSCHUELER						
WLKTHRUPLE	JHESTER						
WLKTHRUPLE	CBOSTWICK						

PlnExmnr	GH						
Activity	2010P05916	Type	CBPCSUP	Sub Type	CALT	Sq Ft	0
Work Description	Existing Commercial Bldg						
Parcel	009600020154	Status	ISSUED	Issued Date	25-OCT-10	Wrk_Sq_Ft	
Site Address	255 WARNER ST						
Description	SPRINKLERS/PROVIDE BLDG WITH 100% FIRE PROTECTION						
Occupancy	R-2	Use		Class		Insp Area	0290
Valuation	\$145,200	Fees Req	\$1,504.61	Fees Col	\$1,504.61	Bal Due	\$0.00
Location	255 WARNER ST						
Relationship	Name					Phone	
ADDRESSEE	ABSOLUTE FIRE PROTECTION					859-261-0999	
APPLICANT	ABSOLUTE FIRE PROTECTION					859-261-0999	
BC SUPPR	ABSOLUTE FIRE PROTECTION					859-356-6222	
CONTRACTOR	ABSOLUTE FIRE PROTECTION					859-356-6222	
OWNER	FIVE KORNERLLC						

PlnExmnr	GH						
Activity	2010P05948	Type	CBPCBCP	Sub Type	CRPR	Sq Ft	0
Work Description	Repair Commercial						
Parcel	019500320001	Status	ISSUED	Issued Date	29-OCT-10	Wrk_Sq_Ft	
Site Address	4469 COLERAIN AV						
Description	JOIST REPAIR FOR CEILING TO STABILIZE DAMAGE FROM ROOF DRAIN/PLUMBING						
Occupancy	R-2	Use		Class		Insp Area	1020
Valuation	\$200	Fees Req	\$300.00	Fees Col	\$300.00	Bal Due	\$0.00
Location	4469 COLERAIN AV						
Relationship	Name					Phone	
ADDRESSEE	TO BE DETERMINED						

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

Activity	GH 2010P05948	Type	CBPCBCP	Sub Type	CRPR	Sq Ft	0
	019500320001	Status	ISSUED	Issued Date	29-OCT-10		
Parcel	4469 COLERAIN AV						
Site Address	JOIST REPAIR FOR CEILING TO STABILIZE DAMAGE FROM ROOF DRAIN/PLUMBING						
Description	R-2	Use		Class		Insp Area	1020
Occupancy	\$200	Fees Req	\$300.00	Fees Col	\$300.00	Bal Due	\$0.00
Valuation	4469 COLERAIN AV						
Location	4469 COLERAIN AV						
Relationship	Name						Phone
CONTRACTOR	TO BE DETERMINED						
OWNER	PET'SE KEUNG						(519) 745-1136

PlnExmnr	GH						
Activity	2010P05965	Type	CBPCBCP	Sub Type	RALT	Sq Ft	0
Work Description	Alter Residential						
Parcel	002300030150	Status	CLOSED	Issued Date	08-OCT-10	Wrk_Sq_Ft	
Site Address	1231 JERRY LN						
Description	CONSTRUCT DIVIDER WALL						
Occupancy	R-5	Use		Class		Insp Area	0600
Valuation	\$0	Fees Req	\$330.30	Fees Col	\$330.30	Bal Due	\$0.00
Location	1231 JERRY LN						
Relationship	Name						Phone
ADDRESSEE	EASTERN HILLS HANDYMAN SERVCIES						513-871-6022
BC HOME	EASTERN HILLS HANDYMAN SERVCIES						513-871-6022
CONTRACTOR	EASTERN HILLS HANDYMAN SERVCIES						513-871-6022
OWNER	PETER NERONE						

PlnExmnr	GH						
Activity	2010P06115	Type	CBPCBCP	Sub Type	RALT	Sq Ft	0
Work Description	Alter Residential						
Parcel	006200030053	Status	ISSUED	Issued Date	06-OCT-10	Wrk_Sq_Ft	
Site Address	2718 CLEINVIEW AV						
Description	15' SECTION OF OLD STONE FOUNDATION IS PUSHED IN/DEMO & REBUILD SECTION						
Occupancy	R-5	Use		Class		Insp Area	0510
Valuation	\$0	Fees Req	\$403.98	Fees Col	\$403.98	Bal Due	\$0.00
Location	2718 CLEINVIEW AV						
Relationship	Name						Phone
ADDRESSEE	BOB FELSER MASONRY						513-307-4344
BC CONTR	BOB FELSER MASONRY						513-307-4344
CONTRACTOR	BOB FELSER MASONRY						513-307-4344
OWNER	LEXICON/JUDY COFFEE						513-755-4660

City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	GH						
Activity	2010P06227	Type	CBPCBCP	Sub Type	CALT	Sq Ft	0
Work Description	Alter Commercial						
Parcel	006600020044	Status	ISSUED	Issued Date	01-OCT-10	Wrk_Sq_Ft	
Site Address	1217 MYRTLE AV						
Description	INSTALL DRILLED PIERS TO SUPPORT DRIVE ADJACENT TO EXTERIOR STAIRWELL & REPI						
Occupancy	B	Use		Class		Insp Area	0450
Valuation	\$0	Fees Req	\$652.05	Fees Col	\$652.05	Bal Due	\$0.00
Location	1217 MYRTLE AV						
Relationship	Name						Phone
ADDRESSEE	HP2X						513-227-7201
BC CONTR	HP2X CONSTRUCTION INC						513.353.0800
CONTRACTOR	HP2X CONSTRUCTION						513-227-7201
OWNER	DUKE ENERGY CORP						513-287-2484

PlnExmnr	GH						
Activity	2010P06253	Type	CBPCBCP	Sub Type	CACCESS	Sq Ft	0
Work Description	Com Garage/Shed>=800						
Parcel	019000280002	Status	ISSUED	Issued Date	04-OCT-10	Wrk_Sq_Ft	
Site Address	3301 SPRING GROVE AV						
Description	INSTALL LIGHT POLES (ZH2010P0075)						
Occupancy	B	Use		Class		Insp Area	0310
Valuation	\$0	Fees Req	\$509.95	Fees Col	\$509.95	Bal Due	\$0.00
Location	3301 SPRING GROVE AV						
Relationship	Name						Phone
ADDRESSEE	ROBERT P QUINLAN						513-202-9442
ADDRESSEE	CSK ELECTRIC LLC						513-281-7777
BC ELEC	CSK ELECTRIC LLC						513-281-7777
CONTRACTOR	ROBERT P QUINLAN						513-202-9442
CONTRACTOR	CSK ELECTRIC LLC						513-281-7777
OWNER	FIRST GROUP AMERICA/FIRST STUDENT						513-241-2200

PlnExmnr	GH						
Activity	2010P06371	Type	CBPCBCP	Sub Type	RALT	Sq Ft	0
Work Description	Alter Residential						
Parcel	000200080080	Status	ISSUED	Issued Date	01-OCT-10	Wrk_Sq_Ft	
Site Address	6802 SALEM RD						
Description	RESIDENTIAL ADDITION - 245 SQ FT						
Occupancy	R-5	Use		Class		Insp Area	0570
Valuation	\$0	Fees Req	\$431.31	Fees Col	\$431.31	Bal Due	\$0.00
Location	6802 SALEM RD						
Relationship	Name						Phone
ADDRESSEE	GIL TREPAL						513.284.3966
BC HOME	GIL TREPAL						513.284.3966
CONTRACTOR	GIL TREPAL						513.284.3966
OWNER	GREGORY R & PAMELA A WISSMAN						232-4251

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	GH						
Activity	2010P06463	Type	CBPCREP	Sub Type	CFEN6	Sq Ft	0
Work Description	6' Commercial fence						
Parcel	014300040006	Status	ISSUED	Issued Date	04-OCT-10	Wrk_Sq_Ft	
Site Address	1212 DALTON AV						
Description	6' CHAIN LINK FENCE						
Occupancy	B	Use		Class		Insp Area	0010
Valuation	\$1,500	Fees Req	\$142.00	Fees Col	\$142.00	Bal Due	\$0.00
Location	1212 DALTON AV						
Relationship	Name						Phone
ADDRESSEE	GREG GRIMES						772-2665
CONTRACTOR	OWNER						
CONTRACTOR	JOHNSTONE SUPPLY						513-772-2665
OWNER	GREG GRIMES						772-2665

PlnExmnr	GH						
Activity	2010P06501	Type	CBPCBCP	Sub Type	RALT	Sq Ft	0
Work Description	Alter Residential						
Parcel	005000070331	Status	ISSUED	Issued Date	07-OCT-10	Wrk_Sq_Ft	
Site Address	3635 BROTHERTON RD						
Description	REPLACE TOP SET OF STEPS/CHANGE DIRECTION OF SECOND SET THAT LEADS TO PUBL						
Occupancy	R-5	Use		Class		Insp Area	0650
Valuation	\$0	Fees Req	\$186.30	Fees Col	\$186.30	Bal Due	\$0.00
Location	3635 BROTHERTON RD						
Relationship	Name						Phone
ADDRESSEE	JONES CONSTRUCTION INC						513-792-9043
BC CONTR	JONES CONSTRUCTION INC						513-792-9043
CONTRACTOR	JONES CONSTRUCTION INC						513-792-9043
OWNER	JARRETT MAIBEN						

PlnExmnr	GH						
Activity	2010P06506	Type	CBPCBCP	Sub Type	RRPR	Sq Ft	0
Work Description	Repair Residential						
Parcel	020300290164	Status	ISSUED	Issued Date	07-OCT-10	Wrk_Sq_Ft	
Site Address	1776 QUEEN CITY AV						
Description	REPAIR FROM BUS CRASH						
Occupancy	R-5	Use		Class		Insp Area	1050
Valuation	\$3,500	Fees Req	\$264.00	Fees Col	\$264.00	Bal Due	\$0.00
Location	1776 QUEEN CITY AV						
Relationship	Name						Phone
ADDRESSEE	BELFOR USA GROUP INC						513.860.3111
BC CONTR	BELFOR USA GROUP INC						800-922-3848
CONTRACTOR	BELFOR USA GROUP INC						800-922-3848
OWNER	BATTISTELLA JOAN						513.471.8910

City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	GH						
Activity	2010P06512	Type	CBPCBCP	Sub Type	CALT	Sq Ft	0
Work Description	Alter Commercial						
Parcel	022800030104	Status	ISSUED	Issued Date	01-OCT-10	Wrk_Sq_Ft	
Site Address	5454 COLERAIN AV						
Description	DAYCARE ALTERATION						
Occupancy	E	Use		Class		Insp Area	1020
Valuation	\$0	Fees Req	\$479.81	Fees Col	\$479.81	Bal Due	\$0.00
Location	5454 COLERAIN AV						
Relationship	Name					Phone	
ADDRESSEE	ANITA BROWN					513-545-1897	
CONTRACTOR	TO BE DETERMINED						
OWNER	ANITA BROWN					513-545-1897	

PlnExmnr	GH						
Activity	2010P06544	Type	CBPCBCP	Sub Type	RALT	Sq Ft	0
Work Description	Alter Residential						
Parcel	009500020104	Status	ISSUED	Issued Date	28-OCT-10	Wrk_Sq_Ft	
Site Address	253 KLOTTER AV						
Description	REBUILD EXISTING DECK/EXACT REPLACEMENT - SAME DIMENSIONS AS EXISTING						
Occupancy	R-5	Use		Class		Insp Area	0290
Valuation	\$0	Fees Req	\$320.96	Fees Col	\$320.96	Bal Due	\$0.00
Location	253 KLOTTER AV						
Relationship	Name					Phone	
ADDRESSEE	PAUL STEFANELLI					513-293-4663	
BC HOME	PAUL STEFANELLI					513-293-4663	
CONTRACTOR	PAUL STEFANELLI					513-293-4663	
OWNER	ASHLEY COMBS					513-376-1597	

PlnExmnr	GH						
Activity	2010P06546	Type	CBPCFAP	Sub Type	CALT	Sq Ft	1556
Work Description	Existing Commercial Bldg						
Parcel	007900040086	Status	CLOSED	Issued Date	06-OCT-10	Wrk_Sq_Ft	
Site Address	236 E 8TH ST						
Description	FIRE ALARM						
Occupancy	A-3 (1)	Use		Class		Insp Area	0080
Valuation	\$3,890	Fees Req	\$295.30	Fees Col	\$295.30	Bal Due	\$0.00
Location	236 E 8TH ST						
Relationship	Name					Phone	
ADDRESSEE	ADT SECURITY SERVICES INC					513-924-2309	
BC ALRM	ADT SECURITY SERVICES INC					513-924-2309	
CONTRACTOR	ADT SECURITY SERVICES INC					513-924-2309	
OWNER	CAPITAL INVESTMENT GROUP INC					460-0421	

City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	GH						
Activity	2010P06584	Type	CBPCBCP	Sub Type	RNEW	Sq Ft	0
Work Description	New Residential						
Parcel	020000480001	Status	ISSUED	Issued Date	06-OCT-10	Wrk_Sq_Ft	
Site Address	4719 HASSMAN CT						
Description	NEW SFD W/HVAC						
Occupancy	R-5	Use		Class	101	Insp Area	0910
Valuation	\$139,172	Fees Req	\$1,997.13	Fees Col	\$1,997.13	Bal Due	\$0.00
Location	4719 HASSMAN CT						
Relationship	Name					Phone	
ADDRESSEE	OWNER						
BUSINESS	MAPLE STREET HOMES LLC					859-991-0257	
CONTRACTOR	OWNER						
OWNER	MAPLE ST HOMES					859.344.5990	

PlnExmnr	GH						
Activity	2010P06640	Type	CBPCBCP	Sub Type	RALT	Sq Ft	0
Work Description	Alter Residential						
Parcel	000100030170	Status	ISSUED	Issued Date	26-OCT-10	Wrk_Sq_Ft	
Site Address	6250 BEECHCREST PL						
Description	PORCH ENCLOSURE, EXISTING DECK RESTORATION						
Occupancy	R-5	Use		Class		Insp Area	0560
Valuation	\$0	Fees Req	\$697.77	Fees Col	\$697.77	Bal Due	\$0.00
Location	6250 BEECHCREST PL						
Relationship	Name					Phone	
ADDRESSEE	T-SQUARE CONSTRUCTION					678-1747	
BC CONTR	T SQUARE REMODELING & RESTORATION					513.678.1747	
CONTRACTOR	T-SQUARE CONSTRUCTION					678-1747	
OWNER	DAVE & TRACY MARTIN					513-271-0780	

PlnExmnr	GH						
Activity	2010P06728	Type	CBPCBCP	Sub Type	RALT	Sq Ft	0
Work Description	Alter Residential						
Parcel	004500030068	Status	ISSUED	Issued Date	28-OCT-10	Wrk_Sq_Ft	
Site Address	707 DELTA AV						
Description	KITCHEN & BATH REMODELS						
Occupancy	R-5	Use		Class		Insp Area	0610
Valuation	\$0	Fees Req	\$458.65	Fees Col	\$458.65	Bal Due	\$0.00
Location	707 DELTA AV						
Relationship	Name					Phone	
ADDRESSEE	SHANE'S REPAIR & REMODELING					513-324-8729	
BC HOME	SHANE'S REPAIR & REMODELING					513-324-8729	
CONTRACTOR	SHANE'S REPAIR & REMODELING					513-324-8729	
OWNER	OLD ORCHARD HOMES LLC					513-615-6252	

City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	GH						
Activity	2010P06735	Type	CBPCBCP	Sub Type	RADD	Sq Ft	576
Work Description	Add Residential						
Parcel	016400070033	Status	ISSUED	Issued Date	13-OCT-10	Wrk_Sq_Ft	
Site Address	6465 REVERE AV						
Description	ATTACHED GARAGE						
Occupancy	R-5	Use		Class		Insp Area	1250
Valuation	\$12,672	Fees Req	\$531.51	Fees Col	\$531.51	Bal Due	\$0.00
Location	6465 REVERE AV						
Relationship	Name					Phone	
ADDRESSEE	BIELEFELD CONST					513.922.9421	
BC HOME	BIELEFELD CONST					513.922.9421	
CONTRACTOR	BIELEFELD CONST					513.922.9421	
OWNER	SUSAN STRASSEL					941-4131	

PlnExmnr	GH						
Activity	2010P06756	Type	CBPCBCP	Sub Type	RALT	Sq Ft	0
Work Description	Alter Residential						
Parcel	002800040077	Status	ISSUED	Issued Date	06-OCT-10	Wrk_Sq_Ft	
Site Address	3442 GOLDEN AV						
Description	CHANGE PLAN TO INSTALL ELEVATOR AND ELIMINATE DUMBWAITER -2007P06559						
Occupancy	R-3	Use		Class		Insp Area	0610
Valuation	\$0	Fees Req	\$358.96	Fees Col	\$358.96	Bal Due	\$0.00
Location	3442 GOLDEN AV						
Relationship	Name					Phone	
ADDRESSEE	GOLDEN MASONRY HOMES LLC					513-233-2730	
BC CONTR	GOLDEN MASONRY HOMES LLC					513-233-2730	
CONTRACTOR	GOLDEN MASONRY HOMES LLC					513-233-2730	
OWNER	GOLDEN MASONRY HOMES					513-233-2730	

PlnExmnr	GH						
Activity	2010P06771	Type	CBPCBCP	Sub Type	CALT	Sq Ft	0
Work Description	Alter Commercial						
Parcel	012800030009	Status	ISSUED	Issued Date	12-OCT-10	Wrk_Sq_Ft	
Site Address	6526 MONTGOMERY RD						
Description	REPLACE GLASS & FRAMING IN STORE FRONT PER PLAN						
Occupancy	B	Use		Class		Insp Area	0710
Valuation	\$0	Fees Req	\$295.81	Fees Col	\$295.81	Bal Due	\$0.00
Location	6526 MONTGOMERY RD						
Relationship	Name					Phone	
ADDRESSEE	ABSOLUTE GLASS LLC					859-356-6789	
BC CONTR	ABSOLUTE GLASS LLC					859-356-6789	
CONTRACTOR	ABSOLUTE GLASS LLC					859-356-6789	
OWNER	KARL BATEMAN					513-351-4922	

City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	GH						
Activity	2010P06802	Type	CBPCBCP	Sub Type	RADD	Sq Ft	0
Work Description	Add Residential						
Parcel	00420A010072	Status	ISSUED	Issued Date	25-OCT-10	Wrk_Sq_Ft	
Site Address	3664 KENDALL AV						
Description	30 SF ADDITION						
Occupancy	R-5	Use		Class		Insp Area	0620
Valuation	\$0	Fees Req	\$468.47	Fees Col	\$468.47	Bal Due	\$0.00
Location	3664 KENDALL AV						
Relationship	Name					Phone	
ADDRESSEE	INTERWOOD CUSTOM CARPENTRY LLC					513-245-0181	
BC CONTR	INTERWOOD CUSTOM CARPENTRY LLC					513-245-0181	
CONTRACTOR	INTERWOOD CUSTOM CARPENTRY LLC					513-245-0181	
OWNER	JOHN AND MARY KUCIA					513-871-6573	

PlnExmnr	GH						
Activity	2010P06876	Type	CBPCBCP	Sub Type	RRPR	Sq Ft	0
Work Description	Repair Residential						
Parcel	020400140184	Status	ISSUED	Issued Date	08-OCT-10	Wrk_Sq_Ft	
Site Address	1702 QUEBEC RD						
Description	REPLACE FRONT PORCH COLUMNS						
Occupancy	R-5	Use		Class		Insp Area	1090
Valuation	\$1,000	Fees Req	\$90.00	Fees Col	\$90.00	Bal Due	\$0.00
Location	1702 QUEBEC RD						
Relationship	Name					Phone	
ADDRESSEE	OWNER						
CONTRACTOR	OWNER						
OWNER	MCCLURE JAMES					513.324.0224	

PlnExmnr	GH						
Activity	2010P06966	Type	CBPCBCP	Sub Type	CALT	Sq Ft	0
Work Description	Alter Commercial						
Parcel	00390A030002	Status	ISSUED	Issued Date	28-OCT-10	Wrk_Sq_Ft	
Site Address	3880 PAXTON AV						
Description	RENOVATION FROM CASH ADVANCE TO HAIR SALON W/HVAC						
Occupancy	B	Use		Class		Insp Area	0650
Valuation	\$0	Fees Req	\$1,614.81	Fees Col	\$1,614.81	Bal Due	\$0.00
Location	3880 PAXTON AV						
Relationship	Name					Phone	
ADDRESSEE	SCOTT AND ANNE BURANDT					513-708-6951	
ADDRESSEE	MILLAY & CO					859-283-1444	
BC CONTR	MILLAY & CO					859-283-1444	
BC HVAC	CORCORAN & HARNIST HEATING & A/C					513-921-2227	
CONTRACTOR	MILLAY & CO					859-283-1444	
OWNER	SCOTT AND ANNE BURANDT					513-708-6951	

City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	GH						
Activity	2010P06971	Type	CBPCBCP	Sub Type	RALT	Sq Ft	0
Work Description	Alter Residential						
Parcel	009600020291	Status	ISSUED	Issued Date	15-OCT-10	Wrk_Sq_Ft	
Site Address	302 KLOTTER AV						
Description	add spiral staircase to existing roof deck						
Occupancy	R-5	Use		Class		Insp Area	0290
Valuation	\$0	Fees Req	\$267.96	Fees Col	\$267.96	Bal Due	\$0.00
Location	302 KLOTTER AV						
Relationship	Name						Phone
ADDRESSEE	JP CONSTRUCTION CONCEPTS						513.324.2950
BC HOME	JP CONSTRUCTION CONCEPTS						513.324.2950
CONTRACTOR	JP CONSTRUCTION CONCEPTS						513.324.2950
OWNER	THOMAS P SCHARIO						513.518.0402

PlnExmnr	GH						
Activity	2010P07000	Type	CBPCBCP	Sub Type	CRPR	Sq Ft	0
Work Description	Repair Commercial						
Parcel	004100030010	Status	ISSUED	Issued Date	01-OCT-10	Wrk_Sq_Ft	
Site Address	2732 ERIE AV						
Description	RE-ROOF FLAT LOWER ROOF AREA						
Occupancy	B	Use		Class		Insp Area	0620
Valuation	\$22,357	Fees Req	\$467.00	Fees Col	\$467.00	Bal Due	\$0.00
Location	2732 ERIE AV						
Relationship	Name						Phone
ADDRESSEE	MOLLOY ROOFING CO						(513)791-7400
BC CONTR	MOLLOY ROOFING CO						(513)791-7400
CONTRACTOR	MOLLOY ROOFING CO						(513)791-7400
OWNER	SUNDANCE PROP MGMT						513.489.3363

PlnExmnr	GH						
Activity	2010P07001	Type	CBPCBCP	Sub Type	RALT	Sq Ft	0
Work Description	Alter Residential						
Parcel	02070A540001	Status	ISSUED	Issued Date	01-OCT-10	Wrk_Sq_Ft	
Site Address	3209 GOBEL AV						
Description	RE-ROOF						
Occupancy	R-2	Use		Class		Insp Area	1190
Valuation	\$0	Fees Req	\$295.81	Fees Col	\$295.81	Bal Due	\$0.00
Location	3209 GOBEL AV						
Relationship	Name						Phone
ADDRESSEE	MOLLOY ROOFING CO						(513)791-7400
BC CONTR	MOLLOY ROOFING CO						(513)791-7400
CONTRACTOR	MOLLOY ROOFING CO						(513)791-7400
OWNER	ONC PROPERTIES						513.826.6851

City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	GH						
Activity	2010P07013	Type	CBPCBCP	Sub Type	RALT	Sq Ft	0
Work Description	Alter Residential						
Parcel	003500050094	Status	ISSUED	Issued Date	22-OCT-10	Wrk_Sq_Ft	
Site Address	5128 BLAESI ST						
Description	REPLACE 1 BLOCK FOUNDATION WALL						
Occupancy	R-5	Use		Class		Insp Area	1430
Valuation	\$0	Fees Req	\$133.30	Fees Col	\$133.30	Bal Due	\$0.00
Location	5128 BLAESI ST						
Relationship	Name					Phone	
ADDRESSEE	SHANE'S REPAIR & REMODELING					513-324-8729	
BC HOME	SHANE'S REPAIR & REMODELING					513-324-8729	
CONTRACTOR	SHANE'S REPAIR & REMODELING					513-324-8729	
OWNER	LARGE CREEK LLC					513-561-2500	

PlnExmnr	GH						
Activity	2010P07184	Type	CBPCBCP	Sub Type	RALT	Sq Ft	0
Work Description	Alter Residential						
Parcel	004100040011	Status	ISSUED	Issued Date	06-OCT-10	Wrk_Sq_Ft	
Site Address	2558 ERIE AV						
Description	BATHROOM REMODEL						
Occupancy	R-5	Use		Class		Insp Area	0620
Valuation	\$0	Fees Req	\$342.96	Fees Col	\$342.96	Bal Due	\$0.00
Location	2558 ERIE AV						
Relationship	Name					Phone	
ADDRESSEE	INSPIRED CUSTOM HOMES LLC					513-542-4627	
BC HOME	INSPIRED CUSTOM HOMES LLC					513-543-4627	
CONTRACTOR	INSPIRED CUSTOM HOMES LLC					513-543-4627	
OWNER	DAVE WHITE SIDE					513-321-2880	

PlnExmnr	GH						
Activity	2010P07186	Type	CBPCBCP	Sub Type	RALT	Sq Ft	0
Work Description	Alter Residential						
Parcel	001600020049	Status	ISSUED	Issued Date	06-OCT-10	Wrk_Sq_Ft	
Site Address	706 TWEED AV						
Description	DRYWALL FOR BATHROOM REMODEL						
Occupancy	R-5	Use		Class		Insp Area	0580
Valuation	\$0	Fees Req	\$133.30	Fees Col	\$133.30	Bal Due	\$0.00
Location	706 TWEED AV						
Relationship	Name					Phone	
ADDRESSEE	CRAPSEY & GILLES CONTRACTORS, INC					513-891-6333	
BC CONTR	CRAPSEY & GILLES CONTRACTORS, INC					513-891-6333	
CONTRACTOR	CRAPSEY & GILLES CONTRACTORS, INC					513-891-6333	
OWNER	HANDEL PAT & CHARLES						

City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	GH						
Activity	2010P07189	Type	CBPCBCP	Sub Type	RRPR	Sq Ft	0
Work Description	Repair Residential						
Parcel	005100050166	Status	ISSUED	Issued Date	06-OCT-10	Wrk_Sq_Ft	
Site Address	5092 OVERBROOK PL						
Description	REPLACE DRYWALL 500 SQ FT IN 3 BEDROOMS						
Occupancy	R-5	Use		Class		Insp Area	0670
Valuation	\$300	Fees Req	\$90.00	Fees Col	\$90.00	Bal Due	\$0.00
Location	5092 OVERBROOK PL						
Relationship	Name						Phone
ADDRESSEE	OWNER						
CONTRACTOR	OWNER						
OWNER	NORRIS DARRELL D						513.706.8564

PlnExmnr	GH						
Activity	2010P07194	Type	CBPCBCP	Sub Type	RALT	Sq Ft	0
Work Description	Alter Residential						
Parcel	004400060077	Status	ISSUED	Issued Date	06-OCT-10	Wrk_Sq_Ft	
Site Address	1235 CORBETT ST						
Description	INTERIOR ALTERATION						
Occupancy	R-5	Use		Class		Insp Area	0610
Valuation	\$0	Fees Req	\$267.56	Fees Col	\$267.56	Bal Due	\$0.00
Location	1235 CORBETT ST						
Relationship	Name						Phone
ADDRESSEE	ULTIMATE SUPERIOR PAINTING LLC						513-393-2484
BC HOME	ULTIMATE SUPERIOR PAINTING LLC						513-393-2484
CONTRACTOR	ULTIMATE SUPERIOR PAINTING LLC						513-393-2484
OWNER	BAILEY ELISE						513.290.8574

PlnExmnr	GH						
Activity	2010P07199	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	022100200138	Status	CLOSED	Issued Date	06-OCT-10	Wrk_Sq_Ft	
Site Address	1425 PULLAN AV						
Description	REPLACE WITH 1 CARRIER FURNACE						
Occupancy	R-5	Use		Class		Insp Area	0900
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due	\$0.00
Location	1425 PULLAN AV						
Relationship	Name						Phone
ADDRESSEE	FUTURE AIR INC						513-673-5112
BUSINESS	FUTURE AIR INC						513-673-5112
OWNER	OLIVER KRONER						513284.0899

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	GH						
Activity	2010P07216	Type	CBPCBCP	Sub Type	RACCESS	Sq Ft	320
Work Description	Res Garage/Shed>=800						
Parcel	01800A800111	Status	ISSUED	Issued Date	25-OCT-10	Wrk_Sq_Ft	
Site Address	1004 CORONADO AV						
Description	DETACHED GARAGE 320 SQ FT						
Occupancy	R-5	Use		Class		Insp Area	1160
Valuation	\$7,040	Fees Req	\$253.24	Fees Col	\$253.24	Bal Due	\$0.00
Location	1004 CORONADO AV						
Relationship	Name					Phone	
ADDRESSEE	GRAND GARAGES & STORAGE SHEDS, INC					419.229.3971	
BC CONTR	GRAND GARAGES & STORAGE SHEDS, INC					419.229.3971	
CONTRACTOR	GRAND GARAGES & STORAGE SHEDS, INC					419.229.3971	
OWNER	KEVIN (ERNEST) HINKLE					513.315.3666	

PlnExmnr	GH						
Activity	2010P07237	Type	CBPCBCP	Sub Type	CALT	Sq Ft	0
Work Description	Alter Commercial						
Parcel	012400040155	Status	ISSUED	Issued Date	07-OCT-10	Wrk_Sq_Ft	
Site Address	6229 MONTGOMERY RD						
Description	ADD 2 NON-WEIGHT BEARNING PARTITION WALLS/ADD NEW OSHA COMPLIANT FRONT DC						
Occupancy	B	Use		Class		Insp Area	0690
Valuation	\$0	Fees Req	\$1,137.11	Fees Col	\$1,137.11	Bal Due	\$0.00
Location	6229 MONTGOMERY RD						
Relationship	Name					Phone	
ADDRESSEE	DOUGLAS CHASE					513-260-1322	
CONTRACTOR	OWNER						
OWNER	DOUGLAS CHASE					513-260-1322	

PlnExmnr	GH						
Activity	2010P07238	Type	CBPCSGN	Sub Type	COMM	Sq Ft	0
Work Description	Commercial						
Parcel	008400020001	Status	ISSUED	Issued Date	28-OCT-10	Wrk_Sq_Ft	
Site Address	301 E 4TH ST						
Description	SIGN						
Occupancy	B	Use		Class		Insp Area	0060
Valuation	\$1,893,970	Fees Req	\$7,999.08	Fees Col	\$7,999.08	Bal Due	\$0.00
Location	301 E 4TH ST						
Relationship	Name					Phone	
ADDRESSEE	UNITED-MAIER SIGNS INC					513-681-6600	
BC CONTR	UNITED-MAIER SIGNS INC					513-681-6600	
CONTRACTOR	UNITED-MAIER SIGNS INC					513-681-6600	
OWNER	GREAT AMERICAN INSURANCE						
WLKTHRUPLE	CGREBER						

City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	GH						
Activity	2010P07239	Type	CBPCTEMP	Sub Type	CTENT	Sq Ft	0
Work Description	Commercial Tents						
Parcel	022500020028	Status	ISSUED	Issued Date	07-OCT-10	Wrk_Sq_Ft	
Site Address	3710 PRESIDENT DR						
Description	1 tent 1500 sq ft up 10/11 down 10/13						
Occupancy	B	Use		Class		Insp Area	1030
Valuation	\$900	Fees Req	\$187.15	Fees Col	\$187.15	Bal Due	\$0.00
Location	3710 PRESIDENT DR						
Relationship	Name					Phone	
ADDRESSEE	THE ALL OCCASIONS GROUP INC/DBA ALL OCCA					513-563-0600	
BC CONTR	THE ALL OCCASIONS GROUP INC/DBA ALL OCCA					513-563-0600	
OWNER	FAY LIMITED PARTNERSHIP					513.623.8650	

PlnExmnr	GH						
Activity	2010P07240	Type	CBPCTEMP	Sub Type	CTENT	Sq Ft	0
Work Description	Commercial Tents						
Parcel	001400030010	Status	ISSUED	Issued Date	07-OCT-10	Wrk_Sq_Ft	
Site Address	630 LUNKENPARK DR						
Description	TENT 2400 SQ FT-UP 10/16 - DOWN 10/18						
Occupancy	B	Use		Class		Insp Area	0590
Valuation	\$0	Fees Req	\$187.15	Fees Col	\$187.15	Bal Due	\$0.00
Location	630 LUNKENPARK DR						
Relationship	Name					Phone	
ADDRESSEE	THE ALL OCCASIONS GROUP INC/DBA ALL OCCA					513-563-0600	
BC CONTR	THE ALL OCCASIONS GROUP INC/DBA ALL OCCA					513-563-0600	
OWNER	ARNOLD PRINTING CO					513.533.6900	

PlnExmnr	GH						
Activity	2010P07328	Type	CBPCEF	Sub Type	COMM	Sq Ft	0
Work Description	Commercial Excavation/Fill						
Parcel	019300020066	Status	ISSUED	Issued Date	26-OCT-10	Wrk_Sq_Ft	
Site Address	1617 ELMORE CT						
Description	E/F FOR BIKE TRAIL						
Occupancy	VAC	Use		Class		Insp Area	0930
Valuation	\$0	Fees Req	\$540.00	Fees Col	\$540.00	Bal Due	\$0.00
Location	1617 ELMORE CT						
Relationship	Name					Phone	
ADDRESSEE	TO BE DETERMINED						
CONTRACTOR	TO BE DETERMINED						
OWNER	MILL CREEK RESTORATION PROJECT					513-731-8400	

City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	GH						
Activity	2010P07388	Type	CBPCREP	Sub Type	RESM	Sq Ft	0
Work Description	Residential Multi						
Parcel	017500130083	Status	ISSUED	Issued Date	25-OCT-10	Wrk_Sq_Ft	
Site Address	2500 WARSAW AV						
Description	DRYWALL REPAIR						
Occupancy	R-2	Use		Class		Insp Area	1100
Valuation	\$2,000	Fees Req	\$142.00	Fees Col	\$142.00	Bal Due	\$0.00
Location	2500 WARSAW AV						
Relationship	Name					Phone	
ADDRESSEE	CLASSIC KITCHEN DESIGN					513-741-0555	
BC CONTR	CLASSIC KITCHEN DESIGN OF CINCINNATI INC					513-741-0555	
CONTRACTOR	CLASSIC KITCHEN DESIGN					513-741-0555	
OWNER	MARIA BONO						

PlnExmnr	GH						
Activity	2010P07436	Type	CBPCBCP	Sub Type	RALT	Sq Ft	0
Work Description	Alter Residential						
Parcel	006400030137	Status	ISSUED	Issued Date	15-OCT-10	Wrk_Sq_Ft	
Site Address	2401 INGLESIDE AV						
Description	REMOVE SOME NON-LOAD BEARING WALLS REPLACE FINISHES IN 2 BATHS & 1 KITCHEN						
Occupancy	R-2	Use		Class		Insp Area	0510
Valuation	\$0	Fees Req	\$370.81	Fees Col	\$370.81	Bal Due	\$0.00
Location	2401 INGLESIDE AV						
Relationship	Name					Phone	
ADDRESSEE	EVOLO DESIGN					513-791-6800	
BC HOME	EVOLO DESIGN					513-791-6800	
CONTRACTOR	EVOLO DESIGN					513-791-6800	
OWNER	LEE CROOKS					513-761-3259	

PlnExmnr	GH						
Activity	2010P07509	Type	CBPCMCHR	Sub Type	CRPL	Sq Ft	0
Work Description	Existing Commercial Bldg						
Parcel	011700150139	Status	ISSUED	Issued Date	15-OCT-10	Wrk_Sq_Ft	
Site Address	7825 READING RD						
Description	1 YORK FURNACE AND A/C						
Occupancy	B	Use		Class		Insp Area	1310
Valuation	\$0	Fees Req	\$216.30	Fees Col	\$216.30	Bal Due	\$0.00
Location	7825 READING RD						
Relationship	Name					Phone	
ADDRESSEE	WELLS BROTHERS INC					937-394-7559	
BUSINESS	WELLS BROTHERS INC					937-394-7559	
OWNER	KEY BANK						

City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	GH						
Activity	2010P07514	Type	CBPCBCP	Sub Type	CRPR	Sq Ft	0
Work Description	Repair Commercial						
Parcel	007300020184	Status	ISSUED	Issued Date	15-OCT-10	Wrk_Sq_Ft	
Site Address	659 VAN METER ST						
Description	TUCK POINTING						
Occupancy	B	Use		Class		Insp Area	0140
Valuation	\$14,865	Fees Req	\$358.00	Fees Col	\$358.00	Bal Due	\$0.00
Location	659 VAN METER ST						
Relationship	Name					Phone	
ADDRESSEE	HOUSTON BROTHERS WATERPROOFING, INC					513-721-3088	
BC CONTR	HOUSTON BROTHERS WATERPROOFING, INC					513-721-3088	
CONTRACTOR	HOUSTON BROTHERS WATERPROOFING, INC					513-721-3088	
OWNER	HIXSON PROPERTIES LLC					513.241.1230	

PlnExmnr	GH						
Activity	2010P07517	Type	CBPCBCP	Sub Type	RRPR	Sq Ft	0
Work Description	Repair Residential						
Parcel	023400010003	Status	ISSUED	Issued Date	15-OCT-10	Wrk_Sq_Ft	
Site Address	1701 LLANFAIR AV						
Description	RE-ROOF						
Occupancy	R-4	Use		Class		Insp Area	0980
Valuation	\$90,000	Fees Req	\$1,051.00	Fees Col	\$1,051.00	Bal Due	\$0.00
Location	1701 LLANFAIR AV						
Relationship	Name					Phone	
ADDRESSEE	WM KRAMER & SON INC					513-353-1142	
BC CONTR	WM KRAMER & SON INC					513-353-1142	
CONTRACTOR	WM KRAMER & SON INC					513-353-1142	
OWNER	LLANFAIR RETIREMENT CENTER					513-681-4230	

PlnExmnr	GH						
Activity	2010P07521	Type	CBPCFAP	Sub Type	CALT	Sq Ft	2900
Work Description	Existing Commercial Bldg						
Parcel	014400070032	Status	CLOSED	Issued Date	15-OCT-10	Wrk_Sq_Ft	
Site Address	1401 DALTON AV						
Description	FIRE ALARM						
Occupancy	B	Use		Class		Insp Area	0010
Valuation	\$7,250	Fees Req	\$715.30	Fees Col	\$715.30	Bal Due	\$0.00
Location	1401 DALTON AV						
Relationship	Name					Phone	
ADDRESSEE	ATKINS & STANG INC					513-242-8300	
ADDRESSEE	FRED STANG					513-242-8300	
BC ELEC	FRED STANG					513-242-8300	
CONTRACTOR	FRED STANG					513-242-8300	
OWNER	US BANK						

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	GH						
Activity	2010P07528	Type	CBPCBCP	Sub Type	RRPR	Sq Ft	0
Work Description	Repair Residential						
Parcel	020400180016	Status	ISSUED	Issued Date	15-OCT-10	Wrk_Sq_Ft	
Site Address	1915 WYOMING AV						
Description	REPAIR RESIDENTIAL - REROOFING, WINDOW AND DOOR REPLACEMENTS						
Occupancy	R-2	Use		Class		Insp Area	1150
Valuation	\$72,000	Fees Req	\$918.00	Fees Col	\$918.00	Bal Due	\$0.00
Location	1915 WYOMING AV						
Relationship	Name					Phone	
ADDRESSEE	W V DESTEFANO HOMES LLC					513-755-7471	
BC CONTR	W V DESTEFANO HOMES LLC					513-755-7471	
CONTRACTOR	W V DESTEFANO HOMES LLC					513-755-7471	
OWNER	JOINT MGMT PARTNER, LLC						

PlnExmnr	GH						
Activity	2010P07539	Type	CBPCBCP	Sub Type	RRPR	Sq Ft	0
Work Description	Repair Residential						
Parcel	005500040014	Status	ISSUED	Issued Date	19-OCT-10	Wrk_Sq_Ft	
Site Address	3100 WOODBURN AV						
Description	REPAIR/REPLACE ROOF						
Occupancy	R-2	Use		Class		Insp Area	0480
Valuation	\$1,752	Fees Req	\$142.00	Fees Col	\$142.00	Bal Due	\$0.00
Location	3100 WOODBURN AV						
Relationship	Name					Phone	
ADDRESSEE	MOLLOY ROOFING CO					(513)791-7400	
BC CONTR	MOLLOY ROOFING CO					(513)791-7400	
CONTRACTOR	MOLLOY ROOFING CO					(513)791-7400	
OWNER	CINTI CENTRAL PROPERTIES						

PlnExmnr	GH						
Activity	2010P07562	Type	CBPCBCP	Sub Type	RRPR	Sq Ft	0
Work Description	Repair Residential						
Parcel	017900760005	Status	ISSUED	Issued Date	18-OCT-10	Wrk_Sq_Ft	
Site Address	865 ACADEMY AV						
Description	NEW FLOORING AND FRAMEWORK ON PORCH						
Occupancy	R-5	Use		Class		Insp Area	1140
Valuation	\$7,600	Fees Req	\$204.00	Fees Col	\$204.00	Bal Due	\$0.00
Location	865 ACADEMY AV						
Relationship	Name					Phone	
ADDRESSEE	PEOPLE WORKING COOPERATIVELY					513-351-7921	
BC CONTR	PEOPLE WORKING COOPERATIVELY					513-351-7921	
CONTRACTOR	PEOPLE WORKING COOPERATIVELY					513-351-7921	
OWNER	MCPEEK THELMA						

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	GH						
Activity	2010P07563	Type	CBPCBCP	Sub Type	RRPR	Sq Ft	0
Work Description	Repair Residential						
Parcel	00340A020051	Status	ISSUED	Issued Date	18-OCT-10	Wrk_Sq_Ft	
Site Address	5426 RAVENNA ST						
Description	REPAIR ROTTED BOARDS						
Occupancy	R-5	Use		Class		Insp Area	0670
Valuation	\$600	Fees Req	\$90.00	Fees Col	\$90.00	Bal Due	\$0.00
Location	5426 RAVENNA ST						
Relationship	Name						Phone
ADDRESSEE	OWNER						
CONTRACTOR	OWNER						
OWNER	BERTHA BROWNING						513.984.2392

PlnExmnr	GH						
Activity	2010P07581	Type	CBPCMCHR	Sub Type	CRPL	Sq Ft	0
Work Description	Existing Commercial Bldg						
Parcel	007600010214	Status	ISSUED	Issued Date	26-OCT-10	Wrk_Sq_Ft	
Site Address	250 W COURT ST						
Description	REPLACE WITH 1 MARLEY 250 TON COOLING TOWER						
Occupancy	B	Use		Class		Insp Area	0090
Valuation	\$0	Fees Req	\$933.18	Fees Col	\$933.18	Bal Due	\$0.00
Location	250 W COURT ST						
Relationship	Name						Phone
ADDRESSEE	PERFECTION GROUP, INC.						513-772-7545
BUSINESS	PERFECTION GROUP, INC.						513-772-7545
OWNER	CHAVEZ PROPERTIES						513.241.0429

PlnExmnr	GH						
Activity	2010P07582	Type	CBPCBCP	Sub Type	RACCESS	Sq Ft	0
Work Description	Res Garage/Shed>=800						
Parcel	000200100071	Status	ISSUED	Issued Date	19-OCT-10	Wrk_Sq_Ft	
Site Address	1384 THORNBIRD DR						
Description	NEW POOL HOUSE						
Occupancy	R-5	Use		Class		Insp Area	0570
Valuation	\$22,176	Fees Req	\$521.15	Fees Col	\$521.15	Bal Due	\$0.00
Location	1384 THORNBIRD DR						
Relationship	Name						Phone
ADDRESSEE	OWNER						
CONTRACTOR	OWNER						
OWNER	VEENEMAN MICHAEL J & KAREN Y						513.624.8227

City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	GH						
Activity	2010P07592	Type	CBPCMCHR	Sub Type	CRPL	Sq Ft	0
Work Description	Existing Commercial Bldg						
Parcel	006200010047	Status	ISSUED	Issued Date	19-OCT-10	Wrk_Sq_Ft	
Site Address	1322 E MCMILLAN ST						
Description	2 CARRIER COMBO UNITS						
Occupancy	E	Use		Class		Insp Area	0450
Valuation	\$0	Fees Req	\$434.66	Fees Col	\$434.66	Bal Due	\$0.00
Location	1322 E MCMILLAN ST						
Relationship	Name					Phone	
ADDRESSEE	DEBRA-KUEMPEL					513-271-6500	
BC HVAC	DEBRA-KUEMPEL					513-271-6500	
CONTRACTOR	DEBRA-KUEMPEL					513-271-6500	
OWNER	1322 EAST MCMILLAN LLC						

PlnExmnr	GH						
Activity	2010P07600	Type	CBPCWALL	Sub Type	RALT	Sq Ft	0
Work Description	On Exist Residential Property						
Parcel	008800080112	Status	ISSUED	Issued Date	20-OCT-10	Wrk_Sq_Ft	
Site Address	17 ESTELLE ST						
Description	25' RETAINING WALL - 12' HIGH						
Occupancy	R-5	Use		Class		Insp Area	0260
Valuation	\$7,500	Fees Req	\$322.77	Fees Col	\$322.77	Bal Due	\$0.00
Location	17 ESTELLE ST						
Relationship	Name					Phone	
ADDRESSEE	ANTWAUN MARTIN CONSTRUCTION					513-332-2217	
BC CONTR	ANTWAUN MARTIN CONSTRUCTION					513.332.2217	
CONTRACTOR	ANTWAUN MARTIN CONSTRUCTION					513.332.2217	
OWNER	CAROLYN E MURRELL					513-751-6447	
WLKTHRUPLE	RMARTIN						

PlnExmnr	GH						
Activity	2010P07602	Type	CBPCBCP	Sub Type	RRPR	Sq Ft	0
Work Description	Repair Residential						
Parcel	012800010105	Status	ISSUED	Issued Date	19-OCT-10	Wrk_Sq_Ft	
Site Address	6695 IRIS AV						
Description	REPLACE 20 WINDOWS, RE-ROOF						
Occupancy	R-2	Use		Class		Insp Area	0710
Valuation	\$4,000	Fees Req	\$184.00	Fees Col	\$184.00	Bal Due	\$0.00
Location	6695 IRIS AV						
Relationship	Name					Phone	
ADDRESSEE	STOOKEY CONSTRUCTION LLC					513-531-2511	
BC CONTR	STOOKEY CONSTRUCTION LLC					513-531-2511	
CONTRACTOR	STOOKEY CONSTRUCTION LLC					513-531-2511	
OWNER	ANGELO PUSATERI					513-544-5150	

City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	GH						
Activity	2010P07611	Type	CBPCBCP	Sub Type	RALT	Sq Ft	0
Work Description	Alter Residential						
Parcel	008500010081	Status	ISSUED	Issued Date	19-OCT-10	Wrk_Sq_Ft	
Site Address	900 ADAMS XING						
Description	INTERIOR FINISHES RENOVATION FOR NEW OWNER						
Occupancy	R-2	Use		Class		Insp Area	0520
Valuation	\$0	Fees Req	\$982.38	Fees Col	\$982.38	Bal Due	\$0.00
Location	900 ADAMS XING						
Relationship	Name					Phone	
ADDRESSEE	J. WARM CONSTRUCTION LLC					513-241-3787	
BC CONTR	J. WARM CONSTRUCTION LLC					513-241-3787	
CONTRACTOR	J. WARM CONSTRUCTION LLC					513-241-3787	
OWNER	STEIN RESIDENCE						

PlnExmnr	GH						
Activity	2010P07935	Type	CBPCBCP	Sub Type	RACC	Sq Ft	672
Work Description	Res Garage/Shed<800						
Parcel	01800A810086	Status	ISSUED	Issued Date	29-OCT-10	Wrk_Sq_Ft	
Site Address	4460 CARNATION AV						
Description	DETACHED GARAGE						
Occupancy	R-5	Use		Class		Insp Area	1170
Valuation	\$19,488	Fees Req	\$595.89	Fees Col	\$595.89	Bal Due	\$0.00
Location	4460 CARNATION AV						
Relationship	Name					Phone	
ADDRESSEE	ZEINNER HOMES					513-385-5528	
BC CONTR	ZEINNER HOMES					513-385-5528	
CONTRACTOR	ZEINNER HOMES					513-385-5528	
OWNER	MR & MRS CHERRY						

PlnExmnr	GH						
Activity	2010P07947	Type	CBPCBCP	Sub Type	RRPR	Sq Ft	0
Work Description	Repair Residential						
Parcel	020300290141	Status	ISSUED	Issued Date	29-OCT-10	Wrk_Sq_Ft	
Site Address	1724 QUEEN CITY AV						
Description	REPAIR PORCH FASCIA/32 SQ FT DRYWALL IN HALLWAY						
Occupancy	R-5	Use		Class		Insp Area	1050
Valuation	\$300	Fees Req	\$90.00	Fees Col	\$90.00	Bal Due	\$0.00
Location	1724 QUEEN CITY AV						
Relationship	Name					Phone	
ADDRESSEE	OWNER						
CONTRACTOR	OWNER						
OWNER	THERESA & STEVEN CARROLL					513.674.1633	

City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	GH						
Activity	2010P07949	Type	CBPCBCP	Sub Type	RRPR	Sq Ft	0
Work Description	Repair Residential						
Parcel	009100040127	Status	ISSUED	Issued Date	29-OCT-10	Wrk_Sq_Ft	
Site Address	2501 MAY ST						
Description	32 SQ FT DRYWALL/REPLACE WINDOW/FIRE DAMAGE						
Occupancy	R-2	Use		Class		Insp Area	0430
Valuation	\$200	Fees Req	\$142.00	Fees Col	\$142.00	Bal Due	\$0.00
Location	2501 - 2505 MAY ST						
Relationship	Name					Phone	
	ADDRESSEE	OWNER					
	CONTRACTOR	OWNER					
	OWNER	BRICAN PROPERTIES LLC					513.532.0143

PlnExmnr	GH						
Activity	2010P07955	Type	CBPCREP	Sub Type	CRPR	Sq Ft	0
Work Description	Repair Commercial						
Parcel	007300020184	Status	ISSUED	Issued Date	29-OCT-10	Wrk_Sq_Ft	
Site Address	659 VAN METER ST						
Description	REMOVE & REPLACE MEMBRANE ROOF						
Occupancy	B	Use		Class		Insp Area	0140
Valuation	\$89,000	Fees Req	\$1,043.00	Fees Col	\$1,043.00	Bal Due	\$0.00
Location	659 VAN METER ST						
Relationship	Name					Phone	
	ADDRESSEE	HOLLAND ROOFING OF CINCINNATI					859-525-0887
	BC CONTR	HOLLAND ROOFING OF CINCINNATI					859-525-0887
	CONTRACTOR	HOLLAND ROOFING OF CINCINNATI					859-525-0887
	OWNER	HIXSON PROPERTIES LLC					513-241-1568

PlnExmnr	GW						
Activity	2010P07166	Type	CBPCWRC	Sub Type	RDMO	Sq Ft	0
Work Description	Demo Residential						
Parcel	002800060058	Status	ISSUED	Issued Date	13-OCT-10	Wrk_Sq_Ft	1500
Site Address	446 STRAFER ST						
Description	DEMO SFD						
Occupancy	R-5	Use		Class		Insp Area	0580
Valuation	\$3,000	Fees Req	\$121.94	Fees Col	\$121.94	Bal Due	\$0.00
Location	446 STRAFER ST						
Relationship	Name					Phone	
	ADDRESSEE	OSTERFELD CONSTRUCTION INC					513-624-6995
	BC CONTR	OSTERFELD CONSTRUCTION INC					513-624-6995
	OWNER	COTTAGE HILL DEVELOPMENT LLC					513.624.6995
	WRECKING	OSTERFELD CONSTRUCTION					602-9163

City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	GW						
Activity	2010P07167	Type	CBPCWRC	Sub Type	RDMO	Sq Ft	0
Work Description	Demo Residential						
Parcel	002800060062	Status	ISSUED	Issued Date	13-OCT-10	Wrk_Sq_Ft	675
Site Address	452 STRAFER ST						
Description	DEMO SFD						
Occupancy	R-5	Use		Class		Insp Area	0580
Valuation	\$2,000	Fees Req	\$89.62	Fees Col	\$89.62	Bal Due	\$0.00
Location	452 STRAFER ST						
Relationship	Name					Phone	
ADDRESSEE	OSTERFELD CONSTRUCTION INC					513-624-6995	
BC CONTR	OSTERFELD CONSTRUCTION INC					513-624-6995	
OWNER	COTTAGE HILL DEVELOPMENT LLC					513.624.6995	
WRECKING	OSTERFELD CONSTRUCTION					602-9163	

PlnExmnr	IF						
Activity	2010P07918	Type	CBPCPLG	Sub Type	RNEW	Sq Ft	0
Work Description	New Residential Fixtures						
Parcel	003500030072	Status	ISSUED	Issued Date	28-OCT-10	Wrk_Sq_Ft	
Site Address	6010 SIERRA ST						
Description							
Occupancy	R-5	Use		Class		Insp Area	0670
Valuation	\$2,500	Fees Req	\$163.62	Fees Col	\$163.62	Bal Due	\$0.00
Location	6010 SIERRA ST						
Relationship	Name					Phone	
ADDRESSEE	MICHAEL E JONES					513-741-0753	
BC PLG	MICHAEL E JONES					513-741-0753	
CONTRACTOR	MICHAEL E JONES					513-741-0753	
OWNER	HOMESTEADING & URBAN REDEVELOPMENT COR					600-1535	

PlnExmnr	IRF						
Activity	2010P07048	Type	CBPCPLG	Sub Type	RRPL	Sq Ft	0
Work Description	Replace Residential Fixtures						
Parcel	003700050254	Status	CLOSED	Issued Date	01-OCT-10	Wrk_Sq_Ft	
Site Address	4305 KENMORE AV						
Description	DOWNSPOUTS						
Occupancy	R-5	Use		Class		Insp Area	0680
Valuation	\$2,500	Fees Req	\$84.84	Fees Col	\$84.84	Bal Due	\$0.00
Location	4305 KENMORE AV						
Relationship	Name					Phone	
ADDRESSEE	JOSEPH J HALPIN					513-631-2001	
BC PLG	JOSEPH J HALPIN					513-631-2001	
CONTRACTOR	JOSEPH J HALPIN					513-631-2001	
OWNER	MIKE TIGHE					513-827-0654	

City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	IRF						
Activity	2010P07091	Type	CBPCPLG	Sub Type	RRPL	Sq Ft	0
Work Description	Replace Residential Fixtures						
Parcel	000400010013	Status	CLOSED	Issued Date	04-OCT-10	Wrk_Sq_Ft	
Site Address	5241 ADENA TRL						
Description							
Occupancy	R-5	Use		Class		Insp Area	0550
Valuation	\$0	Fees Req	\$40.40	Fees Col	\$40.40	Bal Due	\$0.00
Location	5241 ADENA TRL						
Relationship	Name					Phone	
ADDRESSEE	RECKER AND BOERGER					513-942-4411	
HVAC CONTR	RECKER AND BOERGER					513-942-4411	
OWNER	WEST PAUL					513.232.8966	

PlnExmnr	IRF						
Activity	2010P07096	Type	CBPCPLG	Sub Type	RNEW	Sq Ft	0
Work Description	New Residential Fixtures						
Parcel	00460A040143	Status	CLOSED	Issued Date	04-OCT-10	Wrk_Sq_Ft	
Site Address	2510 GRANDIN RD						
Description							
Occupancy	R-5	Use		Class		Insp Area	0610
Valuation	\$0	Fees Req	\$60.60	Fees Col	\$60.60	Bal Due	\$0.00
Location	2510 GRANDIN RD						
Relationship	Name					Phone	
ADDRESSEE	BRIAN WM KRAMER					513.353.1936	
BC PLG	BRIAN WM KRAMER					513.353.1936	
CONTRACTOR	BRIAN WM KRAMER					513.353.1936	
OWNER	CHRIS MOERMAN					513.479.9892	

PlnExmnr	IRF						
Activity	2010P07147	Type	CBPCPLG	Sub Type	CNEW	Sq Ft	0
Work Description	New Commercial Fixtures						
Parcel	004100050003	Status	ISSUED	Issued Date	05-OCT-10	Wrk_Sq_Ft	
Site Address	3655 EDWARDS RD						
Description							
Occupancy	A-2 (1)	Use		Class		Insp Area	0620
Valuation	\$1,000	Fees Req	\$96.82	Fees Col	\$96.82	Bal Due	\$0.00
Location	3655 EDWARDS RD						
Relationship	Name					Phone	
ADDRESSEE	GENE HEHEMANN					513-753-0050	
BC PLG	GENE HEHEMANN					513-797-7822	
CONTRACTOR	GENE HEHEMANN					513-797-7822	
OWNER	DAO YEE / WILD GINGER					513-533-9500	

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	IRF						
Activity	2010P07153	Type	CBPCPLG	Sub Type	RNEW	Sq Ft	0
Work Description	New Residential Fixtures						
Parcel	003900050148	Status	ISSUED	Issued Date	05-OCT-10	Wrk_Sq_Ft	
Site Address	3744 DRAKEWOOD DR						
Description							
Occupancy	R-5	Use		Class		Insp Area	0640
Valuation	\$1,800	Fees Req	\$94.94	Fees Col	\$94.94	Bal Due	\$0.00
Location	3744 DRAKEWOOD DR						
Relationship	Name					Phone	
ADDRESSEE	JOE FELDHAUS					513-575-5002	
BC PLG	JOE FELDHAUS					513-575-5002	
CONTRACTOR	JOE FELDHAUS					513-575-5002	
OWNER	ORSZAK CHRIS					513.515.8270	

PlnExmnr	IRF						
Activity	2010P07157	Type	CBPCPLG	Sub Type	RNEW	Sq Ft	0
Work Description	New Residential Fixtures						
Parcel	023500020057	Status	ISSUED	Issued Date	05-OCT-10	Wrk_Sq_Ft	
Site Address	5918 LANTANA AV						
Description							
Occupancy	R-5	Use		Class		Insp Area	0970
Valuation	\$500	Fees Req	\$51.51	Fees Col	\$51.51	Bal Due	\$0.00
Location	5918 LANTANA AV						
Relationship	Name					Phone	
ADDRESSEE	GREG N MENTZEL					513-503-1914	
BC PLG	GREG N MENTZEL					513-503-1914	
CONTRACTOR	GREG N MENTZEL					513-503-1914	
OWNER	WORKING IN NEIGHBORHOODS					513.344.9334	

PlnExmnr	IRF						
Activity	2010P07183	Type	CBPCPLG	Sub Type	RNEW	Sq Ft	0
Work Description	New Residential Fixtures						
Parcel	004600060066	Status	ISSUED	Issued Date	07-OCT-10	Wrk_Sq_Ft	
Site Address	2379 MADISON RD						
Description	PLUMBING						
Occupancy	R-2	Use		Class		Insp Area	0610
Valuation	\$8,000	Fees Req	\$849.75	Fees Col	\$849.75	Bal Due	\$0.00
Location	2379 MADISON RD						
Relationship	Name					Phone	
ADDRESSEE	GREG N MENTZEL					513-503-1914	
BC PLG	GREG N MENTZEL					513-503-1914	
CONTRACTOR	GREG N MENTZEL					513-503-1914	
OWNER	CINCINNATI METROPOLITAN HOUSING AUTHORIT					513-333-0670	

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	IRF						
Activity	2010P07190	Type	CBPCPLG	Sub Type	RNEW	Sq Ft	0
Work Description	New Residential Fixtures						
Parcel	009400080080	Status	ISSUED	Issued Date	06-OCT-10	Wrk_Sq_Ft	
Site Address	1626 RACE ST						
Description							
Occupancy	R-5	Use		Class		Insp Area	0180
Valuation	\$15,000	Fees Req	\$524.19	Fees Col	\$524.19	Bal Due	\$0.00
Location	1626 RACE ST						
Relationship	Name					Phone	
ADDRESSEE	BOBBY WIZE					(513)772-7507	
BC PLG	BOBBY WIZE					(513)772-7507	
CONTRACTOR	BOBBY WIZE					(513)772-7507	
OWNER	RACE REPUBLIC & GREEN LLC						

PlnExmnr	IRF						
Activity	2010P07191	Type	CBPCPLG	Sub Type	RRPL	Sq Ft	0
Work Description	Replace Residential Fixtures						
Parcel	001900010003	Status	CLOSED	Issued Date	06-OCT-10	Wrk_Sq_Ft	
Site Address	3443 LINWOOD AV						
Description							
Occupancy	R-5	Use		Class		Insp Area	0580
Valuation	\$1,286	Fees Req	\$63.63	Fees Col	\$63.63	Bal Due	\$0.00
Location	3443 LINWOOD AV						
Relationship	Name					Phone	
ADDRESSEE	JAMES LARKIN					513-853-3930	
BC PLG	JAMES LARKIN					513-853-3930	
CONTRACTOR	JAMES LARKIN					513-853-3930	
OWNER	MCMURRY FAMILY LIMITED PARTNERSHIP						

PlnExmnr	IRF						
Activity	2010P07193	Type	CBPCPLG	Sub Type	RNEW	Sq Ft	0
Work Description	New Residential Fixtures						
Parcel	005100050166	Status	ISSUED	Issued Date	06-OCT-10	Wrk_Sq_Ft	
Site Address	5092 OVERBROOK PL						
Description							
Occupancy	R-5	Use		Class		Insp Area	0670
Valuation	\$50	Fees Req	\$112.11	Fees Col	\$112.11	Bal Due	\$0.00
Location	5092 OVERBROOK PL						
Relationship	Name					Phone	
ADDRESSEE	DARRELL NORRIS					513-706-8569	
OWNER	DARRELL NORRIS					513-706-8569	
PLUMBER	OWNER						

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	IRF							
Activity	2010P07204	Type	CBPCPLG	Sub Type	RRPL	Sq Ft	0	
Work Description	Replace Residential Fixtures							
Parcel	000200040177	Status	CLOSED	Issued Date	06-OCT-10	Wrk_Sq_Ft		
Site Address	1527 BRANDON AV							
Description								
Occupancy	R-5	Use		Class		Insp Area	0570	
Valuation	\$649	Fees Req	\$40.40	Fees Col	\$40.40	Bal Due	\$0.00	
Location	1527 BRANDON AV							
Relationship	Name						Phone	
ADDRESSEE	RECKER AND BOERGER					513-942-4411		
HVAC CONTR	RECKER AND BOERGER					513-942-4411		
OWNER	KAROLYN MCCOLLUM					513-2312-1528		

PlnExmnr	IRF							
Activity	2010P07208	Type	CBPCPLG	Sub Type	RRPL	Sq Ft	0	
Work Description	Replace Residential Fixtures							
Parcel	004600030185	Status	ISSUED	Issued Date	06-OCT-10	Wrk_Sq_Ft		
Site Address	2785 SARITA PL							
Description								
Occupancy	R-5	Use		Class		Insp Area	0610	
Valuation	\$650	Fees Req	\$40.40	Fees Col	\$40.40	Bal Due	\$0.00	
Location	2785 SARITA PL							
Relationship	Name						Phone	
ADDRESSEE	STEVEN A. BOERGER					513-942-9663		
BC PLG	STEVEN A. BOERGER					513-942-9663		
CONTRACTOR	STEVEN A. BOERGER					513-942-9663		
HVAC CONTR	RECKER AND BOERGER					513-942-4411		
OWNER	CHARLES DUGAN					513-505-6900		

PlnExmnr	IRF							
Activity	2010P07218	Type	CBPCPLG	Sub Type	RRPL	Sq Ft	0	
Work Description	Replace Residential Fixtures							
Parcel	005700050209	Status	CLOSED	Issued Date	07-OCT-10	Wrk_Sq_Ft		
Site Address	3465 EVANSTON AV							
Description								
Occupancy	R-5	Use		Class		Insp Area	0490	
Valuation	\$900	Fees Req	\$40.40	Fees Col	\$40.40	Bal Due	\$0.00	
Location	3465 EVANSTON AV							
Relationship	Name						Phone	
ADDRESSEE	ANDREW T HOLTMEIER					513-271-2273		
BC PLG	ANDREW T HOLTMEIER					513-271-2273		
CONTRACTOR	ANDREW T HOLTMEIER					513-271-2273		
OWNER	PLEAR THOMAS					513.271.5867		

City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	IRF						
Activity	2010P07221	Type	CBPCPLG	Sub Type	RNEW	Sq Ft	0
Work Description	New Residential Fixtures						
Parcel	004600040034	Status	ISSUED	Issued Date	07-OCT-10	Wrk_Sq_Ft	
Site Address	2627 GRANDIN RD						
Description							
Occupancy	R-5	Use		Class		Insp Area	0610
Valuation	\$2,200	Fees Req	\$377.74	Fees Col	\$377.74	Bal Due	\$0.00
Location	2627 GRANDIN RD						
Relationship	Name					Phone	
ADDRESSEE	JAMES DUPPS					513-874-8899	
BC PLG	JAMES DUPPS					513-874-8899	
CONTRACTOR	JAMES DUPPS					513-874-8899	
OWNER	JAKE RAGLAND						

PlnExmnr	IRF						
Activity	2010P07222	Type	CBPCPLG	Sub Type	RNEW	Sq Ft	0
Work Description	New Residential Fixtures						
Parcel	019900420157	Status	ISSUED	Issued Date	07-OCT-10	Wrk_Sq_Ft	
Site Address	4561 KIRBY AV						
Description							
Occupancy	R-5	Use		Class		Insp Area	0940
Valuation	\$2,250	Fees Req	\$106.05	Fees Col	\$106.05	Bal Due	\$0.00
Location	4561 KIRBY AV						
Relationship	Name					Phone	
ADDRESSEE	KIM M COLLINS					513-753-7771	
BC PLG	KIM M COLLINS					513-753-7771	
CONTRACTOR	KIM M COLLINS					513-753-7771	
OWNER	POTTERHILL HOMES					513-575-7506	
PLUMBER	KIM M COLLINS SLP20644					753-7771	

PlnExmnr	IRF						
Activity	2010P07241	Type	CBPCPLG	Sub Type	RRPL	Sq Ft	0
Work Description	Replace Residential Fixtures						
Parcel	019600260018	Status	ISSUED	Issued Date	07-OCT-10	Wrk_Sq_Ft	
Site Address	4210 CHERRY ST						
Description							
Occupancy	R-5	Use		Class		Insp Area	0930
Valuation	\$650	Fees Req	\$40.40	Fees Col	\$40.40	Bal Due	\$0.00
Location	4210 CHERRY ST						
Relationship	Name					Phone	
ADDRESSEE	RECKER AND BOERGER					513-942-4411	
HVAC CONTR	RECKER AND BOERGER					513-942-4411	
OWNER	STEPHANIE SUTHERLAND					513.542.4709	

City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	IRF						
Activity	2010P07271	Type	CBPCPLG	Sub Type	RRPL	Sq Ft	0
Work Description	Replace Residential Fixtures						
Parcel	004000050032	Status	ISSUED	Issued Date	08-OCT-10	Wrk_Sq_Ft	
Site Address	3641 MONTEITH AV						
Description							
Occupancy	R-5	Use		Class		Insp Area	0620
Valuation	\$600	Fees Req	\$40.40	Fees Col	\$40.40	Bal Due	\$0.00
Location	3641 MONTEITH AV						
Relationship	Name					Phone	
ADDRESSEE	STEVEN A. BOERGER					513-942-9663	
BC PLG	STEVEN A. BOERGER					513-942-9663	
CONTRACTOR	STEVEN A. BOERGER					513-942-9663	
HVAC CONTR	RECKER AND BOERGER					513-942-4411	
OWNER	KEVIN SCHWALBACH					513-678-3335	

PlnExmnr	IRF						
Activity	2010P07319	Type	CBPCPLG	Sub Type	CRPL	Sq Ft	0
Work Description	Replace Commercial Fixtures						
Parcel	018500040171	Status	ISSUED	Issued Date	11-OCT-10	Wrk_Sq_Ft	
Site Address	1531 WESTERN AV						
Description							
Occupancy	B	Use		Class		Insp Area	0010
Valuation	\$1,500	Fees Req	\$61.80	Fees Col	\$61.80	Bal Due	\$0.00
Location	1531 WESTERN AV						
Relationship	Name					Phone	
ADDRESSEE	KEN NEYER JR					513-467-0934	
BC PLG	KEN NEYER JR					513-467-0934	
CONTRACTOR	KEN NEYER JR					513-467-0934	
OWNER	CINCINNATI ENQUIERE					513-490-8261	

PlnExmnr	IRF						
Activity	2010P07324	Type	CBPCPLG	Sub Type	RNEW	Sq Ft	0
Work Description	New Residential Fixtures						
Parcel	003400020117	Status	ISSUED	Issued Date	11-OCT-10	Wrk_Sq_Ft	
Site Address	5324 OWASCO ST						
Description							
Occupancy	R-5	Use		Class		Insp Area	0670
Valuation	\$200	Fees Req	\$112.11	Fees Col	\$112.11	Bal Due	\$0.00
Location	5324 OWASCO ST						
Relationship	Name					Phone	
ADDRESSEE	CUSTOM CORPORATE LOGISTICS					513-231-6100	
OWNER	CUSTOM CORPORATE LOGISTICS					513-231-6100	
PLUMBER	OWNER						

City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	IRF						
Activity	2010P07543	Type	CBPCPLG	Sub Type	RRPL	Sq Ft	0
Work Description	Replace Residential Fixtures						
Parcel	000300090089	Status	ISSUED	Issued Date	18-OCT-10	Wrk_Sq_Ft	
Site Address	2542 MEADOWMAR LN						
Description							
Occupancy	R-5	Use		Class		Insp Area	0550
Valuation	\$560	Fees Req	\$40.40	Fees Col	\$40.40	Bal Due	\$0.00
Location	2542 MEADOWMAR LN						
Relationship	Name					Phone	
ADDRESSEE	RECKER AND BOERGER					513-942-4411	
HVAC CONTR	RECKER AND BOERGER					513-942-4411	
OWNER	SUNIL SRIVASTANA					513-233-9184	

PlnExmnr	IRF						
Activity	2010P07555	Type	CBPCPLG	Sub Type	RRPL	Sq Ft	0
Work Description	Replace Residential Fixtures						
Parcel	005400040004	Status	ISSUED	Issued Date	18-OCT-10	Wrk_Sq_Ft	
Site Address	1820 HURON AV						
Description							
Occupancy	R-5	Use		Class		Insp Area	0470
Valuation	\$110	Fees Req	\$74.74	Fees Col	\$74.74	Bal Due	\$0.00
Location	1820 HURON AV						
Relationship	Name					Phone	
ADDRESSEE	KRYSTA ROJAS CHOMA					513-614-2525	
OWNER	KRYSTA ROJAS CHOMA					513-614-2525	
PLUMBER	OWNER						

PlnExmnr	IRF						
Activity	2010P07556	Type	CBPCPLG	Sub Type	RRPL	Sq Ft	0
Work Description	Replace Residential Fixtures						
Parcel	004400060033	Status	ISSUED	Issued Date	18-OCT-10	Wrk_Sq_Ft	
Site Address	1206 ISIS AV						
Description							
Occupancy	R-5	Use		Class		Insp Area	0610
Valuation	\$0	Fees Req	\$40.40	Fees Col	\$40.40	Bal Due	\$0.00
Location	1206 ISIS AV						
Relationship	Name					Phone	
ADDRESSEE	HOLTMEIER PLBG CO INC					513-271-2293	
BUSINESS	HOLTMEIER PLBG CO INC					513-271-2293	
OWNER	CONNIE TROUNSTINE					871-9225	

City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	IRF						
Activity	2010P07558	Type	CBPCPLG	Sub Type	RNEW	Sq Ft	0
Work Description	New Residential Fixtures						
Parcel	004000050065	Status	ISSUED	Issued Date	18-OCT-10	Wrk_Sq_Ft	
Site Address	2816 ROSELLA AV						
Description							
Occupancy	R-5	Use		Class		Insp Area	0620
Valuation	\$1,000	Fees Req	\$106.05	Fees Col	\$106.05	Bal Due	\$0.00
Location	2816 ROSELLA AV						
Relationship	Name					Phone	
ADDRESSEE	CRAIG CENTERS					513-315-9963	
BC PLG	CRAIG CENTERS					513-315-9963	
CONTRACTOR	CRAIG CENTERS					513-315-9963	
OWNER	GREYSTONE HOMES					513-729-6484	

PlnExmnr	IRF						
Activity	2010P07575	Type	CBPCPLG	Sub Type	RRPL	Sq Ft	0
Work Description	Replace Residential Fixtures						
Parcel	004000010058	Status	ISSUED	Issued Date	18-OCT-10	Wrk_Sq_Ft	
Site Address	3822 DRAKE AV						
Description							
Occupancy	R-5	Use		Class		Insp Area	0640
Valuation	\$900	Fees Req	\$40.40	Fees Col	\$40.40	Bal Due	\$0.00
Location	3822 DRAKE AV						
Relationship	Name					Phone	
ADDRESSEE	RONALD ZINS					(513)681-2501	
BC PLG	RONALD ZINS					(513)681-2501	
CONTACT	ZINS ,RONALD						
CONTRACTOR	RONALD ZINS					(513)681-2501	
OWNER	JOAN GEHLERT					513-631-1661	

PlnExmnr	IRF						
Activity	2010P07591	Type	CBPCPLG	Sub Type	RNEW	Sq Ft	0
Work Description	New Residential Fixtures						
Parcel	005500060142	Status	ISSUED	Issued Date	19-OCT-10	Wrk_Sq_Ft	
Site Address	1625 DESALES LN						
Description							
Occupancy	R-5	Use		Class		Insp Area	0500
Valuation	\$2,000	Fees Req	\$129.28	Fees Col	\$129.28	Bal Due	\$0.00
Location	1625 DESALES LN						
Relationship	Name					Phone	
ADDRESSEE	TIM HUBER					513-242-3892	
BC PLG	TIM HUBER					513-242-3892	
CONTRACTOR	TIM HUBER					513-242-3892	
OWNER	GLORIA KING					513-851-8845	

City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	IRF						
Activity	2010P07593	Type	CBPCPLG	Sub Type	RNEW	Sq Ft	0
Work Description	New Residential Fixtures						
Parcel	00390A060260	Status	ISSUED	Issued Date	19-OCT-10	Wrk_Sq_Ft	
Site Address	3179 VICTORIA AV						
Description	ISOLATION DEVICE FOR LAWN SPRINKLER SYSTEM						
Occupancy	R-5	Use		Class		Insp Area	0630
Valuation	\$500	Fees Req	\$60.60	Fees Col	\$60.60	Bal Due	\$0.00
Location	3179 VICTORIA AV						
Relationship	Name					Phone	
ADDRESSEE	RONALD ZINS					(513)681-2501	
BC PLG	RONALD ZINS					(513)681-2501	
CONTACT	ZINS ,RONALD						
CONTRACTOR	RONALD ZINS					(513)681-2501	
OWNER	KIMBERLY TRAPP					312-9445	

PlnExmnr	IRF						
Activity	2010P07596	Type	CBPCPLG	Sub Type	RNEW	Sq Ft	0
Work Description	New Residential Fixtures						
Parcel	004100050066	Status	ISSUED	Issued Date	19-OCT-10	Wrk_Sq_Ft	
Site Address	3562 BURCH AV						
Description							
Occupancy	R-5	Use		Class		Insp Area	0620
Valuation	\$12,500	Fees Req	\$472.68	Fees Col	\$472.68	Bal Due	\$0.00
Location	3562 BURCH AV						
Relationship	Name					Phone	
ADDRESSEE	JASON D STEWART					(513) 345-0433	
BC PLG	JASON D STEWART					(513) 345-0433	
CONTRACTOR	JASON D STEWART					(513) 345-0433	
OWNER	MOSIER ANDREW AND ANNA						

PlnExmnr	IRF						
Activity	2010P07608	Type	CBPCPLG	Sub Type	CRPL	Sq Ft	0
Work Description	Replace Commercial Fixtures						
Parcel	005100080134	Status	ISSUED	Issued Date	19-OCT-10	Wrk_Sq_Ft	
Site Address	4779 RED BANK EXWY						
Description							
Occupancy	B	Use		Class		Insp Area	0670
Valuation	\$2,000	Fees Req	\$58.71	Fees Col	\$58.71	Bal Due	\$0.00
Location	4779 RED BANK EXWY						
Relationship	Name					Phone	
ADDRESSEE	WILLIAM G KRAMER					513-353-1936	
BC PLG	WILLIAM G KRAMER					513-353-1936	
CONTRACTOR	WILLIAM G KRAMER					513-353-1936	
OWNER	GIOFFRE CONSTRUCTION					614-764-0032	

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	IRF							
Activity	2010P07622	Type	CBPCPLG	Sub Type	RRPL	Sq Ft	0	
Work Description	Replace Residential Fixtures							
Parcel	002000010031	Status	ISSUED	Issued Date	20-OCT-10	Wrk_Sq_Ft		
Site Address	4921 LEBLOND AV							
Description								
Occupancy	R-5	Use		Class		Insp Area	0600	
Valuation	\$600	Fees Req	\$40.40	Fees Col	\$40.40	Bal Due	\$0.00	
Location	4921 LEBLOND AV							
Relationship	Name						Phone	
ADDRESSEE	STEVEN A. BOERGER						513-942-9663	
BC PLG	STEVEN A. BOERGER						513-942-9663	
CONTRACTOR	STEVEN A. BOERGER						513-942-9663	
HVAC CONTR	RECKER AND BOERGER						513-942-4411	
OWNER	JOHN RIZZO						513-871-3305	

PlnExmnr	IRF							
Activity	2010P07656	Type	CBPCPLG	Sub Type	RNEW	Sq Ft	0	
Work Description	New Residential Fixtures							
Parcel	003800020325	Status	ISSUED	Issued Date	21-OCT-10	Wrk_Sq_Ft		
Site Address	3764 HAMPTON CT							
Description								
Occupancy	R-5	Use		Class		Insp Area	0650	
Valuation	\$18,000	Fees Req	\$404.00	Fees Col	\$404.00	Bal Due	\$0.00	
Location	3764 HAMPTON CT							
Relationship	Name						Phone	
ADDRESSEE	MICHAEL T. CROWE SLP20974						513.703.0468	
BC PLG	MICHAEL T. CROWE SLP20974						513.703.0468	
CONTRACTOR	MICHAEL T. CROWE SLP20974						513.703.0468	
OWNER	GILLIGAN MICHAEL J						513.242.3375	

PlnExmnr	IRF							
Activity	2010P07687	Type	CBPCPLG	Sub Type	RRPL	Sq Ft	0	
Work Description	Replace Residential Fixtures							
Parcel	004300050058	Status	ISSUED	Issued Date	22-OCT-10	Wrk_Sq_Ft		
Site Address	1349 CUSTER AV							
Description								
Occupancy	R-5	Use		Class		Insp Area	0600	
Valuation	\$1,000	Fees Req	\$63.63	Fees Col	\$63.63	Bal Due	\$0.00	
Location	1349 CUSTER AV							
Relationship	Name						Phone	
ADDRESSEE	MICHAEL E JONES						513-741-0753	
BC PLG	MICHAEL E JONES						513-741-0753	
CONTRACTOR	MICHAEL E JONES						513-741-0753	
OWNER	DAN HASS						720.838.8313	

City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	IRF						
Activity	2010P07690	Type	CBPCPLG	Sub Type	RRPL	Sq Ft	0
Work Description	Replace Residential Fixtures						
Parcel	002500010010	Status	ISSUED	Issued Date	22-OCT-10	Wrk_Sq_Ft	
Site Address	701 LINDELL LN						
Description							
Occupancy	R-5	Use		Class		Insp Area	0580
Valuation	\$750	Fees Req	\$40.40	Fees Col	\$40.40	Bal Due	\$0.00
Location	701 LINDELL LN						
Relationship	Name						Phone
ADDRESSEE	RECKER AND BOERGER						513-942-4411
HVAC CONTR	RECKER AND BOERGER						513-942-4411
OWNER	WILLIAM CASTLE						513-321-0730

PlnExmnr	IRF						
Activity	2010P07726	Type	CBPCPLG	Sub Type	RNEW	Sq Ft	0
Work Description	New Residential Fixtures						
Parcel	000200020174	Status	ISSUED	Issued Date	25-OCT-10	Wrk_Sq_Ft	
Site Address	1820 MEARS AV						
Description							
Occupancy	R-5	Use		Class		Insp Area	0560
Valuation	\$1,500	Fees Req	\$197.96	Fees Col	\$197.96	Bal Due	\$0.00
Location	1820 MEARS AV						
Relationship	Name						Phone
ADDRESSEE	MATT SCHWAB						586-883-5890
OWNER	MATT SCHWAB						586-883-5890
PLUMBER	OWNER						

PlnExmnr	IRF						
Activity	2010P07731	Type	CBPCPLG	Sub Type	RRPL	Sq Ft	0
Work Description	Replace Residential Fixtures						
Parcel	012300010113	Status	ISSUED	Issued Date	26-OCT-10	Wrk_Sq_Ft	
Site Address	3111 BELLEWOOD AV						
Description							
Occupancy	R-5	Use		Class		Insp Area	0700
Valuation	\$1,100	Fees Req	\$40.40	Fees Col	\$40.40	Bal Due	\$0.00
Location	3111 BELLEWOOD AV						
Relationship	Name						Phone
ADDRESSEE	STEVEN A. BOERGER						513-942-9663
BC PLG	STEVEN A. BOERGER						513-942-9663
CONTRACTOR	STEVEN A. BOERGER						513-942-9663
HVAC CONTR	RECKER AND BOERGER						513-942-4411
OWNER	JOSHUA T KNARR						513-351-6329

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	IRF							
Activity	2010P07734	Type	CBPCPLG	Sub Type	RRPL	Sq Ft	0	
Work Description	Replace Residential Fixtures							
Parcel	000800020146	Status	ISSUED	Issued Date	25-OCT-10	Wrk_Sq_Ft		
Site Address	140 ELDORADO AV							
Description								
Occupancy	R-5	Use		Class		Insp Area	0540	
Valuation	\$0	Fees Req	\$63.63	Fees Col	\$63.63	Bal Due	\$0.00	
Location	140 ELDORADO AV							
Relationship	Name						Phone	
ADDRESSEE	STEVEN MILLER						513-474-3143	
BC PLG	STEVEN MILLER						513-474-3143	
CONTRACTOR	STEVEN MILLER						513-474-4915	
OWNER	HARRY C ROBERTS						513-231-2722	
PLUMBER	STEVEN A MILLER SLP26773						513-474-4915	

PlnExmnr	IRF							
Activity	2010P07737	Type	CBPCPLG	Sub Type	RRPL	Sq Ft	0	
Work Description	Replace Residential Fixtures							
Parcel	024100010063	Status	ISSUED	Issued Date	25-OCT-10	Wrk_Sq_Ft		
Site Address	14 W 69TH ST							
Description								
Occupancy	R-5	Use		Class		Insp Area	0750	
Valuation	\$0	Fees Req	\$40.40	Fees Col	\$40.40	Bal Due	\$0.00	
Location	14 W 69TH ST							
Relationship	Name						Phone	
ADDRESSEE	A WATER SOLUTION						614-834-5596	
BUSINESS	A WATER SOLUTION						614-834-5596	
OWNER	CLIFTON HOOVER						513-309-5952	

PlnExmnr	IRF							
Activity	2010P07752	Type	CBPCPLG	Sub Type	RRPL	Sq Ft	0	
Work Description	Replace Residential Fixtures							
Parcel	004600040001	Status	ISSUED	Issued Date	25-OCT-10	Wrk_Sq_Ft		
Site Address	930 EDWARDS RD							
Description								
Occupancy	R-5	Use		Class		Insp Area	0610	
Valuation	\$3,200	Fees Req	\$111.00	Fees Col	\$112.11	Bal Due	-\$1.11	
Location	930 EDWARDS RD							
Relationship	Name						Phone	
ADDRESSEE	JAMES DUPPS						513-874-8899	
BC PLG	JAMES DUPPS						513-874-8899	
CONTRACTOR	JAMES DUPPS						513-874-8899	
OWNER	GREGORY CASALE							

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	IRF							
Activity	2010P07820	Type	CBPCPLG	Sub Type	RNEW	Sq Ft	0	
Work Description	New Residential Fixtures							
Parcel	003600010265	Status	ISSUED	Issued Date	26-OCT-10	Wrk_Sq_Ft		
Site Address	4513 ERIE AV							
Description								
Occupancy	R-4	Use		Class		Insp Area	0670	
Valuation	\$4,000	Fees Req	\$283.81	Fees Col	\$283.81	Bal Due	\$0.00	
Location	4513 ERIE AV							
Relationship	Name						Phone	
ADDRESSEE	JOSEPH J POHLMAN						941-3143	
BC PLG	JOSEPH J POHLMAN						941-3143	
CONTRACTOR	JOSEPH J POHLMAN						941-3143	
OWNER	WILLIAM M SASSER						421-0071	

PlnExmnr	IRF							
Activity	2010P07850	Type	CBPCPLG	Sub Type	RRPL	Sq Ft	0	
Work Description	Replace Residential Fixtures							
Parcel	003000030110	Status	ISSUED	Issued Date	27-OCT-10	Wrk_Sq_Ft		
Site Address	559 DELTA TER							
Description								
Occupancy	R-5	Use		Class		Insp Area	0610	
Valuation	\$1,350	Fees Req	\$40.40	Fees Col	\$40.40	Bal Due	\$0.00	
Location	559 DELTA TER							
Relationship	Name						Phone	
ADDRESSEE	BERESFORD TIMOTHY M						513-752-1900	
CONTACT	BERESFORD TIMOTHY M						513-752-1900	
OWNER	ASHLEY LEWELLEN						348-5508	

PlnExmnr	IRF							
Activity	2010P07869	Type	CBPCPLG	Sub Type	CNEW	Sq Ft	0	
Work Description	New Commercial Fixtures							
Parcel	004000060088	Status	ISSUED	Issued Date	27-OCT-10	Wrk_Sq_Ft		
Site Address	2845 ERIE AV							
Description	MOVING 3 COMPARTMENT SINK							
Occupancy	E	Use		Class		Insp Area	0620	
Valuation	\$600	Fees Req	\$61.80	Fees Col	\$61.80	Bal Due	\$0.00	
Location	2845 ERIE AV							
Relationship	Name						Phone	
ADDRESSEE	KEN NEYER PLUMBING INC						513-353-3311	
BUSINESS	KEN NEYER PLUMBING INC						513-353-3311	
OWNER	ARCHBISHOP OF CINCINNATI							

City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	IRF						
Activity	2010P07903	Type	CBPCPLG	Sub Type	CNEW	Sq Ft	0
Work Description	New Commercial Fixtures						
Parcel	003200060199	Status	ISSUED	Issued Date	28-OCT-10	Wrk_Sq_Ft	
Site Address	2260 RIVERSIDE DR						
Description							
Occupancy	B	Use		Class		Insp Area	0520
Valuation	\$12,000	Fees Req	\$254.41	Fees Col	\$254.41	Bal Due	\$0.00
Location	2260 RIVERSIDE DR						
Relationship	Name					Phone	
ADDRESSEE	KEN NEYER JR					513-467-0934	
BC PLG	KEN NEYER JR					513-467-0934	
CONTRACTOR	KEN NEYER JR					513-467-0934	
OWNER	URBAN EQUITY					513.602.3400	

PlnExmnr	IRF						
Activity	2010P07914	Type	CBPCPLG	Sub Type	CRPL	Sq Ft	0
Work Description	Replace Commercial Fixtures						
Parcel	022700020030	Status	ISSUED	Issued Date	28-OCT-10	Wrk_Sq_Ft	
Site Address	5123 HAWAIIAN TER						
Description							
Occupancy	R-2	Use		Class		Insp Area	1020
Valuation	\$10,000	Fees Req	\$1,164.93	Fees Col	\$1,164.93	Bal Due	\$0.00
Location	5123 HAWAIIAN TER						
Relationship	Name					Phone	
ADDRESSEE	MICHAEL G MCDOWELL					513-276-3450	
BC PLG	MICHAEL G MCDOWELL					513-276-3450	
CONTRACTOR	MICHAEL G MCDOWELL					513-276-3450	
OWNER	KAAPS					513.528.2633	

PlnExmnr	IRF						
Activity	2010P07916	Type	CBPCPLG	Sub Type	RRPL	Sq Ft	0
Work Description	Replace Residential Fixtures						
Parcel	021200620082	Status	ISSUED	Issued Date	28-OCT-10	Wrk_Sq_Ft	
Site Address	3235 STANHOPE AV						
Description							
Occupancy	R-5	Use		Class		Insp Area	1210
Valuation	\$900	Fees Req	\$40.40	Fees Col	\$40.40	Bal Due	\$0.00
Location	3235 STANHOPE AV						
Relationship	Name					Phone	
ADDRESSEE	RODNEY REUPERT					513-922-5050	
BC PLG	RODNEY REUPERT					513-922-5050	
CONTRACTOR	RODNEY REUPERT					513-922-5050	
OWNER	SEILER PAUL					513.481.4105	

City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	IRF						
Activity	2010P07917	Type	CBPCPLG	Sub Type	RRPL	Sq Ft	0
Work Description	Replace Residential Fixtures						
Parcel	017900760314	Status	ISSUED	Issued Date	28-OCT-10	Wrk_Sq_Ft	
Site Address	3958 S CLEROSE CIR						
Description							
Occupancy	R-5	Use		Class		Insp Area	1140
Valuation	\$900	Fees Req	\$40.40	Fees Col	\$40.40	Bal Due	\$0.00
Location	3958 S CLEROSE CIR						
Relationship	Name					Phone	
ADDRESSEE	RODNEY REUPERT					513-922-5050	
BC PLG	RODNEY REUPERT					513-922-5050	
CONTRACTOR	RODNEY REUPERT					513-922-5050	
OWNER	SHADLE JOSEPH P					513.317.3939	

PlnExmnr	IRF						
Activity	2010P07923	Type	CBPCPLG	Sub Type	RRPL	Sq Ft	0
Work Description	Replace Residential Fixtures						
Parcel	000200090071	Status	ISSUED	Issued Date	28-OCT-10	Wrk_Sq_Ft	
Site Address	1432 DYER ST						
Description	REPLACE WATER HEATER						
Occupancy	R-5	Use		Class		Insp Area	0570
Valuation	\$600	Fees Req	\$40.40	Fees Col	\$40.40	Bal Due	\$0.00
Location	1432 DYER ST						
Relationship	Name					Phone	
ADDRESSEE	RECKER AND BOERGER					513-942-4411	
BUSINESS	RECKER AND BOERGER					513-942-4411	
HVAC CONTR	RECKER AND BOERGER					513-942-4411	
OWNER	DAVIDMYERS					812-584-4197	

PlnExmnr	IRF						
Activity	2010P07937	Type	CBPCPLG	Sub Type	CNEW	Sq Ft	0
Work Description	New Commercial Fixtures						
Parcel	002800050023	Status	ISSUED	Issued Date	29-OCT-10	Wrk_Sq_Ft	
Site Address	3527 COLUMBIA PKWY						
Description	ADD BACKFLOW PREVENTER TO 2010P06191						
Occupancy	B	Use		Class		Insp Area	0530
Valuation	\$300	Fees Req	\$17.51	Fees Col	\$17.51	Bal Due	\$0.00
Location	3527 COLUMBIA PKWY						
Relationship	Name					Phone	
ADDRESSEE	A L MILLER PLUMBING INC					474-4915	
BUSINESS	A L MILLER PLUMBING INC					474-4915	
OWNER	NEYER/COLUMBIA SQUARE LLC						
PLUMBER	STEVEN A MILLER SLP26773					474-4915	

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	IRF						
Activity	2010P07962	Type	CBPCPLG	Sub Type	CNEW	Sq Ft	0
Work Description	New Commercial Fixtures						
Parcel	00390A030002	Status	ISSUED	Issued Date	29-OCT-10	Wrk_Sq_Ft	
Site Address	3880 PAXTON AV						
Description	2 WATER CLOSETS;2 LAVATOIES;1LAUDTRAY						
Occupancy	M	Use		Class		Insp Area	0650
Valuation	\$4,000	Fees Req	\$149.35	Fees Col	\$149.35	Bal Due	\$0.00
Location	3880 PAXTON AV						
Relationship	Name					Phone	
ADDRESSEE	BILL FRISCH					859-331-6626	
BC PLG	BILL FRISCH					859-331-6626	
CONTRACTOR	BILL FRISCH					859-331-6626	
OWNER	DEVEROES STORES					513-625-8223	

PlnExmnr	JES						
Activity	2009P07009	Type	CBPCSGN	Sub Type	COMM	Sq Ft	0
Work Description	Commercial						
Parcel	00390A030004	Status	ISSUED	Issued Date	05-OCT-10	Wrk_Sq_Ft	
Site Address	3816 PAXTON AV						
Description	WALL SIGN						
Occupancy	A-2 (1)	Use		Class		Insp Area	0650
Valuation	\$5,500	Fees Req	\$453.30	Fees Col	\$453.30	Bal Due	\$0.00
Location	3816 PAXTON AV						
Relationship	Name					Phone	
ADDRESSEE	JOHNNY HULSMAN SIGNS INC					513-681-7600	
BC CONTR	JOHNNY HULSMAN SIGNS INC					681-7600	
CONTRACTOR	JOHNNY HULSMAN SIGNS INC					681-7600	
OWNER	ESEQUIEL FUENTES						
WLKTHRUPLE	SCURRIER						
WLKTHRUPLE	JSCHUELER						
WLKTHRUPLE	RMARTIN						
WLKTHRUPLE	CGREBER						

PlnExmnr	JES						
Activity	2010P02312	Type	CBPCBCP	Sub Type	CALT	Sq Ft	0
Work Description	Alter Commercial						
Parcel	009400050291	Status	ISSUED	Issued Date	01-OCT-10	Wrk_Sq_Ft	
Site Address	40 E MCMICKEN AV						
Description	CHG OF USE / UPGRADE EGRESS, CHG FROM STORAGE TO SEPARATED MIXED USE BUSI						
Occupancy	S-1	Use		Class		Insp Area	0190
Valuation	\$0	Fees Req	\$3,253.57	Fees Col	\$3,253.57	Bal Due	\$0.00
Location	40 E MCMICKEN AV						
Relationship	Name					Phone	
ADDRESSEE	MCMICKEN HEALTH COLLABORATIVE						
CONTRACTOR	TO BE DETERMINED						

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

Activity	JES 2010P02312	Type	CBPCBCP	Sub Type	CALT	Sq Ft	0
	009400050291	Status	ISSUED	Issued Date	01-OCT-10		
Parcel	40 E MCMICKEN AV						
Site Address	CHG OF USE / UPGRADE EGRESS, CHG FROM STORAGE TO SEPARATED MIXED USE BUSI						
Description	S-1	Use		Class		Insp Area	0190
Occupancy	\$0	Fees Req	\$3,253.57	Fees Col	\$3,253.57	Bal Due	\$0.00
Valuation	40 E MCMICKEN AV						
Location	40 E MCMICKEN AV						
Relationship	Name						Phone
OWNER	MCMICKEN HEALTH COLLABORATIVE						

PlnExmnr	JES						
Activity	2010P02535	Type	CBPCBCP	Sub Type	RADD	Sq Ft	1858
Work Description	Add Residential						
Parcel	00460A040055	Status	ISSUED	Issued Date	14-OCT-10	Wrk_Sq_Ft	
Site Address	1122 ROOKWOOD DR						
Description	BEDROOM & KITCHEN ADDITION WITH HVAC- 1386 SQ FT						
Occupancy	R-5	Use		Class		Insp Area	0610
Valuation	\$144,924	Fees Req	\$2,971.42	Fees Col	\$2,971.42	Bal Due	\$0.00
Location	1122 ROOKWOOD DR						
Relationship	Name						Phone
ADDRESSEE	NEWPOINT CONSTRUCTION CO LLC						513-721-7448
BC CONTR	NEWPOINT CONSTRUCTION CO LLC						513-721-7448
CONTRACTOR	NEWPOINT CONSTRUCTION CO LLC						513-721-7448
OWNER	JOE & ABBY KATUSKA						721-7448

PlnExmnr	JES						
Activity	2010P03885	Type	CBPCTEMP	Sub Type	COMM	Sq Ft	0
Work Description	Commercial						
Parcel	007700020146	Status	CLOSED	Issued Date	08-OCT-10	Wrk_Sq_Ft	
Site Address	641 WALNUT ST						
Description	INSTALL FABRIC AWNING OVER BAR AREA						
Occupancy	A-2	Use		Class		Insp Area	0080
Valuation	\$4,500	Fees Req	\$384.30	Fees Col	\$384.30	Bal Due	\$0.00
Location	641 WALNUT ST						
Relationship	Name						Phone
ADDRESSEE	FABRIC FORMS, INC.						281-6300
CONTRACTOR	FABRIC FORMS, INC.						281-6300
OWNER	641 WALNUT LLC						321-7133

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	JES							
Activity	2010P04417	Type	CBPCFAP	Sub Type	CALT	Sq Ft	0	
Work Description	Existing Commercial Bldg							
Parcel	021600460081	Status	ISSUED	Issued Date	07-OCT-10	Wrk_Sq_Ft		
Site Address	3720 VINE ST							
Description	NEW FIRE ALARM SYSTEM							
Occupancy	I-4	Use		Class		Insp Area	0850	
Valuation	\$0	Fees Req	\$295.30	Fees Col	\$295.30	Bal Due	\$0.00	
Location	3720 VINE ST							
Relationship	Name						Phone	
ADDRESSEE	DETECT-ALL SECURITY INC					528-7700		
BC ALRM	DETECT-ALL SECURITY INC					528-7700		
CONTRACTOR	DETECT-ALL SECURITY INC					528-7700		
OWNER	ANOINTED WORD CHURCH					513-884-9052		

PlnExmnr	JES							
Activity	2010P05357	Type	CBPCSGN	Sub Type	COMM	Sq Ft	0	
Work Description	Commercial							
Parcel	005100110072	Status	ISSUED	Issued Date	11-OCT-10	Wrk_Sq_Ft		
Site Address	5050 KINGSLEY DR							
Description	ROOF SIGN							
Occupancy	U	Use		Class		Insp Area	1280	
Valuation	\$200,000	Fees Req	\$1,935.10	Fees Col	\$1,935.10	Bal Due	\$0.00	
Location	5050 KINGSLEY DR							
Relationship	Name						Phone	
ADDRESSEE	UNITED-MAIER SIGNS INC					513-681-6600		
BC CONTR	UNITED-MAIER SIGNS INC					513-681-6600		
CONTRACTOR	UNITED-MAIER SIGNS INC					513-681-6600		
OWNER	FIFTH THIRD BANK CENTRAL OHIO							
WLKTHRUPLE	CBOSTWICK							
WLKTHRUPLE	RMARTIN							
WLKTHRUPLE	SCURRIER							

PlnExmnr	JES							
Activity	2010P05457	Type	CBPCBCP	Sub Type	CALT	Sq Ft	0	
Work Description	Alter Commercial							
Parcel	021200610030	Status	ISSUED	Issued Date	07-OCT-10	Wrk_Sq_Ft		
Site Address	5800 GLENWAY AV							
Description	WOOD SUNSCREEN TO SHADE OUTDOOR PATIO TABLES							
Occupancy	M	Use		Class		Insp Area	1210	
Valuation	\$0	Fees Req	\$453.81	Fees Col	\$453.81	Bal Due	\$0.00	
Location	5800 GLENWAY AV							
Relationship	Name						Phone	
ADDRESSEE	UNITED DAIRY FARMERS INC					513-396-8743		
BC CONTR	UNITED DAIRY FARMERS					513-396-8743		
CONTRACTOR	OWNER							

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

Activity	JES 2010P05457	Type	CBPCBCP	Sub Type	CALT	Sq Ft	0
	021200610030	Status	ISSUED	Issued Date	07-OCT-10		
Parcel	5800 GLENWAY AV						
Site Address	WOOD SUNSCREEN TO SHADE OUTDOOR PATIO TABLES						
Description	M	Use		Class		Insp Area	1210
Occupancy	\$0	Fees Req	\$453.81	Fees Col	\$453.81	Bal Due	\$0.00
Valuation	5800 GLENWAY AV						
Location	5800 GLENWAY AV						
Relationship	Name						Phone
OWNER	UNITED DAIRY FARMERS INC						

PlnExmnr	JES						
Activity	2010P05768	Type	CBPCBCP	Sub Type	CALT	Sq Ft	0
Work Description	Alter Commercial						
Parcel	012000020076	Status	ISSUED	Issued Date	12-OCT-10	Wrk_Sq_Ft	
Site Address	5567 MONTGOMERY RD						
Description	INSTALL COOLER IN PORTION OF STORE WITHIN EXISTING EXTERIOR WALLS						
Occupancy	M	Use		Class		Insp Area	0720
Valuation	\$0	Fees Req	\$453.81	Fees Col	\$453.81	Bal Due	\$0.00
Location	5567 MONTGOMERY RD						
Relationship	Name						Phone
ADDRESSEE	BARRY ABEBE						
CONTRACTOR	TO BE DETERMINED						
OWNER	BARRY ABEBE						

PlnExmnr	JES						
Activity	2010P05850	Type	CBPCBCP	Sub Type	RFO	Sq Ft	0
Work Description	Foundation Resd						
Parcel	010200020254	Status	ISSUED	Issued Date	28-OCT-10	Wrk_Sq_Ft	
Site Address	2700 JEFFERSON AV						
Description	FTG & FNDNS W/ EXCAVATION & FILL (COVENANT)						
Occupancy	R-2	Use		Class		Insp Area	0380
Valuation	\$0	Fees Req	\$1,203.76	Fees Col	\$1,203.76	Bal Due	\$0.00
Location	2700 JEFFERSON AV						
Relationship	Name						Phone
ADDRESSEE	TURNBULL-WAHLERT CONSTRUCTION, INC.						513-731-7300
BC CONTR	TURNBULL-WAHLERT CONSTRUCTION, INC.						513-731-7300
CONTRACTOR	TURNBULL-WAHLERT CONSTRUCTION, INC.						513-731-7300
OWNER	JEFFERSON VENTURES LLC						513-861-9394

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	JES						
Activity	2010P06078	Type	CBPCSGN	Sub Type	COMM	Sq Ft	0
Work Description	Commercial						
Parcel	010400010039	Status	ISSUED	Issued Date	04-OCT-10	Wrk_Sq_Ft	
Site Address	234 GOODMAN ST						
Description	ILLUMINATED WALL SIGN - 70 SF						
Occupancy	I-2	Use		Class		Insp Area	0370
Valuation	\$24,800	Fees Req	\$506.45	Fees Col	\$506.45	Bal Due	\$0.00
Location	234 GOODMAN ST						
Relationship	Name					Phone	
ADDRESSEE	UNITED-MAIER SIGNS INC					513-681-6600	
BC CONTR	UNITED-MAIER SIGNS INC					513-681-6600	
CONTRACTOR	UNITED-MAIER SIGNS INC					513-681-6600	
OWNER	UC HEALTH/UNIVERSITY HOSPITAL						
WLKTHRUPLE	JSCHUELER						
WLKTHRUPLE	CBOSTWICK						
WLKTHRUPLE	SCURRIER						

PlnExmnr	JES						
Activity	2010P06110	Type	CBPCBCP	Sub Type	RRPR	Sq Ft	0
Work Description	Repair Residential						
Parcel	010800040032	Status	ISSUED	Issued Date	27-OCT-10	Wrk_Sq_Ft	
Site Address	811 S FRED SHUTTLESWORTH CIR						
Description	2080 SQ FT DRYWALL - 5 FAMILY						
Occupancy	R-2	Use		Class		Insp Area	0810
Valuation	\$900	Fees Req	\$142.00	Fees Col	\$142.00	Bal Due	\$0.00
Location	811 S FRED SHUTTLESWORTH CIR						
Relationship	Name					Phone	
ADDRESSEE	ANDREW G PALMER					513-886-5569	
BC PLG	ANDREW G PALMER					513-886-5569	
CONTRACTOR	ANDREW G PALMER					513-886-5569	
OWNER	WOODS HOWARD TR						

PlnExmnr	JES						
Activity	2010P06117	Type	CBPCBCP	Sub Type	CALT	Sq Ft	708
Work Description	Alter Commercial						
Parcel	021700540003	Status	ISSUED	Issued Date	13-OCT-10	Wrk_Sq_Ft	
Site Address	3800 CLIFTON AV						
Description	REMOVE EXISTING WINDOW & INSTALL A DOOR (NO STRUCTURAL CHANGE)						
Occupancy	E	Use		Class		Insp Area	0860
Valuation	\$0	Fees Req	\$558.81	Fees Col	\$558.81	Bal Due	\$0.00
Location	3800 CLIFTON AV						
Relationship	Name					Phone	
ADDRESSEE	CLIFTON 7TH DAY ADVENTIST					513-961-6316	
BC CONTR	TEAM CONSTRUCTION					513-232-0549	
CONTRACTOR	TEAM CONST CO					232-0549	

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

Activity	JES 2010P06117	Type	CBPCBCP	Sub Type	CALT	Sq Ft	708
	021700540003	Status	ISSUED	Issued Date	13-OCT-10		
Parcel	3800 CLIFTON AV						
Site Address	REMOVE EXISTING WINDOW & INSTALL A DOOR (NO STRUCTURAL CHANGE)						
Description	E	Use		Class		Insp Area	0860
Occupancy	\$0	Fees Req	\$558.81	Fees Col	\$558.81	Bal Due	\$0.00
Valuation	3800 CLIFTON AV						
Location	3800 CLIFTON AV						
Relationship	Name						Phone
OWNER	CLIFTON 7TH DAY ADVENTIST						961-6316

PlnExmnr	JES						
Activity	2010P06141	Type	CBPCBCP	Sub Type	RNEW	Sq Ft	41121
Work Description	New Residential						
Parcel	010000030098	Status	ISSUED	Issued Date	01-OCT-10	Wrk_Sq_Ft	
Site Address	65 W MCMILLAN ST						
Description	NEW 27 UNIT APT BLDG W/HVAC						
Occupancy	R-3	Use		Class	105	Insp Area	0270
Valuation	\$2,097,171	Fees Req	\$10,678.35	Fees Col	\$10,678.35	Bal Due	\$0.00
Location	65 W MCMILLAN ST						
Relationship	Name						Phone
ADDRESSEE	APT CM LLC						513-721-2744
BC CONTR	APT CM LLC						513-721-2744
CONTRACTOR	APT CM LLC						513-721-2744
OWNER	65 WEST, LLC						513-861-9394

PlnExmnr	JES						
Activity	2010P06146	Type	CBPCBCP	Sub Type	CALT	Sq Ft	1200
Work Description	Alter Commercial						
Parcel	021600460081	Status	ISSUED	Issued Date	01-OCT-10	Wrk_Sq_Ft	
Site Address	3720 VINE ST						
Description	CO W/CHANGE OF USE						
Occupancy	E	Use		Class		Insp Area	0850
Valuation	\$0	Fees Req	\$184.00	Fees Col	\$184.00	Bal Due	\$0.00
Location	3720 VINE ST						
Relationship	Name						Phone
ADDRESSEE	TO BE DETERMINED						
CONTRACTOR	TO BE DETERMINED						
OWNER	ANOINTED WORD CHURCH						

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	JES						
Activity	2010P06200	Type	CBPCWALL	Sub Type	RALT	Sq Ft	0
Work Description	On Exist Residential Property						
Parcel	010000030098	Status	ISSUED	Issued Date	08-OCT-10	Wrk_Sq_Ft	
Site Address	65 W MCMILLAN ST						
Description	RETAINING WALL						
Occupancy	R-2	Use		Class		Insp Area	0270
Valuation	\$42,000	Fees Req	\$690.82	Fees Col	\$690.82	Bal Due	\$0.00
Location	65 W MCMILLAN ST						
Relationship	Name					Phone	
ADDRESSEE	TO BE DETERMINED						
CONTRACTOR	TO BE DETERMINED						
OWNER	65 WEST LLC						
WLKTHRUPLE	SCURRIER						

PlnExmnr	JES						
Activity	2010P06308	Type	CBPCSGN	Sub Type	CALT	Sq Ft	0
Work Description	Alter Commercial						
Parcel	005700010057	Status	ISSUED	Issued Date	13-OCT-10	Wrk_Sq_Ft	
Site Address	2135 DANA AV						
Description	Ground Sign						
Occupancy	U	Use		Class		Insp Area	0490
Valuation	\$10,000	Fees Req	\$295.30	Fees Col	\$295.30	Bal Due	\$0.00
Location	2135 DANA AV						
Relationship	Name					Phone	
ADDRESSEE	ATLANTIC SIGN COMPANY INC					513-241-6775	
BC CONTR	ATLANTIC SIGN COMPANY INC					513-241-6775	
CONTRACTOR	ATLANTIC SIGN COMPANY INC					513-241-6775	
OWNER	NEYER PROPERTIES						
WLKTHRUPLE	RMARTIN						
WLKTHRUPLE	CBOSTWICK						
WLKTHRUPLE	CGREBER						

PlnExmnr	JES						
Activity	2010P06312	Type	CBPCBCP	Sub Type	RALT	Sq Ft	0
Work Description	Alter Residential						
Parcel	012700040047	Status	ISSUED	Issued Date	06-OCT-10	Wrk_Sq_Ft	
Site Address	3618 DAVENANT AV						
Description	INSTALL 18, 230 WATT GRID TIED ROOF MOUNTED SOLAR PANELS AND 18 MICRO INVERTI						
Occupancy	R-5	Use		Class		Insp Area	0710
Valuation	\$0	Fees Req	\$439.61	Fees Col	\$439.61	Bal Due	\$0.00
Location	3618 DAVENANT AV						
Relationship	Name					Phone	
ADDRESSEE	EXTREME AUDIO & VIDEO INC					513-895-0697	
BC CONTR	EXTREME AUDIO & VIDEO INC					513-895-0697	
CONTRACTOR	EXTREME AUDIO & VIDEO INC					513-895-0697	

City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

Activity	JES						
	2010P06312	Type	CBPCBCP	Sub Type	RALT	Sq Ft	0
	012700040047	Status	ISSUED	Issued Date	06-OCT-10		
Parcel	3618 DAVENANT AV						
Site Address	INSTALL 18, 230 WATT GRID TIED ROOF MOUNTED SOLAR PANELS AND 18 MICRO INVERTI						
Description	R-5	Use		Class		Insp Area	0710
Occupancy	\$0	Fees Req	\$439.61	Fees Col	\$439.61	Bal Due	\$0.00
Valuation	3618 DAVENANT AV						
Location	3618 DAVENANT AV						
Relationship	Name						Phone
OWNER	MUSA CAMPBELL						(513) 793-1328

PlnExmnr	JES						
Activity	2010P06362	Type	CBPCBCP	Sub Type	RADD	Sq Ft	900
Work Description	Add Residential						
Parcel	009500020212	Status	ISSUED	Issued Date	06-OCT-10	Wrk_Sq_Ft	
Site Address	219 HASTINGS ST						
Description	ADD GARAGE WITH BEDROOM ENLARGEMENT						
Occupancy	R-5	Use		Class		Insp Area	0290
Valuation	\$35,100	Fees Req	\$654.31	Fees Col	\$654.31	Bal Due	\$0.00
Location	219 HASTINGS ST						
Relationship	Name						Phone
ADDRESSEE	SCOTT J MARTIN						513-929-4517
BC CONTR	SCOTT J MARTIN						513-929-4517
CONTRACTOR	SCOTT J MARTIN						513-929-4517
OWNER	SCOTT MARTIN & RACHEL PERLSTEIN						513-421-1278

PlnExmnr	JES						
Activity	2010P06372	Type	CBPCBCP	Sub Type	CALT	Sq Ft	8840
Work Description	Alter Commercial						
Parcel	006900010025	Status	ISSUED	Issued Date	28-OCT-10	Wrk_Sq_Ft	
Site Address	2150 FLORENCE AV						
Description	ALTERATION OF EXISTING SPACE FOR NEW OFFICES W/HVAC						
Occupancy	B	Use		Class		Insp Area	0230
Valuation	\$0	Fees Req	\$3,499.79	Fees Col	\$3,499.79	Bal Due	\$0.00
Location	2150 FLORENCE AV						
Relationship	Name						Phone
ADDRESSEE	LINKED SOLUTIONS INC						513-335-1840
BC CONTR	LINKED SOLUTIONS INC						513-335-1840
BC HVAC	CENTURY MECHANICAL SOLUTIONS						513-681-5700
CONTRACTOR	LINKED SOLUTIONS INC						513-335-1840
OWNER	PHOTOTYPE ENGRAVING						513-281-0999

City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	JES							
Activity	2010P06380	Type	CBPCBCP	Sub Type	RRPR	Sq Ft	0	
Work Description	Repair Residential							
Parcel	011500050153	Status	ISSUED	Issued Date	19-OCT-10	Wrk_Sq_Ft		
Site Address	726 E MITCHELL AV							
Description	PATCH AND REPAIR SOME DRYWALL IN EVERY DU. NOTHING DISTURBED BETWEEN DU. F							
Occupancy	R-2	Use		Class		Insp Area	0800	
Valuation	\$5,500	Fees Req	\$365.00	Fees Col	\$365.00	Bal Due	\$0.00	
Location	726 E MITCHELL AV							
Relationship	Name						Phone	
	ADDRESSEE	LANDLORD						
	CONTRACTOR	OWNER						
	OWNER	ORIGINIAL LUSTER INVESTMENTS LLC						513.614.6161

PlnExmnr	JES							
Activity	2010P06439	Type	CBPCBCP	Sub Type	CALT	Sq Ft	5917	
Work Description	Alter Commercial							
Parcel	005100080134	Status	ISSUED	Issued Date	07-OCT-10	Wrk_Sq_Ft		
Site Address	4779 RED BANK EXWY							
Description	MINOR ALTERATIONS TO EXISTING ROOM LAYOUTS							
Occupancy	B	Use		Class		Insp Area	0670	
Valuation	\$0	Fees Req	\$1,203.61	Fees Col	\$1,203.61	Bal Due	\$0.00	
Location	4779 RED BANK EXWY							
Relationship	Name						Phone	
	ADDRESSEE	GIOFFRE CONSTRUCTION						614-764-0032
	CONTRACTOR	GIOFFRE CONSTRUCTION						614-764-0032
	OWNER	GIOFFRE CONSTRUCTION						614-764-0032

PlnExmnr	JES							
Activity	2010P06457	Type	CBPCSUP	Sub Type	CALT	Sq Ft	0	
Work Description	Existing Commercial Bldg							
Parcel	007900040086	Status	CLOSED	Issued Date	01-OCT-10	Wrk_Sq_Ft		
Site Address	236 E 8TH ST							
Description	SPRINKLERS-1ST FLR							
Occupancy	B	Use		Class		Insp Area	0080	
Valuation	\$0	Fees Req	\$295.30	Fees Col	\$295.30	Bal Due	\$0.00	
Location	236 E 8TH ST							
Relationship	Name						Phone	
	ADDRESSEE	RTF FIRE PROTECTION LLC						942-1500
	APPLICANT	RTF FIRE PROTECTION LLC						942-1500
	BC SUPPR	RTF FIRE PROTECTION LLC						942-1500
	CONTRACTOR	RTF FIRE PROTECTION LLC						942-1500
	OWNER	CAPITAL INVESTMENT GROUP						241-5090

City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	JES						
Activity	2010P06471	Type	CBPCMCH	Sub Type	CALT	Sq Ft	0
Work Description	Existing Commercial Bldg						
Parcel	021400040128	Status	ISSUED	Issued Date	15-OCT-10	Wrk_Sq_Ft	
Site Address	3410 TELFORD ST						
Description	INSTALL NEW DUCTLESS SPLIT SYSTEM AIR COND. FOR WINE ROOM						
Occupancy	A-2 (1)	Use		Class		Insp Area	0870
Valuation	\$2,000	Fees Req	\$343.30	Fees Col	\$343.30	Bal Due	\$0.00
Location	3410 TELFORD ST						
Relationship	Name					Phone	
ADDRESSEE	VOLK ELECTRICAL CONTRACTORS					513-759-1009	
BC ELEC	VOLK ELECTRICAL CONTRACTORS					513-759-1009	
CONTRACTOR	VOLK ELECTRICAL CONTRACTORS					513-759-1009	
OWNER	BRYANT PHILLIPS					513-550-3633	

PlnExmnr	JES						
Activity	2010P06486	Type	CBPCMCH	Sub Type	CALT	Sq Ft	0
Work Description	Existing Commercial Bldg						
Parcel	012000020076	Status	ISSUED	Issued Date	12-OCT-10	Wrk_Sq_Ft	
Site Address	5567 MONTGOMERY RD						
Description	1 HEATCRAFT CONDENSING UNIT						
Occupancy	M	Use		Class		Insp Area	0720
Valuation	\$2,500	Fees Req	\$295.30	Fees Col	\$295.30	Bal Due	\$0.00
Location	5567 MONTGOMERY RD						
Relationship	Name					Phone	
ADDRESSEE	BRA-NU ENTERPRISE LLC					513-731-0089	
CONTRACTOR	TO BE DETERMINED						
OWNER	BRA-NU ENTERPRISE LLC					513-731-0089	

PlnExmnr	JES						
Activity	2010P06493	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	007700010095	Status	ISSUED	Issued Date	25-OCT-10	Wrk_Sq_Ft	
Site Address	121 W 9TH ST						
Description	REPLACE 2 GAS FURNACES & 1 CENTRAL AC						
Occupancy	R-5	Use		Class		Insp Area	0090
Valuation	\$0	Fees Req	\$126.25	Fees Col	\$126.25	Bal Due	\$0.00
Location	121 W 9TH ST						
Relationship	Name					Phone	
ADDRESSEE	KRIMMER AIR & HEAT LLC					513-575-4422	
BUSINESS	KRIMMER AIR & HEAT LLC					513-575-4422	
OWNER	JAMES CASKEY					608-.366	

City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	JES						
Activity	2010P06638	Type	CBPCBCP	Sub Type	CALT	Sq Ft	57497
Work Description	Alter Commercial						
Parcel	024800030274	Status	ISSUED	Issued Date	28-OCT-10	Wrk_Sq_Ft	
Site Address	5045 GLENCROSSING WY						
Description	UPFIT INTERIOR FOR NEW RETAIL, NEW ENTRY						
Occupancy	M	Use		Class		Insp Area	1300
Valuation	\$0	Fees Req	\$5,651.22	Fees Col	\$5,651.22	Bal Due	\$0.00
Location	5045 GLENCROSSING WY						
Relationship	Name					Phone	
ADDRESSEE	OWNER						
CONTRACTOR	OWNER						
OWNER	HOBBY LOBBY					405.745.1610	

PlnExmnr	JES						
Activity	2010P06692	Type	CBPCBCP	Sub Type	RNEW	Sq Ft	18984
Work Description	New Residential						
Parcel	010000030098	Status	ISSUED	Issued Date	14-OCT-10	Wrk_Sq_Ft	
Site Address	65 W MCMILLAN ST						
Description	NEW 24 UNIT APARTMENTS W/HVAC - BUILDING #4						
Occupancy	R-2	Use		Class	105	Insp Area	0270
Valuation	\$968,184	Fees Req	\$7,858.48	Fees Col	\$7,858.48	Bal Due	\$0.00
Location	65 W MCMILLAN ST						
Relationship	Name					Phone	
ADDRESSEE	APT CM LLC					513-721-2744	
BC CONTR	APT CM LLC					513-721-2744	
CONTRACTOR	APT CM LLC					513-721-2744	
OWNER	65 WEST MCMILLAN ST					513-861-9394	

PlnExmnr	JES						
Activity	2010P06768	Type	CBPCBCP	Sub Type	RRPR	Sq Ft	0
Work Description	Repair Residential						
Parcel	004900030174	Status	ISSUED	Issued Date	11-OCT-10	Wrk_Sq_Ft	
Site Address	2781 MINOT AV						
Description	FIRE REPAIR						
Occupancy	R-5	Use		Class		Insp Area	0640
Valuation	\$10,000	Fees Req	\$312.00	Fees Col	\$312.00	Bal Due	\$0.00
Location	2781 MINOT AV						
Relationship	Name					Phone	
ADDRESSEE	THOMAS RESTORATION, LLC					825-2047	
BC HOME	THOMAS RESTORATION, LLC					825-2047	
CONTRACTOR	THOMAS RESTORATION, LLC					825-2047	
OWNER	EDWARD ELAM					515-222-3143	

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	JES						
Activity	2010P06873	Type	CBPCBCP	Sub Type	RALT	Sq Ft	640
Work Description	Alter Residential						
Parcel	005100020261	Status	ISSUED	Issued Date	20-OCT-10	Wrk_Sq_Ft	
Site Address	3548 BROTHERTON RD						
Description	ALTER RESIDENTIAL - 10 UNIT TO 8 UNIT						
Occupancy	R-2	Use		Class		Insp Area	0650
Valuation	\$0	Fees Req	\$497.81	Fees Col	\$497.81	Bal Due	\$0.00
Location	3548 BROTHERTON RD						
Relationship	Name						Phone
ADDRESSEE	OWNER						
CONTRACTOR	OWNER						
OWNER	3548 BROTHERTON ROAD LLC						513.265.1362

PlnExmnr	JES						
Activity	2010P06884	Type	CBPCBCP	Sub Type	RALT	Sq Ft	50
Work Description	Alter Residential						
Parcel	021600390201	Status	ISSUED	Issued Date	05-OCT-10	Wrk_Sq_Ft	
Site Address	323 GLENWOOD AV						
Description	EXPAND FRONT PORCH FROM 4' X 5' TO 10' X 5' & NEW CONCRETE STEPS						
Occupancy	R-5	Use		Class		Insp Area	0850
Valuation	\$0	Fees Req	\$133.30	Fees Col	\$133.30	Bal Due	\$0.00
Location	323 GLENWOOD AV						
Relationship	Name						Phone
ADDRESSEE	JONES CONSTRUCTION INC						513-792-9043
BC CONTR	JONES CONSTRUCTION INC						513-792-9043
CONTRACTOR	JONES CONSTRUCTION INC						513-792-9043
OWNER	DENISE JOHNSON						513-961-9966

PlnExmnr	JES						
Activity	2010P06921	Type	CBPCMCH	Sub Type	CALT	Sq Ft	0
Work Description	Existing Commercial Bldg						
Parcel	011700030158	Status	CLOSED	Issued Date	06-OCT-10	Wrk_Sq_Ft	
Site Address	1740 LANGDON FARM RD						
Description	1 NEW CENTURY A/C						
Occupancy	B	Use		Class		Insp Area	0780
Valuation	\$4,000	Fees Req	\$295.30	Fees Col	\$295.30	Bal Due	\$0.00
Location	1740 LANGDON FARM RD						
Relationship	Name						Phone
ADDRESSEE	PROCESS CONSTRUCTION INC						513-251-2211
BC HVAC	PROCESS CONSTRUCTION INC						513-251-2211
CONTRACTOR	PROCESS CONSTRUCTION INC						513-251-2211
OWNER	CINTI / HAM COUNTY ACTION AGENCY						

City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	JES						
Activity	2010P06928	Type	CBPCBCP	Sub Type	RALT	Sq Ft	0
Work Description	Alter Residential						
Parcel	008900030121	Status	ISSUED	Issued Date	18-OCT-10	Wrk_Sq_Ft	
Site Address	2412 HIGHLAND AV						
Description	MINOR BUILDING ALTERATIONS PER PLANS, BUILD CLOSETS, ADD BATHROOM, SEPARATI						
Occupancy	R-5	Use		Class		Insp Area	0240
Valuation	\$0	Fees Req	\$133.30	Fees Col	\$133.30	Bal Due	\$0.00
Location	2412 HIGHLAND AV						
Relationship	Name					Phone	
ADDRESSEE	TROY ROMANTINI					513-702-3325	
CONTRACTOR	OWNER						
OWNER	TROY ROMANTINI					513-702-3325	

PlnExmnr	JES						
Activity	2010P06944	Type	CBPCBCP	Sub Type	RALT	Sq Ft	182
Work Description	Alter Residential						
Parcel	020000480001	Status	ISSUED	Issued Date	21-OCT-10	Wrk_Sq_Ft	
Site Address	4719 HASSMAN CT						
Description	DECK						
Occupancy	U	Use		Class		Insp Area	0910
Valuation	\$4,004	Fees Req	\$154.56	Fees Col	\$154.56	Bal Due	\$0.00
Location	4719 HASSMAN CT						
Relationship	Name					Phone	
ADDRESSEE	DECKS BY DESIGN INC USA					859-689-4947	
BC CONTR	DECKS BY DESIGN INC USA					859-991-1298	
CONTRACTOR	DECKS BY DESIGN INC USA					859-689-4947	
OWNER	MAPLE STREET HOMES					859-341-4709	

PlnExmnr	JES						
Activity	2010P06962	Type	CBPCBCP	Sub Type	RALT	Sq Ft	0
Work Description	Alter Residential						
Parcel	019300050068	Status	ISSUED	Issued Date	08-OCT-10	Wrk_Sq_Ft	
Site Address	3606 DAWSON AV						
Description	FIRE DAMAGE REPAIR / REPLACE FIRE DAMAGED TRUSSES AND ROOF, FRONT WALL, DR'						
Occupancy	R-5	Use		Class		Insp Area	0920
Valuation	\$0	Fees Req	\$378.31	Fees Col	\$378.31	Bal Due	\$0.00
Location	3606 DAWSON AV						
Relationship	Name					Phone	
ADDRESSEE	HOPKINS CONSTRUCTION					513-738-1359	
BC CONTR	HOPKINS CONSTRUCTION					513-738-1359	
CONTRACTOR	HOPKINS CONSTRUCTION					513-738-1359	
OWNER	PATRICIA MARIE SPELLER					513-686-0489	

City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	JES						
Activity	2010P06967	Type	CBPCBCP	Sub Type	CALT	Sq Ft	320
Work Description	Alter Commercial						
Parcel	022000610005	Status	ISSUED	Issued Date	18-OCT-10	Wrk_Sq_Ft	
Site Address	4900 ESTE AV						
Description	Enclose two offices within an existing library/file storage area.						
Occupancy	B	Use		Class		Insp Area	0950
Valuation	\$6,400	Fees Req	\$367.06	Fees Col	\$367.06	Bal Due	\$0.00
Location	4900 ESTE AV						
Relationship	Name					Phone	
ADDRESSEE	WILLIAM P MEINERS					513-770-5737	
BC HVAC	WILLIAM P MEINERS					513-770-5737	
BUSINESS	SCHNEIDER ELECTRIC					513-770-5737	
CONTRACTOR	WILLIAM P MEINERS					513-770-5737	
OWNER	COGNIS CORPORATION					513.482.2100	

PlnExmnr	JES						
Activity	2010P06981	Type	CBPCBCP	Sub Type	RACC	Sq Ft	324
Work Description	Res Garage/Shed<800						
Parcel	018300020072	Status	ISSUED	Issued Date	13-OCT-10	Wrk_Sq_Ft	
Site Address	4960 WESTERN HILLS AV						
Description	TEAR DOWN OLD AND REBUILD DETACHED GARAGE						
Occupancy	R-5	Use		Class		Insp Area	1270
Valuation	\$7,128	Fees Req	\$239.10	Fees Col	\$239.10	Bal Due	\$0.00
Location	4960 WESTERN HILLS AV						
Relationship	Name					Phone	
ADDRESSEE	MIKE OF ALL TRADES					513-544-1432	
BC CONTR	MIKE OF ALL TRADES					513-544-1432	
CONTRACTOR	MIKE OF ALL TRADES					513-544-1432	
OWNER	DEBBIE MARUFFI					513-922-1147	

PlnExmnr	JES						
Activity	2010P06998	Type	CBPCBCP	Sub Type	CALT	Sq Ft	2700
Work Description	Alter Commercial						
Parcel	003200060199	Status	ISSUED	Issued Date	27-OCT-10	Wrk_Sq_Ft	
Site Address	2260 RIVERSIDE DR						
Description	INTERIOR BUILD-OUT OF TENANT SPACE IN EXISTING BUILDING / HVAC						
Occupancy	B	Use		Class		Insp Area	0520
Valuation	\$54,000	Fees Req	\$2,080.54	Fees Col	\$2,080.54	Bal Due	\$0.00
Location	2260 RIVERSIDE DR						
Relationship	Name					Phone	
ADDRESSEE	URBAN EQUITY PARTNERS LLC						
CONTRACTOR	TO BE DETERMINED						
HVAC CONTR	TO BE DETERMINED						
OWNER	URBAN EQUITY PARTNERS LLC						

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	JES						
Activity	2010P07021	Type	CBPCBCP	Sub Type	RRPR	Sq Ft	0
Work Description	Repair Residential						
Parcel	012200010372	Status	ISSUED	Issued Date	13-OCT-10	Wrk_Sq_Ft	
Site Address	6303 LISBON AV						
Description	RESIDENTIAL REPAIR FROM ACCIDENT (TOW TRUCK WENT THROUGH FRONT OF HOUSE)						
Occupancy	R-5	Use		Class		Insp Area	0690
Valuation	\$33,000	Fees Req	\$610.00	Fees Col	\$610.00	Bal Due	\$0.00
Location	6303 LISBON AV						
Relationship	Name						Phone
ADDRESSEE	AFFILIATED RESTORATION & CONTRACTING LLC						(513) 827-1000
BC CONTR	AFFILIATED RESTORATION & CONTRACTING LLC						(513) 827-1000
CONTRACTOR	AFFILIATED RESTORATION & CONTRACTING LLC						(513) 827-1000
OWNER	GERRY R SERGER						513-254-8450

PlnExmnr	JES						
Activity	2010P07052	Type	CBPCBCP	Sub Type	RADD	Sq Ft	0
Work Description	Add Residential						
Parcel	003000010040	Status	ISSUED	Issued Date	01-OCT-10	Wrk_Sq_Ft	
Site Address	3312 COLUMBIA PKWY						
Description	RECONSTRUCTION OF EXISTING DECK - ADD 460 SQ FT SCREEN ENCLOSURE ATOP DECK						
Occupancy	R-5	Use		Class		Insp Area	0610
Valuation	\$0	Fees Req	\$865.14	Fees Col	\$865.14	Bal Due	\$0.00
Location	3312 COLUMBIA PKWY						
Relationship	Name						Phone
ADDRESSEE	STEVE MCCORD						607-3853
CONTRACTOR	STEVE MCCORD CARPENTRY						513.871.7421
OWNER	BRIDENBAUGH PHILLIP O & DIANN H						513.321.6916
SIGN	STEVE MCCORD						607-3853

PlnExmnr	JES						
Activity	2010P07059	Type	CBPCSUP	Sub Type	CALT	Sq Ft	0
Work Description	Existing Commercial Bldg						
Parcel	007500040003	Status	ISSUED	Issued Date	28-OCT-10	Wrk_Sq_Ft	
Site Address	1202 MAIN ST						
Description	SPRINKLERS - 1ST FL						
Occupancy	M	Use		Class		Insp Area	0120
Valuation	\$1,300	Fees Req	\$505.30	Fees Col	\$505.30	Bal Due	\$0.00
Location	1202 MAIN ST						
Relationship	Name						Phone
ADDRESSEE	DORN FIRE PROTECTION LLC						513-871-7456
APPLICANT	DORN FIRE PROTECTION LLC						513-871-7456
BC SUPPR	DORN FIRE PROTECTION LLC						513-871-7456
CONTRACTOR	DORN FIRE PROTECTION LLC						513-871-7456
OWNER	URBAN LEGACY VIII LLC						

City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	JES						
Activity	2010P07065	Type	CBPCBCP	Sub Type	RALT	Sq Ft	0
Work Description	Alter Residential						
Parcel	019600270160	Status	ISSUED	Issued Date	01-OCT-10	Wrk_Sq_Ft	
Site Address	4249 GORDON ST						
Description	RAMP						
Occupancy	R-5	Use		Class		Insp Area	0930
Valuation	\$0	Fees Req	\$263.98	Fees Col	\$263.98	Bal Due	\$0.00
Location	4249 GORDON ST						
Relationship	Name					Phone	
ADDRESSEE	STRONG-ARM CONSTRUCTION LLC					513-615-3354	
BC CONTR	STRONG-ARM CONSTRUCTION LLC					513-615-3354	
CONTRACTOR	STRONG-ARM CONSTRUCTION LLC					513-615-3354	
OWNER	MICHELLE GIBSON						

PlnExmnr	JES						
Activity	2010P07066	Type	CBPCREP	Sub Type	CRPR	Sq Ft	0
Work Description	Repair Commercial						
Parcel	011700080002	Status	CLOSED	Issued Date	01-OCT-10	Wrk_Sq_Ft	
Site Address	7513 READING RD						
Description	RE-ROOF						
Occupancy	B	Use		Class		Insp Area	0760
Valuation	\$3,600	Fees Req	\$184.00	Fees Col	\$184.00	Bal Due	\$0.00
Location	7513 READING RD						
Relationship	Name					Phone	
ADDRESSEE	T.R.C. ROOFING CO					513-886-8237	
BC CONTR	T.R.C. ROOFING CO					513-886-8237	
CONTRACTOR	T.R.C. ROOFING CO					513-886-8237	
OWNER	DIRINE CHATMAN					513-641-8639	

PlnExmnr	JES						
Activity	2010P07069	Type	CBPCBCP	Sub Type	RRPR	Sq Ft	0
Work Description	Repair Residential						
Parcel	020700530099	Status	ISSUED	Issued Date	01-OCT-10	Wrk_Sq_Ft	
Site Address	2631 CORA AV						
Description	DRYWALL 1600 SQ FT TO ACCOMMODATE NEW WIRING. NO NEW WALLS AND NO STRUCT						
Occupancy	R-5	Use		Class		Insp Area	1180
Valuation	\$1,000	Fees Req	\$90.00	Fees Col	\$90.00	Bal Due	\$0.00
Location	2631 CORA AV						
Relationship	Name					Phone	
ADDRESSEE	RWB PROPERTIES AND CONSTRUCTION, LLC					513-541-0900	
BC CONTR	RWB PROPERTIES AND CONSTRUCTION, LLC					513-541-0900	
CONTRACTOR	RWB PROPERTIES AND CONSTRUCTION, LLC					513-541-0900	
OWNER	WASHINGTON RAYMOND					513.481.2087	

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	JES						
Activity	2010P07070	Type	CBPCBCP	Sub Type	RALT	Sq Ft	0
Work Description	Alter Residential						
Parcel	024700040230	Status	ISSUED	Issued Date	05-OCT-10	Wrk_Sq_Ft	
Site Address	6555 EDWOOD AV						
Description	STRUCTURAL ALTER SFD						
Occupancy	R-5	Use		Class		Insp Area	1320
Valuation	\$0	Fees Req	\$261.30	Fees Col	\$261.30	Bal Due	\$0.00
Location	6555 EDWOOD AV						
Relationship	Name					Phone	
ADDRESSEE	PRIORITY REMODELING LLC					919-7253	
BC CONTR	PRIORITY REMODELING LLC					919-7253	
CONTRACTOR	PRIORITY REMODELING LLC					919-7253	
OWNER	VALERIO DANIEL & JOAN					513.300.9344	

PlnExmnr	JES						
Activity	2010P07072	Type	CBPCTEMP	Sub Type	CTENT	Sq Ft	0
Work Description	Commercial Tents						
Parcel	024200030024	Status	CLOSED	Issued Date	01-OCT-10	Wrk_Sq_Ft	
Site Address	24 BYRNES LAKE CT						
Description	TENT-UP: 10-05-10, DOWN-10-07-10						
Occupancy	B	Use		Class		Insp Area	0750
Valuation	\$800	Fees Req	\$187.15	Fees Col	\$187.15	Bal Due	\$0.00
Location	24 BYRNES LAKE CT						
Relationship	Name					Phone	
ADDRESSEE	THE ALL OCCASIONS GROUP INC/DBA ALL OCCA					513-563-0600	
BC CONTR	THE ALL OCCASIONS GROUP INC/DBA ALL OCCA					513-563-0600	
OWNER	BARRETT PAVING					821-4900	

PlnExmnr	JES						
Activity	2010P07075	Type	CBPCBCP	Sub Type	RRPR	Sq Ft	0
Work Description	Repair Residential						
Parcel	010500030010	Status	ISSUED	Issued Date	01-OCT-10	Wrk_Sq_Ft	
Site Address	764 RIDGEWAY AV						
Description	REPAIR PORCH						
Occupancy	R-5	Use		Class		Insp Area	0820
Valuation	\$1,000	Fees Req	\$90.00	Fees Col	\$90.00	Bal Due	\$0.00
Location	764 RIDGEWAY AV						
Relationship	Name					Phone	
ADDRESSEE	WILLIAMS CAROLYN					513-460-6407	
CONTRACTOR	OWNER						
OWNER	WILLIAMS CAROLYN					513-460-6407	

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	JES						
Activity	2010P07108	Type	CBPCBCP	Sub Type	CALTH	Sq Ft	0
Work Description	Alt Commercial for HIGH RISE						
Parcel	008300030116	Status	ISSUED	Issued Date	04-OCT-10	Wrk_Sq_Ft	
Site Address	201 E 5TH ST						
Description	LOBBY FINISH W/HVAC						
Occupancy	B	Use		Class		Insp Area	0060
Valuation	\$0	Fees Req	\$2,222.83	Fees Col	\$2,222.83	Bal Due	\$0.00
Location	201 E 5TH ST						
Relationship	Name					Phone	
ADDRESSEE	TO BE DETERMINED						
CONTRACTOR	TO BE DETERMINED						
OWNER	HINES						513.721.4300

PlnExmnr	JES						
Activity	2010P07201	Type	CBPCBCP	Sub Type	CRPR	Sq Ft	0
Work Description	Repair Commercial						
Parcel	017900780386	Status	CLOSED	Issued Date	20-OCT-10	Wrk_Sq_Ft	
Site Address	4125 ST WILLIAMS AV						
Description	BUILD TEMPORATY WALLS FOR HAUNTED HOUSE-OCT 22, 23, 29,30 2010						
Occupancy	B	Use		Class		Insp Area	1140
Valuation	\$100	Fees Req	\$247.00	Fees Col	\$247.00	Bal Due	\$0.00
Location	4125 ST WILLIAMS AV						
Relationship	Name					Phone	
ADDRESSEE	ARCHBISHOP OF CINCINNATI						
CONTACT	MIKE OBER						259-8712
CONTRACTOR	OWNER						
OWNER	ARCHBISHOP OF CINCINNATI						

PlnExmnr	JES						
Activity	2010P07277	Type	CBPCFAP	Sub Type	CALT	Sq Ft	0
Work Description	Existing Commercial Bldg						
Parcel	004000050109	Status	ISSUED	Issued Date	08-OCT-10	Wrk_Sq_Ft	
Site Address	3550 SHAW AV						
Description	FIRE ALARM MODIFY						
Occupancy	I-1	Use		Class		Insp Area	0620
Valuation	\$0	Fees Req	\$715.30	Fees Col	\$715.30	Bal Due	\$0.00
Location	3550 SHAW AV						
Relationship	Name					Phone	
ADDRESSEE	WESTFIELD ELECTRIC INC						419-862-0078
BUSINESS	WESTFIELD ELECTRIC INC						419-862-0078
OWNER	EPISCOPAL RETIREMENT HOME INC						513.519.9189

City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	JES						
Activity	2010P07284	Type	CBPCBCP	Sub Type	CRPR	Sq Ft	0
Work Description	Repair Commercial						
Parcel	008300010259	Status	ISSUED	Issued Date	08-OCT-10	Wrk_Sq_Ft	
Site Address	150 E 4TH ST						
Description	REPLACE EXISTING DAY TANK (FUEL OIL) WITH IDENTICAL TANK						
Occupancy	B	Use		Class		Insp Area	0060
Valuation	\$5,847	Fees Req	\$222.00	Fees Col	\$222.00	Bal Due	\$0.00
Location	150 E 4TH ST						
Relationship	Name					Phone	
ADDRESSEE	MECHANICAL INDUSTRIAL CONTRACTING INC					513-489-8282	
BUSINESS	MECHANICAL INDUSTRIAL CONTRACTING INC					513-489-8282	
CONTRACTOR	MECHANICAL INDUSTRIAL CONTRACTING INC					513-489-8282	
OWNER	FEDERAL RESERVE BANK OF					513-455-4210	

PlnExmnr	JES						
Activity	2010P07291	Type	CBPCBCP	Sub Type	RRPR	Sq Ft	0
Work Description	Repair Residential						
Parcel	020600120065	Status	ISSUED	Issued Date	08-OCT-10	Wrk_Sq_Ft	
Site Address	3020 WESTKNOLLS LN						
Description	REPAIR/REPLACE FIRST 5' OF RETAINING WALL - APPROX. HT = 30"						
Occupancy	R-5	Use		Class		Insp Area	1060
Valuation	\$250	Fees Req	\$90.00	Fees Col	\$90.00	Bal Due	\$0.00
Location	3020 WESTKNOLLS LN						
Relationship	Name					Phone	
ADDRESSEE	PEOPLE WORKING COOPERATIVELY					513-351-7921	
BC CONTR	PEOPLE WORKING COOPERATIVELY					513-351-7921	
CONTRACTOR	PEOPLE WORKING COOPERATIVELY					513-351-7921	
OWNER	SHIRLEY MENEFIELD					513-481-5443	

PlnExmnr	JES						
Activity	2010P07292	Type	CBPCBCP	Sub Type	RALT	Sq Ft	100
Work Description	Alter Residential						
Parcel	024400030029	Status	ISSUED	Issued Date	08-OCT-10	Wrk_Sq_Ft	
Site Address	244 KEARNEY ST						
Description	ROOF OVER EXISTING DECK - SUPPORTING POSTS SHALL BE CONTINUOUS FROM FOUN						
Occupancy	R-5	Use		Class		Insp Area	0740
Valuation	\$2,200	Fees Req	\$208.30	Fees Col	\$208.30	Bal Due	\$0.00
Location	244 KEARNEY ST						
Relationship	Name					Phone	
ADDRESSEE	GREGORY L WAITTAS					317-7422	
CONTRACTOR	OWNER						
OWNER	GREGORY L WAITTAS					317-7422	

City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	JES						
Activity	2010P07295	Type	CBPCBCP	Sub Type	RALT	Sq Ft	0
Work Description	Alter Residential						
Parcel	006300020017	Status	ISSUED	Issued Date	08-OCT-10	Wrk_Sq_Ft	
Site Address	2316 ASHLAND AV						
Description	NEW DRYWALL, REPAIR SOME EXISTING WALLS & NEW WALLS						
Occupancy	R-5	Use		Class		Insp Area	0220
Valuation	\$0	Fees Req	\$298.41	Fees Col	\$298.41	Bal Due	\$0.00
Location	2316 ASHLAND AV						
Relationship	Name					Phone	
ADDRESSEE	DENISE WAGNER					898-1449	
CONTRACTOR	OWNER						
OWNER	DENISE WAGNER					898-1449	

PlnExmnr	JES						
Activity	2010P07296	Type	CBPCWALL	Sub Type	RALT	Sq Ft	0
Work Description	On Exist Residential Property						
Parcel	021500670077	Status	ISSUED	Issued Date	12-OCT-10	Wrk_Sq_Ft	
Site Address	322 WARREN AV						
Description	2 RETAINING WALLS						
Occupancy	R-5	Use		Class		Insp Area	0870
Valuation	\$11,000	Fees Req	\$328.24	Fees Col	\$328.24	Bal Due	\$0.00
Location	322 WARREN AV						
Relationship	Name					Phone	
ADDRESSEE	ED BRYANT CONSTRUCTION					513-231-4800	
CONTRACTOR	ED BRYANT CONSTRUCTION					513-231-4800	
OWNER	MARGARET E OSTERMAN					513-235-8831	
WLKTHRUPLE	CGREBER						

PlnExmnr	JES						
Activity	2010P07301	Type	CBPCSUP	Sub Type	CALT	Sq Ft	0
Work Description	Existing Commercial Bldg						
Parcel	007700020147	Status	ISSUED	Issued Date	28-OCT-10	Wrk_Sq_Ft	
Site Address	637 WALNUT ST						
Description	SPRINKLER SYSTEM						
Occupancy	A-2	Use		Class		Insp Area	0080
Valuation	\$19,800	Fees Req	\$524.41	Fees Col	\$524.41	Bal Due	\$0.00
Location	637 WALNUT ST						
Relationship	Name					Phone	
ADDRESSEE	ECKERT FIRE PROTECTION SYSTEMS, INC.					513-948-1030	
APPLICANT	ECKERT FIRE PROTECTION SYSTEMS, INC.					513-948-1030	
BUSINESS	ECKERT FIRE PROTECTION SYSTEMS, INC.					513-948-1030	
OWNER	SCENE LOUNGE						

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	JES						
Activity	2010P07320	Type	CBPCBCP	Sub Type	RALT	Sq Ft	0
Work Description	Alter Residential						
Parcel	003400020117	Status	ISSUED	Issued Date	11-OCT-10	Wrk_Sq_Ft	
Site Address	5324 OWASCO ST						
Description	DRYWALL - KITCHEN CEILING 12 X 12						
Occupancy	R-5	Use		Class		Insp Area	0670
Valuation	\$0	Fees Req	\$133.30	Fees Col	\$133.30	Bal Due	\$0.00
Location	5324 OWASCO ST						
Relationship	Name					Phone	
ADDRESSEE	CUSTOM CORPORATE LOGISTICS					513-231-6100	
CONTRACTOR	OWNER						
OWNER	CUSTOM CORPORATE LOGISTICS					513-231-6100	

PlnExmnr	JES						
Activity	2010P07323	Type	CBPCREP	Sub Type	RRPR	Sq Ft	0
Work Description	RES REPAIR						
Parcel	019600230135	Status	ISSUED	Issued Date	11-OCT-10	Wrk_Sq_Ft	
Site Address	1518 CHASE AV						
Description	REPLACE FLOOR JOISTS FULL LENGHT BEARING TO BEARING IN KITCHEN						
Occupancy	R-5	Use		Class		Insp Area	0900
Valuation	\$1,500	Fees Req	\$90.00	Fees Col	\$90.00	Bal Due	\$0.00
Location	1518 CHASE AV						
Relationship	Name					Phone	
ADDRESSEE	JOHNSONS CONSTRUCTION & REMODELING					513-225-7879	
BC HOME	JOHNSONS CONSTRUCTION & REMODELING					513-225-7879	
CONTRACTOR	JOHNSONS CONSTRUCTION & REMODELING					513-225-7879	
OWNER	KATHLEEN BRENNER						

PlnExmnr	JES						
Activity	2010P07368	Type	CBPCBCP	Sub Type	CALT	Sq Ft	5197
Work Description	Alter Commercial						
Parcel	00390A030002	Status	ISSUED	Issued Date	13-OCT-10	Wrk_Sq_Ft	
Site Address	3880 PAXTON AV						
Description	TENANT FINISH						
Occupancy	M	Use		Class		Insp Area	0650
Valuation	\$0	Fees Req	\$2,232.98	Fees Col	\$2,232.98	Bal Due	\$0.00
Location	3880 PAXTON AV						
Relationship	Name					Phone	
ADDRESSEE	LB CONSTRUCTION & ASSOC					513.625.8223	
CONTRACTOR	LB CONSTRUCTION & ASSOC					513.625.8223	
OWNER	FUBAR LLC						

City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	JES						
Activity	2010P07383	Type	CBPCBCP	Sub Type	RRPR	Sq Ft	0
Work Description	Repair Residential						
Parcel	006000020082	Status	ISSUED	Issued Date	13-OCT-10	Wrk_Sq_Ft	
Site Address	3255 GAFF AV						
Description	192 SQ FT DRYWALL/1ST FLR DINING ROOM-LIVING ROOM						
Occupancy	R-5	Use		Class		Insp Area	0440
Valuation	\$500	Fees Req	\$90.00	Fees Col	\$90.00	Bal Due	\$0.00
Location	3255 GAFF AV						
Relationship	Name					Phone	
ADDRESSEE	OWNER						
CONTRACTOR	OWNER						
OWNER	BURTON SANAE-ICHIKAWA					513.368.5313	

PlnExmnr	JES						
Activity	2010P07384	Type	CBPCBCP	Sub Type	RALT	Sq Ft	0
Work Description	Alter Residential						
Parcel	012800040015	Status	ISSUED	Issued Date	13-OCT-10	Wrk_Sq_Ft	
Site Address	6229 BEECHVIEW CIR						
Description	MOVING BATHROOM WALL, FURRED OUT KITCHEN WALL						
Occupancy	R-5	Use		Class		Insp Area	0710
Valuation	\$0	Fees Req	\$208.30	Fees Col	\$208.30	Bal Due	\$0.00
Location	6229 BEECHVIEW CIR						
Relationship	Name					Phone	
ADDRESSEE	TOWER CONSTRUCTION					(513) 283-3665	
BC CONTR	TOWER CONSTRUCTION					(513) 283-3665	
CONTRACTOR	TOWER CONSTRUCTION					(513) 283-3665	
OWNER	BRAMBLE INVESTMENTS					513-265-0463	

PlnExmnr	JES						
Activity	2010P07395	Type	CBPCBCP	Sub Type	RALT	Sq Ft	128
Work Description	Alter Residential						
Parcel	005700050058	Status	CLOSED	Issued Date	13-OCT-10	Wrk_Sq_Ft	
Site Address	3443 TRIMBLE AV						
Description	REMOVE AND REPLACE FRONT PORCH EXISTING ROOF TO STAY						
Occupancy	R-5	Use		Class		Insp Area	0470
Valuation	\$2,816	Fees Req	\$208.30	Fees Col	\$208.30	Bal Due	\$0.00
Location	3443 TRIMBLE AV						
Relationship	Name					Phone	
ADDRESSEE	IRMA TILLERY					513-582-6689	
CONTRACTOR	OWNER						
OWNER	IRMA TILLERY					513-582-6689	

City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	JES						
Activity	2010P07396	Type	CBPCSUP	Sub Type	CALT	Sq Ft	0
Work Description	Existing Commercial Bldg						
Parcel	002800050023	Status	CLOSED	Issued Date	13-OCT-10	Wrk_Sq_Ft	
Site Address	3527 COLUMBIA PKWY						
Description	SPRINKLERS (BP2010P04331)						
Occupancy	B	Use		Class		Insp Area	0530
Valuation	\$5,750	Fees Req	\$715.30	Fees Col	\$715.30	Bal Due	\$0.00
Location	3527 COLUMBIA PKWY						
Relationship	Name					Phone	
ADDRESSEE	EMERALD FIRE PROTECTION					513-616-1804	
APPLICANT	EMERALD FIRE PROTECTION					513-616-1804	
BC CONTR	EMERALD FIRE PROTECTION					513-616-1804	
CONTRACTOR	EMERALD FIRE PROTECTION					513-616-1804	
OWNER	NEYER/COLUMBIA SQUARE LLC					513.271.6400	

PlnExmnr	JES						
Activity	2010P07397	Type	CBPCSGN	Sub Type	COMM	Sq Ft	0
Work Description	Commercial						
Parcel	002800050023	Status	ISSUED	Issued Date	27-OCT-10	Wrk_Sq_Ft	
Site Address	3527 COLUMBIA PKWY						
Description	WALL SIGN						
Occupancy	B	Use		Class		Insp Area	0530
Valuation	\$5,000	Fees Req	\$295.30	Fees Col	\$295.30	Bal Due	\$0.00
Location	3527 COLUMBIA PKWY						
Relationship	Name					Phone	
ADDRESSEE	QUALITY SIGNS & SERVICE CO					859-525-9966	
BC CONTR	QUALITY SIGNS & SERVICE CO					859-525-9966	
CONTRACTOR	QUALITY SIGNS & SERVICE CO					859-525-9966	
OWNER	MOKSHA YOGA					513-525-0304	

PlnExmnr	JES						
Activity	2010P07441	Type	CBPCBCP	Sub Type	RALT	Sq Ft	0
Work Description	Alter Residential						
Parcel	014900130047	Status	ISSUED	Issued Date	14-OCT-10	Wrk_Sq_Ft	
Site Address	821 STATE AV						
Description	REPAIR SECOND FLOOR LANDING, TRANSITION FROM STAIRS TO PORCH						
Occupancy	R-5	Use		Class		Insp Area	1080
Valuation	\$0	Fees Req	\$208.30	Fees Col	\$208.30	Bal Due	\$0.00
Location	821 STATE AV						
Relationship	Name					Phone	
ADDRESSEE	SILVIA M KRULL					513-203-9304	
CONTRACTOR	OWNER						
OWNER	SILVIA M KRULL					513-203-9304	

City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	JES						
Activity	2010P07503	Type	CBPCMCH	Sub Type	CALT	Sq Ft	0
Work Description	Existing Commercial Bldg						
Parcel	007700020147	Status	ISSUED	Issued Date	26-OCT-10	Wrk_Sq_Ft	
Site Address	637 WALNUT ST						
Description	2 SPLIT SYSTEMS / 4 TEMPSTAR COMBO UNIT						
Occupancy	A-2	Use		Class		Insp Area	0080
Valuation	\$25,000	Fees Req	\$1,461.62	Fees Col	\$1,461.62	Bal Due	\$0.00
Location	637 WALNUT ST						
Relationship	Name					Phone	
ADDRESSEE	BRAD BRINKERHOFF					513-791-3282	
BC HVAC	BRAD BRINKERHOFF					791-3282	
CONTRACTOR	BRAD BRINKERHOFF					791-3282	
OWNER	SCENE LLC					704-488-5666	

PlnExmnr	JES						
Activity	2010P07542	Type	CBPCTEMP	Sub Type	CTENT	Sq Ft	0
Work Description	Commercial Tents						
Parcel	007700020179	Status	ISSUED	Issued Date	18-OCT-10	Wrk_Sq_Ft	
Site Address	520 VINE ST						
Description	SET UP RINK (INCLUDES PLATFORM & TENTS)						
Occupancy	A-5	Use		Class		Insp Area	0080
Valuation	\$10,000	Fees Req	\$511.60	Fees Col	\$511.60	Bal Due	\$0.00
Location	520 VINE ST						
Relationship	Name					Phone	
ADDRESSEE	LOUD AND CLEAR INC					513-421-0488	
BC CONTR	LOUD AND CLEAR INC					513-421-0488	
CONTRACTOR	LOUD AND CLEAR INC					513-421-0488	
OWNER	3CDC					513.621.4400	

PlnExmnr	JES						
Activity	2010P07604	Type	CBPCREP	Sub Type	RESM	Sq Ft	0
Work Description	Residential Multi						
Parcel	011000010002	Status	CLOSED	Issued Date	21-OCT-10	Wrk_Sq_Ft	
Site Address	3850 READING RD						
Description	REPAIR DAMAGE SOFFITS UNDER GUTTERS						
Occupancy	R-2	Use		Class		Insp Area	0800
Valuation	\$550	Fees Req	\$142.00	Fees Col	\$142.00	Bal Due	\$0.00
Location	3850 READING RD						
Relationship	Name					Phone	
ADDRESSEE	EXTREME CONSTRUCTION					937-479-7249	
CONTRACTOR	EXTREME CONSTRUCTION					937-479-7249	
OWNER	BRICKSTONE PROPERTIES					513-615-9210	

City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	JES						
Activity	2010P07610	Type	CBPCBCP	Sub Type	RRPR	Sq Ft	0
Work Description	Repair Residential						
Parcel	011500050152	Status	ISSUED	Issued Date	19-OCT-10	Wrk_Sq_Ft	
Site Address	730 E MITCHELL AV						
Description	PATCH AND REPAIR SOME DRYWALL IN EVERY DU. NOTHING DISTURBED BETWEEN DU. F						
Occupancy	R-2	Use		Class		Insp Area	0800
Valuation	\$5,500	Fees Req	\$222.00	Fees Col	\$222.00	Bal Due	\$0.00
Location	730 E MITCHELL AV						
Relationship	Name					Phone	
ADDRESSEE	OWNER						
CONTRACTOR	OWNER						
OWNER	ORGINIAL LUSTER INVESTMENTS LLC					513.614.6161	

PlnExmnr	JES						
Activity	2010P07613	Type	CBPCBCP	Sub Type	RALT	Sq Ft	0
Work Description	Alter Residential						
Parcel	005500050043	Status	ISSUED	Issued Date	21-OCT-10	Wrk_Sq_Ft	
Site Address	2916 FAIRFIELD AV						
Description	REPLACE EXISTING 4 STAIRS AT FRONT PORCH WITH NEW SAME CONSTRUCTION						
Occupancy	R-5	Use		Class		Insp Area	0500
Valuation	\$0	Fees Req	\$208.30	Fees Col	\$208.30	Bal Due	\$0.00
Location	2916 FAIRFIELD AV						
Relationship	Name					Phone	
ADDRESSEE	UTILIKRIS LLC					513.348.6056	
BC CONTR	UTILIKRIS LLC					513.348.6056	
CONTRACTOR	UTILIKRIS LLC					513.348.6056	
OWNER	JIM MOCK					513-313-0349	

PlnExmnr	JES						
Activity	2010P07615	Type	CBPCBCP	Sub Type	CALT	Sq Ft	0
Work Description	Alter Commercial						
Parcel	010200060086	Status	ISSUED	Issued Date	25-OCT-10	Wrk_Sq_Ft	
Site Address	339 CALHOUN ST						
Description	EXTEND PORCH ROOF						
Occupancy	A-2 (1)	Use		Class		Insp Area	0290
Valuation	\$0	Fees Req	\$216.81	Fees Col	\$216.81	Bal Due	\$0.00
Location	339 CALHOUN ST						
Relationship	Name					Phone	
ADDRESSEE	TO BE DETERMINED						
CONTRACTOR	TO BE DETERMINED						
OWNER	MDG PROPERTIES LLC					513.771.6652	

City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	JES						
Activity	2010P07626	Type	CBPCMCHR	Sub Type	CRPL	Sq Ft	0
Work Description	Existing Commercial Bldg						
Parcel	021600420138	Status	ISSUED	Issued Date	20-OCT-10	Wrk_Sq_Ft	
Site Address	3400 VINE ST						
Description	REPLACE 2 EXISTING WEIL MCLAIN HW BOILERS AT INSECT WORLD						
Occupancy	A-3 (1)	Use		Class		Insp Area	0840
Valuation	\$0	Fees Req	\$773.22	Fees Col	\$773.22	Bal Due	\$0.00
Location	3400 VINE ST						
Relationship	Name					Phone	
ADDRESSEE	HUDSON PIPING, INC.					859-581-7473	
BUSINESS	HUDSON PIPING, INC.					859-581-7473	
OWNER	CINTI ZOO AND BOT GARDEN					513.309.3128	

PlnExmnr	JES						
Activity	2010P07631	Type	CBPCBCP	Sub Type	RRPR	Sq Ft	0
Work Description	Repair Residential						
Parcel	006300040211	Status	CLOSED	Issued Date	20-OCT-10	Wrk_Sq_Ft	
Site Address	1027 WINDSOR ST						
Description	ROOFING LAYOVER, 30YR OWENS CORNING DIMENSIONAL CLASS A						
Occupancy	R-2	Use		Class		Insp Area	0220
Valuation	\$23,634	Fees Req	\$481.00	Fees Col	\$481.00	Bal Due	\$0.00
Location	1027 WINDSOR ST						
Relationship	Name					Phone	
ADDRESSEE	DCR PROPERTY SERVICES					513.315.7105	
BC HOME	DCR PROPERTY SERVICES					513.315.7105	
CONTRACTOR	DCR PROPERTY SERVICES					513.315.7105	
OWNER	JANELL WALTON					513-324-6867	

PlnExmnr	JES						
Activity	2010P07635	Type	CBPCBCP	Sub Type	CALT	Sq Ft	0
Work Description	Alter Commercial						
Parcel	009100030080	Status	ISSUED	Issued Date	20-OCT-10	Wrk_Sq_Ft	
Site Address	440 E MCMILLAN ST						
Description	INTERIOR DEMO						
Occupancy	B	Use		Class		Insp Area	0420
Valuation	\$0	Fees Req	\$715.81	Fees Col	\$715.81	Bal Due	\$0.00
Location	440 E MCMILLAN ST						
Relationship	Name					Phone	
ADDRESSEE	HGC CONSTRUCTION					513-861-8866	
BC CONTR	HGC CONSTRUCTION					513-861-8866	
CONTRACTOR	HGC CONSTRUCTION					513-861-8866	
OWNER	UNION INSTITUTE INIV					513.487.1248	

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	JES						
Activity	2010P07642	Type	CBPCBCP	Sub Type	RRPR	Sq Ft	0
Work Description	Repair Residential						
Parcel	000800020210	Status	ISSUED	Issued Date	20-OCT-10	Wrk_Sq_Ft	
Site Address	157 WAITS AV						
Description	384 SQ FT DRYWALL/REPAIR DECK/REPLACE FRONT EXT STEPS						
Occupancy	R-5	Use		Class		Insp Area	0540
Valuation	\$2,000	Fees Req	\$90.00	Fees Col	\$90.00	Bal Due	\$0.00
Location	157 WAITS AV						
Relationship	Name					Phone	
ADDRESSEE	CRAPSEY & GILLES CONTRACTORS, INC					513-891-6333	
BC CONTR	CRAPSEY & GILLES CONTRACTORS, INC					513-891-6333	
CONTRACTOR	CRAPSEY & GILLES CONTRACTORS, INC					513-891-6333	
OWNER	DAVID STORM					859.431.6100	

PlnExmnr	JES						
Activity	2010P07668	Type	CBPCREP	Sub Type	RRPR	Sq Ft	0
Work Description	RES REPAIR						
Parcel	009400050194	Status	ISSUED	Issued Date	21-OCT-10	Wrk_Sq_Ft	
Site Address	115 MULBERRY ST						
Description	DRYWALL						
Occupancy	R-5	Use		Class		Insp Area	0190
Valuation	\$800	Fees Req	\$90.00	Fees Col	\$90.00	Bal Due	\$0.00
Location	115 MULBERRY ST						
Relationship	Name					Phone	
ADDRESSEE	DREST PROPERTIES LLC					513-248-1755	
CONTRACTOR	OWNER						
OWNER	DREST PROPERTIES LLC					513-248-1755	

PlnExmnr	JES						
Activity	2010P07669	Type	CBPCREP	Sub Type	CRPR	Sq Ft	0
Work Description	Repair Commercial						
Parcel	017500180069	Status	ISSUED	Issued Date	21-OCT-10	Wrk_Sq_Ft	
Site Address	3503 WARSAW AV						
Description	RE-ROOF PER DATA SHEET						
Occupancy	A-3 (1)	Use		Class		Insp Area	1120
Valuation	\$48,000	Fees Req	\$736.00	Fees Col	\$736.00	Bal Due	\$0.00
Location	3503 WARSAW AV						
Relationship	Name					Phone	
ADDRESSEE	WM KRAMER & SON INC					513-353-1142	
BC CONTR	WM KRAMER & SON INC					513-353-1142	
CONTRACTOR	WM KRAMER & SON INC					513-353-1142	
OWNER	SALVATION ARMY					762-5600	

City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	JES						
Activity	2010P07796	Type	CBPCTEMP	Sub Type	RACCESS	Sq Ft	0
Work Description	Res Garage/Shed<800						
Parcel	020900030100	Status	ISSUED	Issued Date	28-OCT-10	Wrk_Sq_Ft	
Site Address	3344 MEYER PL						
Description	Build a wood shed 341 sq ft						
Occupancy	R-5	Use		Class		Insp Area	1190
Valuation	\$2,500	Fees Req	\$208.05	Fees Col	\$208.05	Bal Due	\$0.00
Location	3344 MEYER PL						
Relationship	Name					Phone	
ADDRESSEE	JULIA BLANCO					513-481-4850	
CONTRACTOR	OWNER						
OWNER	JULIA BLANCO					513-481-4850	

PlnExmnr	JES						
Activity	2010P07804	Type	CBPCBCP	Sub Type	RALT	Sq Ft	120
Work Description	Alter Residential						
Parcel	005400020120	Status	ISSUED	Issued Date	27-OCT-10	Wrk_Sq_Ft	
Site Address	1900 DEXTER AV						
Description	ALTER EXTERIOR						
Occupancy	R-5	Use		Class		Insp Area	0500
Valuation	\$2,640	Fees Req	\$229.56	Fees Col	\$229.56	Bal Due	\$0.00
Location	1900 DEXTER AV						
Relationship	Name					Phone	
ADDRESSEE	WILLIAM JAMES LTD					513-541-1212	
BC CONTR	WILLIAM JAMES LTD					513-541-1212	
CONTRACTOR	WILLIAM JAMES LTD					513-541-1212	
OWNER	HUBERT BRIAN					513.225.3271	

PlnExmnr	JES						
Activity	2010P07805	Type	CBPCTEMP	Sub Type	CTENT	Sq Ft	0
Work Description	Commercial Tents						
Parcel	005900020041	Status	CLOSED	Issued Date	26-OCT-10	Wrk_Sq_Ft	
Site Address	3614 WOODBURN AV						
Description	ONE 1 30X60 FRAME TENT TO HOUSE 4' X 8' RISER (8"h STAGE) - NO SEATING - ONE 1 SIDE						
Occupancy	A-3 (1)	Use		Class		Insp Area	0470
Valuation	\$1,200	Fees Req	\$187.15	Fees Col	\$187.15	Bal Due	\$0.00
Location	3614 WOODBURN AV						
Relationship	Name					Phone	
ADDRESSEE	THE ALLEEN COMPANY					513-769-0393	
BC CONTR	THE ALLEEN COMPANY					513-769-0393	
CONTRACTOR	THE ALLEEN COMPANY					513-769-0393	
OWNER	XAVIER UNIVERSITY					513-769-0393	

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	JES						
Activity	2010P07819	Type	CBPCBCP	Sub Type	RALT	Sq Ft	0
Work Description	Alter Residential						
Parcel	010800060024	Status	ISSUED	Issued Date	26-OCT-10	Wrk_Sq_Ft	
Site Address	3828 DAKOTA AV						
Description	REPAIR/REPLACE DETACHED GARAGE ROOF - SAME LOCATION - ON EXISTING 8'-0" HIGH						
Occupancy	R-5	Use		Class		Insp Area	0810
Valuation	\$0	Fees Req	\$263.98	Fees Col	\$263.98	Bal Due	\$0.00
Location	3828 DAKOTA AV						
Relationship	Name						Phone
ADDRESSEE	OWNER						
CONTRACTOR	OWNER						
OWNER	MORRISON TIMOTHY						513.751.5709

PlnExmnr	JES						
Activity	2010P07832	Type	CBPCMCHR	Sub Type	CRPL	Sq Ft	0
Work Description	Existing Commercial Bldg						
Parcel	018100030001	Status	ISSUED	Issued Date	27-OCT-10	Wrk_Sq_Ft	
Site Address	4356 DUNHAM LN						
Description	4 CARRIER COMBO UNIT						
Occupancy	A-3 (1)	Use		Class		Insp Area	1180
Valuation	\$0	Fees Req	\$730.27	Fees Col	\$730.27	Bal Due	\$0.00
Location	4356 DUNHAM LN						
Relationship	Name						Phone
ADDRESSEE	DEBRA-KUEMPEL						513-271-6500
BC HVAC	DEBRA-KUEMPEL						513-271-6500
CONTRACTOR	DEBRA-KUEMPEL						513-271-6500
OWNER	CITY OF CINCINNATI						

PlnExmnr	JES						
Activity	2010P07837	Type	CBPCBCP	Sub Type	RRPR	Sq Ft	0
Work Description	Repair Residential						
Parcel	009700010015	Status	ISSUED	Issued Date	26-OCT-10	Wrk_Sq_Ft	
Site Address	2335 W MCMICKEN AV						
Description	DRYWALL, 1 INTERIOR STEP, 15+/- FLOOR JOISTS IN BSMT ALONG STAIR OPENING SAME						
Occupancy	R-5	Use		Class		Insp Area	0160
Valuation	\$6,000	Fees Req	\$170.00	Fees Col	\$170.00	Bal Due	\$0.00
Location	2335 W MCMICKEN AV						
Relationship	Name						Phone
ADDRESSEE	BETH CEFALU						513-651-1816
CONTRACTOR	OWNER						
OWNER	BETH CEFALU						513-651-1816

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	JES						
Activity	2010P07868	Type	CBPCBCP	Sub Type	RRPR	Sq Ft	133
Work Description	Repair Residential						
Parcel	002400030105	Status	ISSUED	Issued Date	28-OCT-10	Wrk_Sq_Ft	
Site Address	4410 EASTERN AV						
Description	REPAIR FRONT PORCH						
Occupancy	R-5	Use		Class		Insp Area	0590
Valuation	\$6,000	Fees Req	\$170.00	Fees Col	\$170.00	Bal Due	\$0.00
Location	4410 EASTERN AV						
Relationship	Name						Phone
ADDRESSEE	OWNER						
CONTRACTOR	OWNER						
OWNER	BRUNNER JAMES						513.616.8608

PlnExmnr	JES						
Activity	2010P07873	Type	CBPCBCP	Sub Type	RRPR	Sq Ft	0
Work Description	Repair Residential						
Parcel	022100200219	Status	ISSUED	Issued Date	27-OCT-10	Wrk_Sq_Ft	
Site Address	4245 MAD ANTHONY ST						
Description	REPAIR DRYWALL/ELIMINATE (1) WINDOW IN SHOWER AND SUBSTITUTE DOOR TO CRAWL						
Occupancy	R-5	Use		Class		Insp Area	0900
Valuation	\$2,500	Fees Req	\$111.00	Fees Col	\$111.00	Bal Due	\$0.00
Location	4245 MAD ANTHONY ST						
Relationship	Name						Phone
ADDRESSEE	ROY ORLING						(513) 542-6319
CONTRACTOR	OWNER						
OWNER	ROY ORLING						(513) 542-6319

PlnExmnr	JL						
Activity	2010P07746	Type	CBPCWRC	Sub Type	RDMO	Sq Ft	0
Work Description	Demo Residential						
Parcel	022500020028	Status	ISSUED	Issued Date	28-OCT-10	Wrk_Sq_Ft	6711
Site Address	2276 WILLIAMSBURG DR						
Description	DEMO 8 FAMILY						
Occupancy	R-2	Use		Class		Insp Area	1030
Valuation	\$13,831	Fees Req	\$337.53	Fees Col	\$337.53	Bal Due	\$0.00
Location	2276 WILLIAMSBURG DR						
Relationship	Name						Phone
ADDRESSEE	REECE-CAMPBELL INC.						513-542-4600
BC CONTR	REECE-CAMPBELL INC.						513-542-4600
OWNER	FAY LIMITED PARTNERSHIP						513.241.1911
WRECKING	REECE-CAMPBELL, INC						542-4600

City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	JL						
Activity	2010P07747	Type	CBPCWRC	Sub Type	RDMO	Sq Ft	0
Work Description	Demo Residential						
Parcel	022500020028	Status	ISSUED	Issued Date	28-OCT-10	Wrk_Sq_Ft	10041
Site Address	2248 WILLIAMSBURG DR						
Description	DEMO 12 FAMILY						
Occupancy	R-2	Use		Class		Insp Area	1030
Valuation	\$13,937	Fees Req	\$467.31	Fees Col	\$467.31	Bal Due	\$0.00
Location	2248 WILLIAMSBURG DR						
Relationship	Name					Phone	
ADDRESSEE	REECE-CAMPBELL INC.					513-542-4600	
BC CONTR	REECE-CAMPBELL INC.					513-542-4600	
OWNER	FAY LIMITED PARTNERSHIP						
WRECKING	REECE-CAMPBELL, INC					542-4600	

PlnExmnr	JL						
Activity	2010P07748	Type	CBPCWRC	Sub Type	RDMO	Sq Ft	0
Work Description	Demo Residential						
Parcel	022500020028	Status	ISSUED	Issued Date	28-OCT-10	Wrk_Sq_Ft	10041
Site Address	2224 WILLIAMSBURG DR						
Description	DEMO 12 FAMILY						
Occupancy	R-2	Use		Class		Insp Area	1030
Valuation	\$13,837	Fees Req	\$467.31	Fees Col	\$467.31	Bal Due	\$0.00
Location	2224 WILLIAMSBURG DR						
Relationship	Name					Phone	
ADDRESSEE	REECE-CAMPBELL INC.					513-542-4600	
BC CONTR	REECE-CAMPBELL INC.					513-542-4600	
OWNER	FAY LIMITED PARTNERSHIP						
WRECKING	REECE-CAMPBELL, INC					542-4600	

PlnExmnr	JLM						
Activity	2010P07571	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	010600030030	Status	CLOSED	Issued Date	18-OCT-10	Wrk_Sq_Ft	
Site Address	565 HALE AV						
Description	1 GOODMAN FURNACE						
Occupancy	R-5	Use		Class		Insp Area	0820
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due	\$0.00
Location	565 HALE AV						
Relationship	Name					Phone	
ADDRESSEE	RECKER AND BOERGER					513-942-4411	
HVAC CONTR	RECKER AND BOERGER					513-942-4411	
OWNER	JESSE JOHNSON					513-281-3544	

City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	JLM						
Activity	2010P07587	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	020800550179	Status	ISSUED	Issued Date	19-OCT-10	Wrk_Sq_Ft	
Site Address	2761 SHAFFER AV						
Description	1 GOODMAN FURNACE						
Occupancy	R-5	Use		Class		Insp Area	1190
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due	\$0.00
Location	2761 SHAFFER AV						
Relationship	Name					Phone	
ADDRESSEE	CALIGURI HEATING & COOLING					513-825-5606	
BUSINESS	CALIGURI HEATING & COOLING					513-825-5606	
OWNER	ELAINE S LEWIS					237-6303	

PlnExmnr	JLM						
Activity	2010P07655	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	020900040087	Status	ISSUED	Issued Date	26-OCT-10	Wrk_Sq_Ft	
Site Address	2500 WESTWOOD NORTHERN BLVD						
Description	1 GOODMAN FURNACE						
Occupancy	R-5	Use		Class		Insp Area	1190
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due	\$0.00
Location	2500 WESTWOOD NORTHERN BLVD						
Relationship	Name					Phone	
ADDRESSEE	RECKER AND BOERGER					513-942-4411	
HVAC CONTR	RECKER AND BOERGER					513-942-4411	
OWNER	JOHN ERVIN					513-942-4411	

PlnExmnr	JLM						
Activity	2010P07657	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	020700500164	Status	ISSUED	Issued Date	26-OCT-10	Wrk_Sq_Ft	
Site Address	3127 CAVANAUGH AV						
Description	1 GOODMAN FURNACE						
Occupancy	R-5	Use		Class		Insp Area	1060
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due	\$0.00
Location	3127 CAVANAUGH AV						
Relationship	Name					Phone	
ADDRESSEE	RECKER AND BOERGER					513-942-4411	
HVAC CONTR	RECKER AND BOERGER					513-942-4411	
OWNER	PATSY ERVIN					513-481-7037	

City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	JLM							
Activity	2010P07810	Type	CBPCMCHR	Sub Type	RRPL	Sq Ft	0	
Work Description	Existing Residential Bldg							
Parcel	000100040307	Status	CLOSED	Issued Date	26-OCT-10	Wrk_Sq_Ft		
Site Address	1894 BERKSHIRE CLUB DR							
Description	REPLACE AC & FURNACE							
Occupancy	R-5	Use		Class		Insp Area	0560	
Valuation	\$0	Fees Req	\$99.99	Fees Col	\$99.99	Bal Due	\$0.00	
Location	1894 BERKSHIRE CLUB DR							
Relationship	Name						Phone	
ADDRESSEE	HILL AIR HEATING & AIR						346-7500	
BUSINESS	HILL-AIR HEATING AIR CONDITIONING, INC.						513-346-7500	
HVAC CONTR	HILL AIR HEATING & AIR						346-7500	
OWNER	LOIS R HEISTER						231-4873	

PlnExmnr	JLM							
Activity	2010P07866	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0	
Work Description	Replace and Add-on 1&2 DU							
Parcel	011300020088	Status	ISSUED	Issued Date	27-OCT-10	Wrk_Sq_Ft		
Site Address	3595 HARVEY AV							
Description	1 TRANE FURNACE							
Occupancy	R-5	Use		Class		Insp Area	0830	
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due	\$0.00	
Location	3595 HARVEY AV							
Relationship	Name						Phone	
ADDRESSEE	LOGAN SERVICES						937-428-4580	
HVAC CONTR	LOGAN SERVICES						937-428-4580	
OWNER	LESLIE MALLORY						513-607-6761	

PlnExmnr	JM							
Activity	2010P07067	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0	
Work Description	Replace and Add-on 1&2 DU							
Parcel	016100020015	Status	ISSUED	Issued Date	01-OCT-10	Wrk_Sq_Ft		
Site Address	4460 RIVER RD							
Description	REPLACE WITH 1 BRYANT GAS FURNACE							
Occupancy	R-5	Use		Class		Insp Area	1240	
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due	\$0.00	
Location	4460 RIVER RD							
Relationship	Name						Phone	
ADDRESSEE	OWNER							
HVAC CONTR	OWNER							
OWNER	KREUZMANN DAVID E						513.288.8861	

City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	JM						
Activity	2010P07083	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	021900530080	Status	ISSUED	Issued Date	04-OCT-10	Wrk_Sq_Ft	
Site Address	4527 CIRCLE AV						
Description	REPLACE WITH GOODMAN AC AND FURNACE						
Occupancy	R-5	Use		Class		Insp Area	0890
Valuation	\$0	Fees Req	\$99.99	Fees Col	\$99.99	Bal Due	\$0.00
Location	4527 CIRCLE AV						
Relationship	Name					Phone	
ADDRESSEE	RECKER AND BOERGER					513-942-4411	
HVAC CONTR	RECKER AND BOERGER					513-942-4411	
OWNER	MEURER LISA R					513.351.2433	

PlnExmnr	JM						
Activity	2010P07084	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	009800050162	Status	ISSUED	Issued Date	04-OCT-10	Wrk_Sq_Ft	
Site Address	2417 FAIRVIEW AV						
Description	REPLACE WITH 1 GOODMAN FURNACE						
Occupancy	R-5	Use		Class		Insp Area	0300
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due	\$0.00
Location	2417 FAIRVIEW AV						
Relationship	Name					Phone	
ADDRESSEE	RECKER AND BOERGER					513-942-4411	
HVAC CONTR	RECKER AND BOERGER					513-942-4411	
OWNER	RINDELS ANDREW & REGINA					513.885.3004	

PlnExmnr	JM						
Activity	2010P07087	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	021100700064	Status	CLOSED	Issued Date	04-OCT-10	Wrk_Sq_Ft	
Site Address	3170 PENROSE PL						
Description	REPLACE WITH GOODMAN FURNACE AND AC UNIT						
Occupancy	R-5	Use		Class		Insp Area	1210
Valuation	\$0	Fees Req	\$99.99	Fees Col	\$99.99	Bal Due	\$0.00
Location	3170 PENROSE PL						
Relationship	Name					Phone	
ADDRESSEE	RECKER AND BOERGER					513-942-4411	
HVAC CONTR	RECKER AND BOERGER					513-942-4411	
OWNER	APEL TERESA					513.481.3826	

City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	JM						
Activity	2010P07089	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	023100020156	Status	ISSUED	Issued Date	04-OCT-10	Wrk_Sq_Ft	
Site Address	2503 PROUDHON WY						
Description	REPLACE WITH 1 GOODMAN FURNACE						
Occupancy	R-5	Use		Class		Insp Area	1000
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due	\$0.00
Location	2503 PROUDHON WY						
Relationship	Name						Phone
ADDRESSEE	RECKER AND BOERGER						513-942-4411
HVAC CONTR	RECKER AND BOERGER						513-942-4411
OWNER	CARR MARY LEE						513.741.1096

PlnExmnr	JM						
Activity	2010P07095	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	024500030100	Status	CLOSED	Issued Date	04-OCT-10	Wrk_Sq_Ft	
Site Address	81 HEREFORD ST						
Description	REPLACE WITH BRYANT AC UNIT AND FURNACE						
Occupancy	R-5	Use		Class		Insp Area	0740
Valuation	\$0	Fees Req	\$99.99	Fees Col	\$99.99	Bal Due	\$0.00
Location	81 HEREFORD ST						
Relationship	Name						Phone
ADDRESSEE	READING HEATING & AC INC						513-821-1633
BC HVAC	READING HEATING & AC INC						513-821-1633
CONTRACTOR	READING HEATING & AC INC						513-821-1633
HVAC CONTR	READING HTG. & A/C						(513)821-1633
OWNER	MUDERSBACH						513.761.5911

PlnExmnr	JM						
Activity	2010P07151	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	009800050162	Status	ISSUED	Issued Date	05-OCT-10	Wrk_Sq_Ft	
Site Address	2417 FAIRVIEW AV						
Description	REPLACE WITH 2 GOODMAN FURNACE						
Occupancy	R-5	Use		Class		Insp Area	0300
Valuation	\$0	Fees Req	\$99.99	Fees Col	\$99.99	Bal Due	\$0.00
Location	2417 FAIRVIEW AV						
Relationship	Name						Phone
ADDRESSEE	RECKER AND BOERGER						513-942-4411
HVAC CONTR	RECKER AND BOERGER						513-942-4411
OWNER	RINDELS ANDREW & REGINA						513.885.3004

City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	JM						
Activity	2010P07202	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	021100720024	Status	CLOSED	Issued Date	06-OCT-10	Wrk_Sq_Ft	
Site Address	3152 MOZART AV						
Description	1 GOODMAN FURNACE						
Occupancy	R-5	Use		Class		Insp Area	1200
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due	\$0.00
Location	3152 MOZART AV						
Relationship	Name					Phone	
ADDRESSEE	ANDERSON AUTOMATIC HTG/A/C					(513)574-0005	
HVAC CONTR	ANDERSON AUTOMATIC HTG/A/C					(513)574-0005	
OWNER	EVELYN FREEMAN					513-661-2373	

PlnExmnr	JM						
Activity	2010P07219	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	020800550304	Status	ISSUED	Issued Date	07-OCT-10	Wrk_Sq_Ft	
Site Address	2704 MCKINLEY AV						
Description	1 GOODMAN FURNACE						
Occupancy	R-5	Use		Class		Insp Area	1190
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due	\$0.00
Location	2704 MCKINLEY AV						
Relationship	Name					Phone	
ADDRESSEE	RECKER AND BOERGER					513-942-4411	
HVAC CONTR	RECKER AND BOERGER					513-942-4411	
OWNER	TONEY DAVIS					513-295-1167	

PlnExmnr	JM						
Activity	2010P07278	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	010300020028	Status	ISSUED	Issued Date	08-OCT-10	Wrk_Sq_Ft	
Site Address	3210 BISHOP ST						
Description	REPLACE WITH 1 CARRIER FURNACE						
Occupancy	R-5	Use		Class		Insp Area	0340
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due	\$0.00
Location	3210 BISHOP ST						
Relationship	Name					Phone	
ADDRESSEE	RUSK HEATING AND COOLING INC					859-431-4040	
BUSINESS	RUSK HEATING AND COOLING INC					859-431-4040	
OWNER	TIMMESTER DALE					513.858.3099	

City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	JM						
Activity	2010P07294	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	009500040126	Status	ISSUED	Issued Date	08-OCT-10	Wrk_Sq_Ft	
Site Address	123 PARKER ST						
Description	1 GOODMAN FURNACE AND A/C						
Occupancy	R-5	Use		Class		Insp Area	0270
Valuation	\$0	Fees Req	\$99.99	Fees Col	\$99.99	Bal Due	\$0.00
Location	123 PARKER ST						
Relationship	Name					Phone	
ADDRESSEE	JAMES MONK HVAC LLC					485-3057	
BC HOME	JAMES MONK HVAC LLC					485-3057	
CONTRACTOR	JAMES MONK HVAC LLC					485-3057	
OWNER	C G & S PROPERTIES						

PlnExmnr	JM						
Activity	2010P07420	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	023700010090	Status	ISSUED	Issued Date	14-OCT-10	Wrk_Sq_Ft	
Site Address	936 VENETIAN TER						
Description	REPLACE WITH GOODMAN HEAT PUMP						
Occupancy	R-5	Use		Class		Insp Area	0960
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due	\$0.00
Location	936 VENETIAN TER						
Relationship	Name					Phone	
ADDRESSEE	RECKER AND BOERGER					513-942-4411	
HVAC CONTR	RECKER AND BOERGER					513-942-4411	
OWNER	KEN MOORE					513.541.4766	

PlnExmnr	JM						
Activity	2010P07447	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	003600010265	Status	ISSUED	Issued Date	14-OCT-10	Wrk_Sq_Ft	
Site Address	4513 ERIE AV						
Description	REPLACE WITH 2 GOODMAN AC UNITS AND 2 FURNACES						
Occupancy	R-5	Use		Class		Insp Area	0670
Valuation	\$0	Fees Req	\$152.51	Fees Col	\$152.51	Bal Due	\$0.00
Location	4513 ERIE AV						
Relationship	Name					Phone	
ADDRESSEE	DENNIS RAY BUCHANAN					513-232-8027	
BC HVAC	DENNIS RAY BUCHANAN					513-232-8027	
CONTRACTOR	DENNIS RAY BUCHANAN					513-232-8027	
OWNER	SASSER WILLIAM M					513.421.0071	

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	JM						
Activity	2010P07524	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	005400010109	Status	ISSUED	Issued Date	15-OCT-10	Wrk_Sq_Ft	
Site Address	1859 KINNEY AV						
Description	REPLACE WITH 1 GOODMAN FURNACE						
Occupancy	R-5	Use		Class		Insp Area	0480
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due	\$0.00
Location	1859 KINNEY AV						
Relationship	Name					Phone	
ADDRESSEE	OWNER						
HVAC CONTR	OWNER						
OWNER	MILLER NORMAN					561.222.0053	

PlnExmnr	JM						
Activity	2010P07584	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	013500020246	Status	ISSUED	Issued Date	19-OCT-10	Wrk_Sq_Ft	
Site Address	712 ELIZABETH ST						
Description	REPLACE WITH 1 RHEEM AC UNIT						
Occupancy	R-5	Use		Class		Insp Area	0040
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due	\$0.00
Location	712 ELIZABETH ST						
Relationship	Name					Phone	
ADDRESSEE	NATIONAL HEATING & A/C CO					513-621-4620	
BUSINESS	NATIONAL HEATING & A/C CO					513-621-4620	
HVAC CONTR	NATIONAL HEATING & A/C CO					(513)621-4620	
OWNER	CINCINNATI METROPOLITAN HOUSING AUTHORIT						

PlnExmnr	JM						
Activity	2010P07586	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	017900800128	Status	ISSUED	Issued Date	19-OCT-10	Wrk_Sq_Ft	
Site Address	4285 FOLEY RD						
Description	REPLACE WITH GOODMAN COMBO UNIT						
Occupancy	R-5	Use		Class		Insp Area	1170
Valuation	\$0	Fees Req	\$99.99	Fees Col	\$99.99	Bal Due	\$0.00
Location	4285 FOLEY RD						
Relationship	Name					Phone	
ADDRESSEE	INDEPENDENCE HEATING & COOLING					859-356-9510	
BC HOME	INDEPENDENCE HEATING & COOLING					859-356-9510	
CONTRACTOR	INDEPENDENCE HEATING & COOLING					859-356-9510	
OWNER	RENAISSANCE MEN PROPRTIE LLC						

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	JM						
Activity	2010P07588	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	020800660078	Status	ISSUED	Issued Date	19-OCT-10	Wrk_Sq_Ft	
Site Address	2598 QUEEN CITY AV						
Description	REPLACE WITH GOODMAN FURNACE AND AC						
Occupancy	R-5	Use		Class		Insp Area	1180
Valuation	\$0	Fees Req	\$99.99	Fees Col	\$99.99	Bal Due	\$0.00
Location	2598 QUEEN CITY AV						
Relationship	Name					Phone	
ADDRESSEE	INDEPENDENCE HEATING & COOLING					859-356-9510	
BC HOME	INDEPENDENCE HEATING & COOLING					859-356-9510	
CONTRACTOR	INDEPENDENCE HEATING & COOLING					859-356-9510	
OWNER	RENAISSACE MEN PROP						

PlnExmnr	JM						
Activity	2010P07589	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	020600130066	Status	ISSUED	Issued Date	19-OCT-10	Wrk_Sq_Ft	
Site Address	2740 BAKER AV						
Description	REPLACE WITH GOODMAN COMBO UNIT						
Occupancy	R-5	Use		Class		Insp Area	1040
Valuation	\$0	Fees Req	\$99.99	Fees Col	\$99.99	Bal Due	\$0.00
Location	2740 BAKER AV						
Relationship	Name					Phone	
ADDRESSEE	INDEPENDENCE HEATING & COOLING					859-356-9510	
BC HOME	INDEPENDENCE HEATING & COOLING					859-356-9510	
CONTRACTOR	INDEPENDENCE HEATING & COOLING					859-356-9510	
OWNER	RENAISSANCE MEN PROP						

PlnExmnr	JM						
Activity	2010P07658	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	024700050394	Status	ISSUED	Issued Date	26-OCT-10	Wrk_Sq_Ft	
Site Address	1256 OAK KNOLL DR						
Description	1 GOODMAN FURNACE						
Occupancy	R-5	Use		Class		Insp Area	1320
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due	\$0.00
Location	1256 OAK KNOLL DR						
Relationship	Name					Phone	
ADDRESSEE	RECKER AND BOERGER					513-942-4411	
HVAC CONTR	RECKER AND BOERGER					513-942-4411	
OWNER	OLIVIA BROWN					513-521-9599	

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	JM						
Activity	2010P07676	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	019700390045	Status	ISSUED	Issued Date	26-OCT-10	Wrk_Sq_Ft	
Site Address	4520 KIRBY AV						
Description	1 GOODMAN FURNACE						
Occupancy	R-5	Use		Class		Insp Area	0940
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due	\$0.00
Location	4520 KIRBY AV						
Relationship	Name					Phone	
ADDRESSEE	RECKER AND BOERGER					513-942-4411	
HVAC CONTR	RECKER AND BOERGER					513-942-4411	
OWNER	JOHN ROGERS					513-344-0315	

PlnExmnr	JM						
Activity	2010P07691	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	016400010149	Status	ISSUED	Issued Date	22-OCT-10	Wrk_Sq_Ft	
Site Address	148 WHIPPLE ST						
Description	REPLACE WITH 1 CARRIER FURNACE AND AC UNIT						
Occupancy	R-5	Use		Class		Insp Area	1240
Valuation	\$0	Fees Req	\$99.99	Fees Col	\$99.99	Bal Due	\$0.00
Location	148 WHIPPLE ST						
Relationship	Name					Phone	
ADDRESSEE	HILL-AIR HEATING AIR CONDITIONING, INC.					513-346-7500	
BUSINESS	HILL-AIR HEATING AIR CONDITIONING, INC.					513-346-7500	
OWNER	MARTINI STEPHEN					513.941.4419	

PlnExmnr	JM						
Activity	2010P07704	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	015500460051	Status	ISSUED	Issued Date	22-OCT-10	Wrk_Sq_Ft	
Site Address	557 ENRIGHT AV						
Description	1 GIBSON FURNACE						
Occupancy	R-5	Use		Class		Insp Area	1130
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due	\$0.00
Location	557 ENRIGHT AV						
Relationship	Name					Phone	
ADDRESSEE	C. D. LANIER, LLC					513-608-5201	
BC HVAC	C. D. LANIER, LLC					513-631-4530	
CONTRACTOR	C. D. LANIER, LLC					513-631-4530	
OWNER	TRACY ROTTENBERGER					513-251-4958	

City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	JM						
Activity	2010P07721	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	011300010122	Status	CLOSED	Issued Date	25-OCT-10	Wrk_Sq_Ft	
Site Address	3531 WASHINGTON AV						
Description	REPLACE WITH 1 SURE FURNACE AND AC UNIT						
Occupancy	R-5	Use		Class		Insp Area	0830
Valuation	\$0	Fees Req	\$99.99	Fees Col	\$99.99	Bal Due	\$0.00
Location	3531 WASHINGTON AV						
Relationship	Name					Phone	
ADDRESSEE	DAWSON HVAC & GENERAL CONT					513-281-3311	
BUSINESS	DAWSON HVAC & GENERAL CONT					513-281-3311	
OWNER	CINCINNATI METROPOLITAN HOUSING AUTHORIT					513.617.3878	

PlnExmnr	JM						
Activity	2010P07722	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	011300010019	Status	CLOSED	Issued Date	25-OCT-10	Wrk_Sq_Ft	
Site Address	3521 WASHINGTON AV						
Description	REPLACE WITH 2 SURE AC UNIT AND FURNACE						
Occupancy	R-5	Use		Class		Insp Area	0830
Valuation	\$0	Fees Req	\$99.99	Fees Col	\$99.99	Bal Due	\$0.00
Location	3521 WASHINGTON AV						
Relationship	Name					Phone	
ADDRESSEE	THADDAUS E DAWSON SR					513-522-6161	
BC HVAC	THADDAUS E DAWSON SR					513-522-6161	
CONTRACTOR	THADDAUS E DAWSON SR					513-522-6161	
OWNER	CINCINNATI METROPOLITAN HOUSING AUTHORIT					513.617.3878	

PlnExmnr	JM						
Activity	2010P07724	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	010700070198	Status	CLOSED	Issued Date	25-OCT-10	Wrk_Sq_Ft	
Site Address	3472 HARVEY AV						
Description	REPLACE WITH 2 SURE AC AND FURNACE						
Occupancy	R-5	Use		Class		Insp Area	0820
Valuation	\$0	Fees Req	\$99.99	Fees Col	\$99.99	Bal Due	\$0.00
Location	3472 HARVEY AV						
Relationship	Name					Phone	
ADDRESSEE	THADDAUS E DAWSON SR					513-522-6161	
BC HVAC	THADDAUS E DAWSON SR					513-522-6161	
CONTRACTOR	THADDAUS E DAWSON SR					513-522-6161	
OWNER	CINCINNATI METROPOLITAN HOUSING AUTHORIT						

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	JM						
Activity	2010P07725	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	010700070198	Status	CLOSED	Issued Date	25-OCT-10	Wrk_Sq_Ft	
Site Address	3470 HARVEY AV						
Description	REPLACE WITH SURE AC UNIT AND FURNACE						
Occupancy	R-5	Use		Class		Insp Area	0820
Valuation	\$0	Fees Req	\$99.99	Fees Col	\$99.99	Bal Due	\$0.00
Location	3470 HARVEY AV						
Relationship	Name					Phone	
ADDRESSEE	THADDAUS E DAWSON SR					513-522-6161	
BC HVAC	THADDAUS E DAWSON SR					513-522-6161	
CONTRACTOR	THADDAUS E DAWSON SR					513-522-6161	
OWNER	CINCINNATI METROPOLITAN HOUSING AUTHORIT						

PlnExmnr	JM						
Activity	2010P07727	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	010700070102	Status	CLOSED	Issued Date	25-OCT-10	Wrk_Sq_Ft	
Site Address	415 CATHERINE ST						
Description	REPLACE WITH SURE AC UNIT AND FURNACE / UNITS A AND B						
Occupancy	R-5	Use		Class		Insp Area	0820
Valuation	\$0	Fees Req	\$152.51	Fees Col	\$152.51	Bal Due	\$0.00
Location	415 CATHERINE ST						
Relationship	Name					Phone	
ADDRESSEE	THADDAUS E DAWSON SR					513-522-6161	
BC HVAC	THADDAUS E DAWSON SR					513-522-6161	
CONTRACTOR	THADDAUS E DAWSON SR					513-522-6161	
OWNER	CINCINNATI METROPOLITAN HOUSING AUTHORIT						

PlnExmnr	JM						
Activity	2010P07728	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	010700070101	Status	CLOSED	Issued Date	25-OCT-10	Wrk_Sq_Ft	
Site Address	417 CATHERINE ST						
Description	REPLACE WITH SURE AC UNIT AND FURNACE / UNITS A & B						
Occupancy	R-5	Use		Class		Insp Area	0820
Valuation	\$0	Fees Req	\$152.51	Fees Col	\$152.51	Bal Due	\$0.00
Location	417 CATHERINE ST						
Relationship	Name					Phone	
ADDRESSEE	THADDAUS E DAWSON SR					513-522-6161	
BC HVAC	THADDAUS E DAWSON SR					513-522-6161	
CONTRACTOR	THADDAUS E DAWSON SR					513-522-6161	
OWNER	CINCINNATI METROPOLITAN HOUSING AUTHORIT						

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	JM							
Activity	2010P07802	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0	
Work Description	Replace and Add-on 1&2 DU							
Parcel	020700500164	Status	W/REFUN	Issued Date	26-OCT-10	Wrk_Sq_Ft		
Site Address	D							
Description	3127 CAVANAUGH AV							
Occupancy	1 GOODMAN FURNACE							
Valuation	R-5	Use		Class		Insp Area	1060	
Location	\$0	Fees Req	\$0.00	Fees Col	\$0.00	Bal Due	\$0.00	
	3127 CAVANAUGH AV							
Relationship	Name							Phone
ADDRESSEE	RECKER AND BOERGER							513-942-4411
HVAC CONTR	RECKER AND BOERGER							513-942-4411
OWNER	PATSY ERVIN							513-481-7037

PlnExmnr	JM							
Activity	2010P07808	Type	CBPCMCHR	Sub Type	RRPL	Sq Ft	0	
Work Description	Existing Residential Bldg							
Parcel	016500020166	Status	ISSUED	Issued Date	26-OCT-10	Wrk_Sq_Ft		
Site Address	6504 REVERE AV							
Description	REPLACE GAS FURNACE							
Occupancy	R-5	Use		Class		Insp Area	1250	
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due	\$0.00	
Location	6504 REVERE AV							
Relationship	Name							Phone
ADDRESSEE	STEVEN A. BOERGER							513-942-4411
BC PLG	STEVEN A. BOERGER							513-942-9663
CONTRACTOR	STEVEN A. BOERGER							513-942-9663
HVAC CONTR	RECKER AND BOERGER							513-942-4411
OWNER	WILLIAM J MCINTOSH							917-8550

PlnExmnr	JM							
Activity	2010P07813	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0	
Work Description	Replace and Add-on 1&2 DU							
Parcel	019500290077	Status	ISSUED	Issued Date	26-OCT-10	Wrk_Sq_Ft		
Site Address	4129 GEORGIA AV							
Description	1 WEIL MCLAIN BOILER							
Occupancy	R-5	Use		Class		Insp Area	0930	
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due	\$0.00	
Location	4129 GEORGIA AV							
Relationship	Name							Phone
ADDRESSEE	RECKER AND BOERGER							513-942-4411
HVAC CONTR	RECKER AND BOERGER							513-942-4411
OWNER	STEFANIE SUNDERLAND							513-542-4709

City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	JM						
Activity	2010P07824	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	019900400021	Status	ISSUED	Issued Date	26-OCT-10	Wrk_Sq_Ft	
Site Address	1541 GLEN PARKER AV						
Description	1 GOODMAN FURNACE						
Occupancy	R-5	Use		Class		Insp Area	0910
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due	\$0.00
Location	1541 GLEN PARKER AV						
Relationship	Name					Phone	
ADDRESSEE	PAT CALIGURI					513-923-9229	
BC HVAC	PAT CALIGURI					513-923-9229	
CONTRACTOR	PAT CALIGURI					513-923-9229	
OWNER	ED FREEMAN					513-681-2503	

PlnExmnr	JM						
Activity	2010P07860	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	020600050053	Status	ISSUED	Issued Date	27-OCT-10	Wrk_Sq_Ft	
Site Address	2598 ST LEO PL						
Description	1 AMANA FURNACE						
Occupancy	R-5	Use		Class		Insp Area	1040
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due	\$0.00
Location	2598 ST LEO PL						
Relationship	Name					Phone	
ADDRESSEE	RUSK HEATING AND COOLING INC					859-431-4040	
BUSINESS	RUSK HEATING AND COOLING INC					859-431-4040	
OWNER	CHAPMAN JANETTE						

PlnExmnr	JM						
Activity	2010P07863	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	011800020032	Status	ISSUED	Issued Date	27-OCT-10	Wrk_Sq_Ft	
Site Address	1141 CAROLINA AV						
Description	REPLACE WITH 1 TRANE FURNACE						
Occupancy	R-5	Use		Class		Insp Area	0790
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due	\$0.00
Location	1141 CAROLINA AV						
Relationship	Name					Phone	
ADDRESSEE	ARLINGHAUS ELECTRIC INC					859.727.4100	
BC HOME	ARLINGHAUS ELECTRIC INC					859.727.4100	
CONTRACTOR	ARLINGHAUS ELECTRIC INC					859.727.4100	
OWNER	POWERS DEBRA					513.641.1141	

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	JM						
Activity	2010P07888	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	013000010044	Status	ISSUED	Issued Date	27-OCT-10	Wrk_Sq_Ft	
Site Address	3921 STANDISH AV						
Description	1 TEMSTAR FURNACE 1 TEMPSTAR A/C						
Occupancy	R-5	Use		Class		Insp Area	0710
Valuation	\$0	Fees Req	\$99.99	Fees Col	\$99.99	Bal Due	\$0.00
Location	3921 STANDISH AV						
Relationship	Name					Phone	
ADDRESSEE	BAKER SEAMAN LLC/DBA BAKER HTG & COOL.					513-831-5124	
BC HOME	BAKER SEAMAN LLC/DBA BAKER HTG & COOL.					513-831-5124	
CONTRACTOR	BAKER SEAMAN LLC/DBA BAKER HTG & COOL.					513-831-5124	
OWNER	RONALD GREEN					513-891-7568	

PlnExmnr	JM						
Activity	2010P07931	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	021600450051	Status	ISSUED	Issued Date	28-OCT-10	Wrk_Sq_Ft	
Site Address	251 EHRMAN AV						
Description	1 GOODMAN FURNACE						
Occupancy	R-5	Use		Class		Insp Area	0850
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due	\$0.00
Location	251 EHRMAN AV						
Relationship	Name					Phone	
ADDRESSEE	RECKER AND BOERGER					513-942-4411	
HVAC CONTR	RECKER AND BOERGER					513-942-4411	
OWNER	KEITH GLASS					513-861-7384	

PlnExmnr	JM						
Activity	2010P07945	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	017900750038	Status	ISSUED	Issued Date	29-OCT-10	Wrk_Sq_Ft	
Site Address	1037 REGINA AV						
Description	1 GOODMAN FURNACE						
Occupancy	R-5	Use		Class		Insp Area	1140
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due	\$0.00
Location	1037 REGINA AV						
Relationship	Name					Phone	
ADDRESSEE	ANDERSON AUTOMATIC HTG & COOLING CO INC					513-574-0005	
BUSINESS	ANDERSON AUTOMATIC HTG & COOLING CO INC					513-574-0005	
OWNER	DON GRACE					200-2550	

City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	JM							
Activity	2010P07953	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0	
Work Description	Replace and Add-on 1&2 DU							
Parcel	014500010062	Status	ISSUED	Issued Date	29-OCT-10	Wrk_Sq_Ft		
Site Address	321 W 4TH ST							
Description	REPLACE HEAT PUMP BRYANT							
Occupancy	R-5	Use		Class		Insp Area	0050	
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due	\$0.00	
Location	321 W 4TH ST							
Relationship	Name						Phone	
ADDRESSEE	SCOTT M BRAUN						513-697-9966	
BC PLG	SCOTT M BRAUN						513-697-9966	
CONTRACTOR	SCOTT M BRAUN						513-697-9966	
CONTRACTOR	NATIONAL HEATING						621-4620	
HVAC CONTR	NATIONAL HEATING & A/C CO						(513)621-4620	
OWNER	321 W FOURTH PROJECT PTNSHP							

PlnExmnr	JMCF							
Activity	2010P01094	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0	
Work Description	Replace and Add-on 1&2 DU							
Parcel	022800020314	Status	ISSUED	Issued Date	13-OCT-10	Wrk_Sq_Ft		
Site Address	2024 BLUEBELL DR							
Description	residential,Heating Only:Furnace replacement							
Occupancy	R-5	Use		Class		Insp Area	1010	
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due	\$0.00	
Location	2024 BLUEBELL DR							
Relationship	Name						Phone	
ADDRESSEE	Schibi Heating & Cooling Corporation						513-385-3344	
HVAC CONTR	SCHIBI HTG & COOLING						(513)385-3344	
OWNER	HOUSING NETWORK OF HAMILTON COUNTY INC						513 379 4358	
SIGN	CRAIG D. HINES						513-383-3344	

PlnExmnr	JMCF							
Activity	2010P06835	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0	
Work Description	Replace and Add-on 1&2 DU							
Parcel	011600010027	Status	ISSUED	Issued Date	04-OCT-10	Wrk_Sq_Ft		
Site Address	1114 TOWANDA TER							
Description	residential,Combination Furnace or Air Handler with Air Conditioner:							
Occupancy	R-5	Use		Class		Insp Area	0790	
Valuation	\$0	Fees Req	\$99.99	Fees Col	\$99.99	Bal Due	\$0.00	
Location	1114 TOWANDA TER							
Relationship	Name						Phone	
ADDRESSEE	Jacob Bros. Heating & Air						513-533-3600	
HVAC CONTR	JACOB BROS. HEATING						(513) 533-3600	
HVAC CONTR	JACOB BROTHERS						513-533-3600	
OWNER	DALE & PATRICIA D REITH							

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	JMCF						
Activity	2010P06836	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	002800060145	Status	ISSUED	Issued Date	04-OCT-10	Wrk_Sq_Ft	
Site Address	488 STANLEY AV						
Description	residential,Air Conditioning/Heat Pump Only:						
Occupancy	R-5	Use		Class		Insp Area	0580
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due	\$0.00
Location	488 STANLEY AVE						
Relationship	Name						Phone
ADDRESSEE	Willis Heating & Air						513-685-1579
BUSINESS	WILLIS HEATING & AIR						513-752-0788
HVAC CONTR	WILLIS HEATING COMPANY						(513) 752-2512
OWNER	JOSEPH & EMILY GOCKERMAN						

PlnExmnr	JMCF						
Activity	2010P06837	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	004400020004	Status	CLOSED	Issued Date	04-OCT-10	Wrk_Sq_Ft	
Site Address	2934 VANDYKE DR						
Description	residential,Combination Furnace or Air Handler with Air Conditioner:						
Occupancy	R-5	Use		Class		Insp Area	0600
Valuation	\$0	Fees Req	\$99.99	Fees Col	\$99.99	Bal Due	\$0.00
Location	2934 VANDYKE DR						
Relationship	Name						Phone
ADDRESSEE	Willis Heating & Air						513-685-1579
BUSINESS	WILLIS HEATING & AIR						513-752-0788
HVAC CONTR	WILLIS HEATING COMPANY						(513) 752-2512
OWNER	Grant Tompkins						

PlnExmnr	JMCF						
Activity	2010P06838	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	022800010034	Status	ISSUED	Issued Date	05-OCT-10	Wrk_Sq_Ft	
Site Address	2334 W NORTH BEND RD						
Description	residential,Heating Only:						
Occupancy	R-5	Use		Class		Insp Area	1000
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due	\$0.00
Location	2334 W NORTH BEND RD						
Relationship	Name						Phone
ADDRESSEE	Zimmer Heating & Cooling						513-521-9893
HVAC CONTR	ZIMMER HEATING & AC						(513) 521-9893
OWNER	ALVIN L PHILLIPS						513-681-4213

City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up

cbpctrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	JMCF						
Activity	2010P06839	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	004600080128	Status	ISSUED	Issued Date	04-OCT-10	Wrk_Sq_Ft	
Site Address	2576 PERKINS LN						
Description	residential,Combination Furnace or Air Handler with Air Conditioner:						
Occupancy	R-5	Use		Class		Insp Area	0610
Valuation	\$0	Fees Req	\$99.99	Fees Col	\$99.99	Bal Due	\$0.00
Location	2576 PERKINS LN						
Relationship	Name						Phone
ADDRESSEE	Jacob Bros. Heating & Air						513-533-3600
HVAC CONTR	JACOB BROTHERS						513-533-3600
HVAC CONTR	JACOB BROS. INC.						(513) 533-3600
OWNER	PATRICK & NICHOLA HOWARD						513-4070013

PlnExmnr	JMCF						
Activity	2010P07263	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	000100010286	Status	CLOSED	Issued Date	25-OCT-10	Wrk_Sq_Ft	
Site Address	2330 KENLEE DR						
Description	residential,Air Conditioning/Heat Pump Only:						
Occupancy	R-5	Use		Class		Insp Area	0550
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due	\$0.00
Location	2330 KENLEE DR						
Relationship	Name						Phone
ADDRESSEE	THOMPSON HEATING CORPORATION						513-242-4450
HVAC CONTR	THOMPSON HTG						(513)242-4450
HVAC CONTR	THOMPSON HTG						(513) 242-4450
OWNER	LYNETTE & PETER ASHLAND						513-417-8800

PlnExmnr	JMCF						
Activity	2010P07264	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	023900020106	Status	ISSUED	Issued Date	25-OCT-10	Wrk_Sq_Ft	
Site Address	7144 DILLWARD ST						
Description	residential,Heating Only:						
Occupancy	R-5	Use		Class		Insp Area	0750
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due	\$0.00
Location	7144 DILLWARD ST						
Relationship	Name						Phone
ADDRESSEE	THOMPSON HEATING CORPORATION						513-242-4450
HVAC CONTR	THOMPSON HTG						(513) 242-4450
HVAC CONTR	THOMPSON HTG						(513)242-4450
OWNER	SHANNON & BRIAN THROCKMORTON						513-821-1582

City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	JMCF						
Activity	2010P07265	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	020800640091	Status	ISSUED	Issued Date	27-OCT-10	Wrk_Sq_Ft	
Site Address	5755 WINDSORHILL DR						
Description	residential,Heating Only:						
Occupancy	R-5	Use		Class		Insp Area	1300
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due	\$0.00
Location	5755 WINDSORHILL DR						
Relationship	Name					Phone	
ADDRESSEE	CORCORAN & HARNIST HEATING & AIR					513-921-2227	
HVAC CONTR	CORCORAN & HARNIST HEATING & AIR					(513) 921-2227	
OWNER	GUY & JEANNETTE COLLINSWORTH					513-451-4821	

PlnExmnr	JMCF						
Activity	2010P07267	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	00460A040021	Status	ISSUED	Issued Date	25-OCT-10	Wrk_Sq_Ft	
Site Address	1035 E ROOKWOOD DR						
Description	residential,Boiler:						
Occupancy	R-5	Use		Class		Insp Area	0610
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due	\$0.00
Location	1035 E ROOKWOOD DR						
Relationship	Name					Phone	
ADDRESSEE	Apollo Heating and Cooling					513-242-5522	
HVAC CONTR	APOLLO HTG & A/C					(513) 242-5522	
HVAC CONTR	APOLLO HTG & A/C					242-5522	
OWNER	MARK DATO & MARY P BROWN					513-321-0267	

PlnExmnr	JMCF						
Activity	2010P07455	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	011100020017	Status	ISSUED	Issued Date	25-OCT-10	Wrk_Sq_Ft	
Site Address	4098 ROSE HILL AV						
Description	residential,Heating Only:						
Occupancy	R-5	Use		Class		Insp Area	0800
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due	\$0.00
Location	4098 ROSE HILL AVE						
Relationship	Name					Phone	
ADDRESSEE	Jacob Bros. Heating & Air					513-533-3600	
HVAC CONTR	JACOB BROS. INC.					(513) 533-3600	
HVAC CONTR	JACOB BROTHERS					513-533-3600	
OWNER	GERALD NEWFARMER & AMY PAUL					513-221-2812	

City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	JMCF						
Activity	2010P07456	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	020500240053	Status	ISSUED	Issued Date	25-OCT-10	Wrk_Sq_Ft	
Site Address	2028 QUEEN CITY AV						
Description	residential,Air Conditioning/Heat Pump Only:						
Occupancy	R-5	Use		Class		Insp Area	1070
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due	\$0.00
Location	2028 QUEEN CITY AVE						
Relationship	Name					Phone	
ADDRESSEE	Jacob Bros. Heating & Air					513-533-3600	
HVAC CONTR	JACOB BROS. HEATING					(513) 533-3600	
HVAC CONTR	JACOB BROTHERS					513-533-3600	
OWNER	SHIRLEY ANN DONEGAN						

PlnExmnr	KELLERMA						
Activity	2010P05104	Type	CBPCPLG	Sub Type	CRPL	Sq Ft	0
Work Description	Replace Commercial Fixtures						
Parcel	005300010024	Status	CLOSED	Issued Date	18-OCT-10	Wrk_Sq_Ft	
Site Address	2324 MADISON RD						
Description							
Occupancy	R-2	Use		Class		Insp Area	0490
Valuation	\$500	Fees Req	\$41.20	Fees Col	\$41.20	Bal Due	\$0.00
Location	2324 MADISON RD						
Relationship	Name					Phone	
ADDRESSEE	JOEL G TOMLIN					859-342-0066	
OWNER	MADISON HOUSE CONDOS						
SIGN	JOEL G TOMLIN					859-342-0066	

PlnExmnr	LK						
Activity	2010P06291	Type	CBPCWRC	Sub Type	RDMO	Sq Ft	0
Work Description	Demo Residential						
Parcel	003200050096	Status	ISSUED	Issued Date	19-OCT-10	Wrk_Sq_Ft	1940
Site Address	2422 RIVERSIDE DR						
Description	WRECK 2 FAMILY DWELLING						
Occupancy	R-5	Use		Class		Insp Area	0520
Valuation	\$9,000	Fees Req	\$121.94	Fees Col	\$121.94	Bal Due	\$0.00
Location	2422 RIVERSIDE DR						
Relationship	Name					Phone	
ADDRESSEE	EVANS LANDSCAPING INC					513-623-1010	
APPLICANT	EVANS LANDSCAPING INC					513-623-1010	
BC DEMO	EVANS LANDSCAPING INC					513-623-1010	
OWNER	MARY JO WILL						
WRECKING	EVANS LANDSCAPING INC					272-5169	

City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	MAD						
Activity	2010P00378	Type	CBPCBCP	Sub Type	CALT	Sq Ft	0
Work Description	Alter Commercial						
Parcel	011700100046	Status	ISSUED	Issued Date	15-OCT-10	Wrk_Sq_Ft	
Site Address	7666 PRODUCTION DR						
Description	ADDITION OF ANTENNAS/3' X 6' PAD AND OUTDOOR CABINET						
Occupancy	U	Use		Class		Insp Area	1310
Valuation	\$0	Fees Req	\$1,234.61	Fees Col	\$1,234.61	Bal Due	\$0.00
Location	7666 PRODUCTION DR						
Relationship	Name					Phone	
ADDRESSEE	WIRENET INC					513-774-7759	
BC CONTR	WIRENET INC					513-774-7759	
CONTRACTOR	WIRENET INC					513-774-7759	
OWNER	C D COMPANY						

PlnExmnr	MAD						
Activity	2010P06801	Type	CBPCBCP	Sub Type	CALTH	Sq Ft	0
Work Description	Alt Commercial for HIGH RISE						
Parcel	010400020011	Status	ISSUED	Issued Date	27-OCT-10	Wrk_Sq_Ft	
Site Address	3333 BURNET AV						
Description	RENOVATE OFFICE SPACES AND OUTPATIENT CLINIC SPACES W/HVAC						
Occupancy	I-2	Use		Class		Insp Area	0350
Valuation	\$0	Fees Req	\$10,953.34	Fees Col	\$10,953.34	Bal Due	\$0.00
Location	3333 BURNET AV						
Relationship	Name					Phone	
ADDRESSEE	TRIVERSITY GROUP LLC					513-803-0119	
BC CONTR	TRIVERSITY GROUP LLC					513-803-0119	
CONTRACTOR	TRIVERSITY GROUP LLC					513-803-0119	
OWNER	CINCINNATI CHILDRENS HOSPITAL					513-636-5498	

PlnExmnr	MAD						
Activity	2010P07120	Type	CBPCMCHR	Sub Type	RRPL	Sq Ft	0
Work Description	Existing Residential Bldg						
Parcel	021400060136	Status	ISSUED	Issued Date	12-OCT-10	Wrk_Sq_Ft	
Site Address	3347 SHERLOCK AV						
Description	REPLACEMENT BOILER.						
Occupancy	R-2	Use		Class		Insp Area	0880
Valuation	\$0	Fees Req	\$189.52	Fees Col	\$189.52	Bal Due	\$0.00
Location	3347 SHERLOCK AVE						
Relationship	Name					Phone	
ADDRESSEE	Schmidt Heating and Cooling					513-531-6900	
HVAC CONTR	SCHMIDT HTG CO					(513) 531-6900	
OWNER	CROSTOWN CLIFTON APARTMENTS LLC					513-662-0050	

City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	MAD						
Activity	2010P07129	Type	CBPCMCHR	Sub Type	RRPL	Sq Ft	0
Work Description	Existing Residential Bldg						
Parcel	004100050025	Status	CLOSED	Issued Date	18-OCT-10	Wrk_Sq_Ft	
Site Address	3579 ZUMSTEIN AV						
Description	residential,Boiler:						
Occupancy	R-2	Use		Class		Insp Area	0620
Valuation	\$0	Fees Req	\$297.67	Fees Col	\$297.67	Bal Due	\$0.00
Location	3579 ZUMSTEIN AVE						
Relationship	Name					Phone	
ADDRESSEE	Schibi Heating & Cooling Corporation					513-385-3344	
HVAC CONTR	SCHIBI HEATING AND COOLING					(513) 385-3344	
HVAC CONTR	SCHIBI HTG & COOLING					(513)385-3344	
OWNER	RICHARD NABERHAUS						

PlnExmnr	MAD						
Activity	2010P07130	Type	CBPCMCHR	Sub Type	RRPL	Sq Ft	0
Work Description	Existing Residential Bldg						
Parcel	019500330199	Status	ISSUED	Issued Date	14-OCT-10	Wrk_Sq_Ft	
Site Address	1940 KENTUCKY AV						
Description	Replacement boiler.						
Occupancy	R-2	Use		Class		Insp Area	0940
Valuation	\$0	Fees Req	\$244.11	Fees Col	\$244.11	Bal Due	\$0.00
Location	1940 KENTUCKY AVE						
Relationship	Name					Phone	
ADDRESSEE	Schmidt Heating and Cooling					513-531-6900	
BC HVAC	STEVEN J HUTZEL					513.531.6900	
BUSINESS	SCHMIDT HEATING AND COOLING					513-531-6900	
HVAC CONTR	SCHMIDT HTG CO					(513) 531-6900	
OWNER	GREEN ARBOR LLC					(513)542-5700	

PlnExmnr	MAD						
Activity	2010P07131	Type	CBPCMCHR	Sub Type	CRPL	Sq Ft	0
Work Description	Existing Commercial Bldg						
Parcel	022100130065	Status	ISSUED	Issued Date	14-OCT-10	Wrk_Sq_Ft	
Site Address	4120 HAMILTON AV						
Description	commercial,Heating Only:						
Occupancy	B	Use		Class		Insp Area	0900
Valuation	\$0	Fees Req	\$189.52	Fees Col	\$189.52	Bal Due	\$0.00
Location	4120 HAMILTON AVE						
Relationship	Name					Phone	
ADDRESSEE	Jacob Bros. Heating & Air					513-533-3600	
BC HVAC	RALPH H JACOB					513-533-3600	
HVAC CONTR	JACOB BROS. INC.					(513) 533-3600	
HVAC CONTR	JACOB BROTHERS					513-533-3600	
OWNER	ART ON ALL FLOORS LTD					513-553-3681	

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	MAD						
Activity	2010P07145	Type	CBPCFAP	Sub Type	CALT	Sq Ft	19000
Work Description	Existing Commercial Bldg						
Parcel	010400020011	Status	ISSUED	Issued Date	29-OCT-10	Wrk_Sq_Ft	
Site Address	3333 BURNET AV						
Description	MODIFY EXISTING FIRE ALARM SYSTEM						
Occupancy	I-2	Use		Class		Insp Area	0350
Valuation	\$47,500	Fees Req	\$807.71	Fees Col	\$807.71	Bal Due	\$0.00
Location	3333 BURNET AV						
Relationship	Name					Phone	
ADDRESSEE	ARCHIABLE ELECTRIC CO					513-621-1307	
BC ELEC	ARCHIABLE ELECTRIC CO					513-621-1307	
CONTRACTOR	ARCHIABLE ELECTRIC CO					513-621-1307	
OWNER	CHILDRENS HOSPITAL MED CNTR					513-636-4200	

PlnExmnr	MAD						
Activity	2010P07522	Type	CBPCBCP	Sub Type	CALTH	Sq Ft	0
Work Description	Alt Commercial for HIGH RISE						
Parcel	010400020011	Status	ISSUED	Issued Date	27-OCT-10	Wrk_Sq_Ft	
Site Address	3333 BURNET AV						
Description	ALTERATION TO PARKING GARAGE W/HVAC						
Occupancy	I-2	Use		Class		Insp Area	0350
Valuation	\$0	Fees Req	\$10,148.36	Fees Col	\$10,148.36	Bal Due	\$0.00
Location	3333 BURNET AV						
Relationship	Name					Phone	
ADDRESSEE	TRIVERSITY GROUP LLC					513-672-5000	
BC CONTR	TRIVERSITY GROUP LLC					513-672-5000	
CONTRACTOR	TRIVERSITY GROUP LLC					513-672-5000	
OWNER	CHILDRENS HOSPITAL MEDICAL					513-636-4200	

PlnExmnr	MS						
Activity	2010P04890	Type	CBPCWRC	Sub Type	RDMO	Sq Ft	0
Work Description	Demo Residential						
Parcel	012200010311	Status	CLOSED	Issued Date	04-OCT-10	Wrk_Sq_Ft	240
Site Address	6237 BONA VISTA PL						
Description	WRECK DETACHED GARAGE						
Occupancy	R-5	Use		Class		Insp Area	0690
Valuation	\$2,000	Fees Req	\$89.62	Fees Col	\$89.62	Bal Due	\$0.00
Location	6237 BONA VISTA PL						
Relationship	Name					Phone	
ADDRESSEE	BIEHL BROTHERS CONTRACTING LLC					513-252-6000	
BC HOME	BIEHL BROTHERS CONTRACTING LLC					513-252-6000	
CONTRACTOR	BIEHL BROTHERS CONTRACTING LLC					513-252-6000	
OWNER	BRIAN WESTFAL					513-351-8691	
WRECKING	BIEHL BROTHERS					378-2560	

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	MS						
Activity	2010P07088	Type	CBPCWRC	Sub Type	RDMO	Sq Ft	0
Work Description	Demo Residential						
Parcel	012900040053	Status	ISSUED	Issued Date	19-OCT-10	Wrk_Sq_Ft	3710
Site Address	3654 NORTHDALE PL						
Description	WRECK MULTI-FAMILY DWELLING						
Occupancy	R-2	Use		Class		Insp Area	0710
Valuation	\$13,400	Fees Req	\$240.71	Fees Col	\$240.71	Bal Due	\$0.00
Location	3654 NORTHDALE PL						
Relationship	Name					Phone	
ADDRESSEE	EVANS LANDSCAPING INC					513-623-1010	
APPLICANT	EVANS LANDSCAPING INC					513-623-1010	
BC DEMO	EVANS LANDSCAPING INC					513-623-1010	
OWNER	DEUTSCHE BANK NATIONAL TRUST COMPANY TR						
WRECKING	EVANS LANDSCAPING INC					272-5169	

PlnExmnr	PETERMAN						
Activity	2010P07155	Type	CBPCPLG	Sub Type	RRPL	Sq Ft	0
Work Description	Replace Residential Fixtures						
Parcel	021400040079	Status	ISSUED	Issued Date	05-OCT-10	Wrk_Sq_Ft	
Site Address	3419 TELFORD ST						
Description							
Occupancy	R-2	Use		Class		Insp Area	0870
Valuation	\$2,750	Fees Req	\$86.52	Fees Col	\$86.52	Bal Due	\$0.00
Location	3419 TELFORD ST						
Relationship	Name					Phone	
ADDRESSEE	STEVEN MILLER					513.474.4915	
BC PLG	STEVEN MILLER					513-735-0172	
CONTRACTOR	STEVEN MILLER					513-735-0172	
OWNER	DOV LIMITED					513.383.9421	
PLUMBER	STEVEN A MILLER SLP26773					474-4915	

PlnExmnr	PETERMAN						
Activity	2010P07173	Type	CBPCPLG	Sub Type	RRPL	Sq Ft	0
Work Description	Replace Residential Fixtures						
Parcel	024500060025	Status	ISSUED	Issued Date	06-OCT-10	Wrk_Sq_Ft	
Site Address	41 SHEEHAN AV						
Description							
Occupancy	R-5	Use		Class		Insp Area	0740
Valuation	\$60	Fees Req	\$40.40	Fees Col	\$40.40	Bal Due	\$0.00
Location	41 SHEEHAN AV						
Relationship	Name					Phone	
ADDRESSEE	RECKER AND BOERGER					513-942-4411	
HVAC CONTR	RECKER AND BOERGER					513-942-4411	
OWNER	CUNDY MIKE					513.761.6040	

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	PETERMAN							
Activity	2010P07229	Type	CBPCPLG	Sub Type	RNEW	Sq Ft	0	
Work Description	New Residential Fixtures							
Parcel	004100040011	Status	ISSUED	Issued Date	07-OCT-10	Wrk_Sq_Ft		
Site Address	2558 ERIE AV							
Description								
Occupancy	R-5	Use		Class		Insp Area	0620	
Valuation	\$2,800	Fees Req	\$112.11	Fees Col	\$112.11	Bal Due	\$0.00	
Location	2558 ERIE AV							
Relationship	Name						Phone	
ADDRESSEE	ERIC FRANKE						513-923-3730	
BC PLG	ERIC FRANKE						513-923-3730	
CONTRACTOR	ERIC FRANKE						513-923-3730	
OWNER	WHITESIDE DAVID						513.321.2880	

PlnExmnr	PETERMAN							
Activity	2010P07274	Type	CBPCPLG	Sub Type	CRPL	Sq Ft	0	
Work Description	Replace Commercial Fixtures							
Parcel	010500010037	Status	CLOSED	Issued Date	08-OCT-10	Wrk_Sq_Ft		
Site Address	3120 READING RD							
Description								
Occupancy	A-2	Use		Class		Insp Area	0420	
Valuation	\$350	Fees Req	\$41.20	Fees Col	\$41.20	Bal Due	\$0.00	
Location	3120 READING RD							
Relationship	Name						Phone	
ADDRESSEE	ANTHONY ALEXANDER SR SLP34794						771-3391	
BC PLG	ANTHONY ALEXANDER SR SLP34794						771-3391	
CONTRACTOR	ANTHONY ALEXANDER SR SLP34794						771-3391	
OWNER	TYLER COLUMBIA						513.751.1459	

PlnExmnr	PETERMAN							
Activity	2010P07427	Type	CBPCPLG	Sub Type	CNEW	Sq Ft	0	
Work Description	New Commercial Fixtures							
Parcel	009600050228	Status	ISSUED	Issued Date	14-OCT-10	Wrk_Sq_Ft		
Site Address	2014 MOHAWK PL							
Description								
Occupancy	B	Use		Class		Insp Area	0180	
Valuation	\$3,500	Fees Req	\$254.41	Fees Col	\$254.41	Bal Due	\$0.00	
Location	2014 MOHAWK PL							
Relationship	Name						Phone	
ADDRESSEE	WALTER P MILLION						513.490.5073	
BC PLG	WALTER P MILLION						490-5073	
CONTRACTOR	WALTER P MILLION						490-5073	
OWNER	JACKSON SHIRLEY D						513.662.8845	

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	PETERMAN						
Activity	2010P07718	Type	CBPCPLG	Sub Type	RRPL	Sq Ft	0
Work Description	Replace Residential Fixtures						
Parcel	020700540246	Status	ISSUED	Issued Date	25-OCT-10	Wrk_Sq_Ft	
Site Address	3164 BRACKEN WOODS LN						
Description							
Occupancy	R-5	Use		Class		Insp Area	1190
Valuation	\$2,000	Fees Req	\$57.57	Fees Col	\$57.57	Bal Due	\$0.00
Location	3164 BRACKEN WOODS LN						
Relationship	Name						Phone
ADDRESSEE	GREG BERGER						513-922-8030
BC PLG	GREG BERGER						513-922-8030
CONTRACTOR	GREG BERGER						513-922-8030
OWNER	LOBODA DENIS						513.239.3938

PlnExmnr	PETERMAN						
Activity	2010P07719	Type	CBPCPLG	Sub Type	RRPL	Sq Ft	0
Work Description	Replace Residential Fixtures						
Parcel	020700540247	Status	ISSUED	Issued Date	25-OCT-10	Wrk_Sq_Ft	
Site Address	3160 BRACKEN WOODS LN						
Description							
Occupancy	R-5	Use		Class		Insp Area	1190
Valuation	\$2,000	Fees Req	\$57.57	Fees Col	\$57.57	Bal Due	\$0.00
Location	3160 BRACKEN WOODS LN						
Relationship	Name						Phone
ADDRESSEE	GREG BERGER						513-922-8030
BC PLG	GREG BERGER						513-922-8030
CONTRACTOR	GREG BERGER						513-922-8030
OWNER	DENNIS LOBODA						513.2239.3938

PlnExmnr	RAF						
Activity	2010P07377	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	020900030087	Status	CLOSED	Issued Date	13-OCT-10	Wrk_Sq_Ft	
Site Address	2750 MONTANA AV						
Description	1 CARRIER FURNACE AND A/C						
Occupancy	R-5	Use		Class		Insp Area	1200
Valuation	\$0	Fees Req	\$99.99	Fees Col	\$99.99	Bal Due	\$0.00
Location	2750 MONTANA AV						
Relationship	Name						Phone
ADDRESSEE	ANDERSON AUTOMATIC HTG/A/C						(513)574-0005
HVAC CONTR	ANDERSON AUTOMATIC HTG/A/C						(513)574-0005
OWNER	CARL & CAROL LADWIG						513-661-9145

City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	RAF						
Activity	2010P07426	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	009800060191	Status	ISSUED	Issued Date	14-OCT-10	Wrk_Sq_Ft	
Site Address	2469 FAIRVIEW AV						
Description	1 FURNACE AND A/C						
Occupancy	R-5	Use		Class		Insp Area	0300
Valuation	\$0	Fees Req	\$99.99	Fees Col	\$99.99	Bal Due	\$0.00
Location	2469 FAIRVIEW AV						
Relationship	Name					Phone	
ADDRESSEE	RECKER AND BOERGER					513-942-4411	
HVAC CONTR	RECKER AND BOERGER					513-942-4411	
OWNER	JON FAUSZ					513-942-4411	

PlnExmnr	RAF						
Activity	2010P07428	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	019700360025	Status	ISSUED	Issued Date	14-OCT-10	Wrk_Sq_Ft	
Site Address	1617 N ARGYLE AV						
Description	1 GOODMAN FURNACE						
Occupancy	R-5	Use		Class		Insp Area	0940
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due	\$0.00
Location	1617 N ARGYLE AV						
Relationship	Name					Phone	
ADDRESSEE	RECKER AND BOERGER					513-942-4411	
HVAC CONTR	RECKER AND BOERGER					513-942-4411	
OWNER	JENNIFER NESBITT					513-541-7667	

PlnExmnr	RAF						
Activity	2010P07538	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	024500060110	Status	ISSUED	Issued Date	18-OCT-10	Wrk_Sq_Ft	
Site Address	74 FERNDALE AV						
Description	1 BRYANT FURNACE						
Occupancy	R-5	Use		Class		Insp Area	0740
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due	\$0.00
Location	74 FERNDALE AV						
Relationship	Name					Phone	
ADDRESSEE	READING HEATING & AC INC					513-821-1633	
BC HVAC	READING HEATING & AC INC					513-821-1633	
CONTRACTOR	READING HEATING & AC INC					513-821-1633	
HVAC CONTR	READING HTG. & A/C					(513)821-1633	
OWNER	STEVE SMITH					513-761-6490	

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	RB						
Activity	2010P05590	Type	CBPCWRC	Sub Type	CDMO	Sq Ft	0
Work Description	Demo Commercial						
Parcel	003600040079	Status	ISSUED	Issued Date	12-OCT-10	Wrk_Sq_Ft	25000
Site Address	4701 WHETSEL AV						
Description	WRECK WAREHOUSE						
Occupancy	U	Use		Class		Insp Area	0680
Valuation	\$12,100	Fees Req	\$921.54	Fees Col	\$921.54	Bal Due	\$0.00
Location	4701 WHETSEL AV						
Relationship	Name					Phone	
BC CONTR	WESTSIDE PAVING AND EXCAVATION, IVC					353-3400	
OWNER	CITY OF CINCINNATI					513-352-3206	
WRECKING	WESTSIDE PAVING & EXCAVATING INC					513-353-3400	

PlnExmnr	RF						
Activity	2010P07298	Type	CBPCWRC	Sub Type	RDMO	Sq Ft	0
Work Description	Demo Residential						
Parcel	021200670160	Status	ISSUED	Issued Date	27-OCT-10	Wrk_Sq_Ft	2016
Site Address	2553 ANDERSON FERRY RD						
Description	DEMO SFD						
Occupancy	R-5	Use		Class		Insp Area	1300
Valuation	\$12,968	Fees Req	\$153.25	Fees Col	\$153.25	Bal Due	\$0.00
Location	2553 ANDERSON FERRY RD						
Relationship	Name					Phone	
ADDRESSEE	PAVEMENT MANAGEMENT, INC					591-0303	
BC CONTR	PAVEMENT MANAGEMENT, INC					591-0303	
OWNER	TRUCK CAB MANUFACTURERS I					513.922.130	
WRECKING	PAVEMENT MANAGEMENT INC					513-591-0303	

PlnExmnr	RLM						
Activity	2010P04702	Type	CBPCBCP	Sub Type	CALT	Sq Ft	0
Work Description	Alter Commercial						
Parcel	018300010045	Status	ISSUED	Issued Date	08-OCT-10	Wrk_Sq_Ft	
Site Address	5243 GLENWAY AV						
Description	NEW LITTLE CEASARS W/HVAC AND FENCE						
Occupancy	A-2 (1)	Use		Class		Insp Area	1270
Valuation	\$0	Fees Req	\$3,062.75	Fees Col	\$3,062.75	Bal Due	\$0.00
Location	5243 GLENWAY AV						
Relationship	Name					Phone	
ADDRESSEE	TO BE DETERMINED						
CONTRACTOR	TO BE DETERMINED						
OWNER	POPINA, LLC DBA LITTLE CEASARS					513.842.5446	

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	RLM						
Activity	2010P05226	Type	CBPCBCP	Sub Type	CADD	Sq Ft	0
Work Description	Add Commercial						
Parcel	018600020001	Status	ISSUED	Issued Date	01-OCT-10	Wrk_Sq_Ft	
Site Address	1401 BANK ST						
Description	ADDITION/ALTERATION W/HVAC						
Occupancy	B	Use		Class		Insp Area	0010
Valuation	\$0	Fees Req	\$2,750.24	Fees Col	\$2,750.24	Bal Due	\$0.00
Location	1401 BANK ST						
Relationship	Name					Phone	
ADDRESSEE	TO BE DETERMINED						
CONTRACTOR	TO BE DETERMINED						
HVAC CONTR	TO BE DETERMINED						
OWNER	SORTA						513.632.7660

PlnExmnr	RLM						
Activity	2010P05518	Type	CBPCSUP	Sub Type	CALT	Sq Ft	0
Work Description	Existing Commercial Bldg						
Parcel	014500020128	Status	ISSUED	Issued Date	11-OCT-10	Wrk_Sq_Ft	
Site Address	209 W 7TH ST						
Description	NEW SPRINKLERS SYSTEM						
Occupancy	B	Use		Class		Insp Area	0090
Valuation	\$121,000	Fees Req	\$1,775.65	Fees Col	\$1,775.65	Bal Due	\$0.00
Location	209 W 7TH ST						
Relationship	Name					Phone	
ADDRESSEE	VFP FIRE SYSTEMS						513-777-7510
APPLICANT	VFP FIRE SYSTEMS						513-777-7510
BC CONTR	VFP FIRE SYSTEMS						513-777-7510
CONTRACTOR	VFP FIRE SYSTEMS						513-777-7510
OWNER	CINCINNATI BELL						

PlnExmnr	RLM						
Activity	2010P05600	Type	CBPCBCP	Sub Type	CALT	Sq Ft	0
Work Description	Alter Commercial						
Parcel	006100010059	Status	ISSUED	Issued Date	13-OCT-10	Wrk_Sq_Ft	
Site Address	1501 MADISON RD						
Description	INSTALL COOLING TOWER						
Occupancy	B	Use		Class		Insp Area	0450
Valuation	\$0	Fees Req	\$295.30	Fees Col	\$295.30	Bal Due	\$0.00
Location	1501 MADISON RD						
Relationship	Name					Phone	
ADDRESSEE	GENESIS MECHANICAL SERVICES						513-574-5222
BC HVAC	STEVE REECE						513-574-5222
BUSINESS	GENESIS MECHANICAL SERVICES						513-574-5222
OWNER	GREATER CINTI BEHAVIORAL HEALTH SERV						513-354-1500

City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	RLM						
Activity	2010P05727	Type	CBPCBCP	Sub Type	CALT	Sq Ft	0
Work Description	Alter Commercial						
Parcel	024000030015	Status	ISSUED	Issued Date	22-OCT-10	Wrk_Sq_Ft	
Site Address	7000 VINE ST						
Description	CONTROLLED ENTER/EXIT SYS						
Occupancy	B	Use		Class		Insp Area	0750
Valuation	\$0	Fees Req	\$728.15	Fees Col	\$728.15	Bal Due	\$0.00
Location	7000 VINE ST						
Relationship	Name					Phone	
ADDRESSEE	STEGAL INC					740-387-5090	
BC CONTR	STEGAL INC					740-387-5090	
CONTRACTOR	STEGAL INC					740-387-5090	
OWNER	CINCINNATI CENTRAL CREDIT UNION						

PlnExmnr	RLM						
Activity	2010P06190	Type	CBPCBCP	Sub Type	CALT	Sq Ft	0
Work Description	Alter Commercial						
Parcel	005900010050	Status	ISSUED	Issued Date	27-OCT-10	Wrk_Sq_Ft	
Site Address	3824 LEDGEWOOD DR						
Description	CEMENT BLOCK WALLS, H.M. DOOR FRAME, WOOD DOORS, SUSPENDED CEILING						
Occupancy	R-2	Use		Class		Insp Area	0800
Valuation	\$0	Fees Req	\$746.16	Fees Col	\$746.16	Bal Due	\$0.00
Location	3824 LEDGEWOOD DR						
Relationship	Name					Phone	
ADDRESSEE	STAN WAGNER CONSTRUCTION INC					859-743-6292	
BC CONTR	STAN WAGNER CONSTRUCTION INC					859-743-6292	
CONTRACTOR	STAN WAGNER CONSTRUCTION INC					859-743-6292	
OWNER	XAVIER UNIVERSITY						

PlnExmnr	RLM						
Activity	2010P06203	Type	CBPCBCP	Sub Type	CALTH	Sq Ft	0
Work Description	Alt Commercial for HIGH RISE						
Parcel	007800010007	Status	ISSUED	Issued Date	27-OCT-10	Wrk_Sq_Ft	
Site Address	580 WALNUT ST						
Description	COMPLETE INTERIOR RENOV TO RESTAURANT						
Occupancy	A-2 (1)	Use		Class		Insp Area	0080
Valuation	\$0	Fees Req	\$2,625.01	Fees Col	\$2,625.01	Bal Due	\$0.00
Location	580 WALNUT ST						
Relationship	Name					Phone	
ADDRESSEE	DBGC, INC.					513-861-2619	
BC CONTR	DBGC, INC.					513-861-2619	
BC HVAC	TO BE DETERMINED						
CONTRACTOR	DBGC, INC.					513-861-2619	
OWNER	580 INVESTORS LLC						

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	RLM						
Activity	2010P06311	Type	CBPCSUP	Sub Type	CALT	Sq Ft	0
Work Description	Existing Commercial Bldg						
Parcel	007800020045	Status	ISSUED	Issued Date	01-OCT-10	Wrk_Sq_Ft	
Site Address	250 E 5TH ST						
Description	SPRINKLER HEAD MODIFICATION - 16TH FLR						
Occupancy	B	Use		Class		Insp Area	0080
Valuation	\$4,150	Fees Req	\$663.30	Fees Col	\$663.30	Bal Due	\$0.00
Location	250 E 5TH ST						
Relationship	Name					Phone	
ADDRESSEE	RTF FIRE PROTECTION LLC					942-1500	
APPLICANT	RTF FIRE PROTECTION LLC					942-1500	
BC SUPPR	RTF FIRE PROTECTION LLC					942-1500	
CONTRACTOR	RTF FIRE PROTECTION LLC					942-1500	
OWNER	DELOITTE					761-1134	

PlnExmnr	RLM						
Activity	2010P06376	Type	CBPCFAP	Sub Type	CALT	Sq Ft	0
Work Description	Existing Commercial Bldg						
Parcel	005100110069	Status	ISSUED	Issued Date	22-OCT-10	Wrk_Sq_Ft	
Site Address	5100 DUCK CREEK RD						
Description	REMOVE FIRE ALARM PULL STATION						
Occupancy	B	Use		Class		Insp Area	1280
Valuation	\$0	Fees Req	\$453.30	Fees Col	\$453.30	Bal Due	\$0.00
Location	5100 DUCK CREEK RD						
Relationship	Name					Phone	
ADDRESSEE	T P MECHANICAL CONTRACTORS					614-253-8556	
BC CONTR	T P MECHANICAL CONTRACTORS					614-253-8556	
CONTRACTOR	T P MECHANICAL CONTRACTORS					614-253-8556	
OWNER	COCA-COLA						

PlnExmnr	RLM						
Activity	2010P06443	Type	CBPCBCP	Sub Type	CALT	Sq Ft	0
Work Description	Alter Commercial						
Parcel	009200030016	Status	ISSUED	Issued Date	25-OCT-10	Wrk_Sq_Ft	
Site Address	2728 VINE ST						
Description	RENOVATE VACANT MERCANTILE SPACE INTO OFFICES						
Occupancy	B	Use		Class		Insp Area	0380
Valuation	\$0	Fees Req	\$1,367.26	Fees Col	\$1,367.26	Bal Due	\$0.00
Location	2728 VINE ST						
Relationship	Name					Phone	
ADDRESSEE	SCHRUDDE & ZIMMERMAN INC					859-331-3160	
BC HVAC	ROBERT J HEUSER					(859) 341-3600	
CONTRACTOR	SCHRUDDE & ZIMMERMAN INC					859-331-3160	
OWNER	KING-HIGHLAND CURC						

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	RLM						
Activity	2010P06478	Type	CBPCBCP	Sub Type	CALT	Sq Ft	0
Work Description	Alter Commercial						
Parcel	008400020001	Status	ISSUED	Issued Date	21-OCT-10	Wrk_Sq_Ft	
Site Address	301 E 4TH ST						
Description	DRYWALL PARTITIONS FOR OFFICE SPACE WITH HVAC-FL 39-40-41						
Occupancy	B	Use		Class		Insp Area	0060
Valuation	\$0	Fees Req	\$17,191.86	Fees Col	\$17,191.86	Bal Due	\$0.00
Location	301 E 4TH ST						
Relationship	Name					Phone	
ADDRESSEE	BAMBECK & VEST ASSOCIATES INC					(513)621-5654	
BC CONTR	BAMBECK & VEST ASSOCIATES INC					513-621-5654	
CONTRACTOR	BAMBECK & VEST ASSOCIATES INC					513-621-5654	
OWNER	EAGLE REALTY GROUP					513-631-7797	

PlnExmnr	RLM						
Activity	2010P06479	Type	CBPCSUP	Sub Type	CALT	Sq Ft	0
Work Description	Existing Commercial Bldg						
Parcel	007800030060	Status	CLOSED	Issued Date	04-OCT-10	Wrk_Sq_Ft	
Site Address	418 E 5TH ST						
Description	MODIFY SUPPRESSION SYSTEM (BP2010P05545)						
Occupancy	B	Use		Class		Insp Area	0080
Valuation	\$958	Fees Req	\$295.30	Fees Col	\$295.30	Bal Due	\$0.00
Location	418 E 5TH ST						
Relationship	Name					Phone	
ADDRESSEE	S A COMUNALE					874-4268	
APPLICANT	S A COMUNALE					874-4268	
BC CONTR	S A COMUNALE CO INC					513-874-4268	
OWNER	PROCTER & GAMBLE CO THE					513.698.6932	

PlnExmnr	RLM						
Activity	2010P06503	Type	CBPCEF	Sub Type	COMM	Sq Ft	0
Work Description	Commercial Excavation/Fill						
Parcel	011700030114	Status	ISSUED	Issued Date	25-OCT-10	Wrk_Sq_Ft	
Site Address	7076 GLENMEADOW LN						
Description	DEMO UNDERGROUND POOL W FILL 144 CY						
Occupancy	R-2	Use		Class		Insp Area	0760
Valuation	\$0	Fees Req	\$222.00	Fees Col	\$222.00	Bal Due	\$0.00
Location	7076 GLENMEADOW LN						
Relationship	Name					Phone	
ADDRESSEE	JOHN OLT					(859) 912-2351	
BC CONTR	JMO R&R					859.912.2351	
CONTRACTOR	JOHN OLT					(859) 912-2351	
OWNER	GLEN MEADOWS APARTMENTS LIMITED PARTNERS						
SIGN	JOHN OLT					859-341-1334	

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	RLM						
Activity	2010P06515	Type	CBPCBCP	Sub Type	CALTH	Sq Ft	0
Work Description	Alt Commercial for HIGH RISE						
Parcel	008300010030	Status	ISSUED	Issued Date	01-OCT-10	Wrk_Sq_Ft	
Site Address	441 VINE ST						
Description	MINOR CHANGES & NEW FINISHES FOR NEW BAR OWNER						
Occupancy	A-2	Use		Class		Insp Area	0070
Valuation	\$0	Fees Req	\$936.67	Fees Col	\$936.67	Bal Due	\$0.00
Location	441 VINE ST						
Relationship	Name					Phone	
ADDRESSEE	J. WARM CONSTRUCTION LLC					513-241-3787	
BC CONTR	J. WARM CONSTRUCTION LLC					513-241-3787	
CONTRACTOR	J. WARM CONSTRUCTION LLC					513-241-3787	
OWNER	CAREW PARTNERS					513-241-7740	

PlnExmnr	RLM						
Activity	2010P06562	Type	CBPCBCP	Sub Type	CALT	Sq Ft	0
Work Description	Alter Commercial						
Parcel	023800060004	Status	ISSUED	Issued Date	04-OCT-10	Wrk_Sq_Ft	
Site Address	6300 CENTER HILL AV						
Description	EMERGENCY GENERATOR REPLACEMENT						
Occupancy	B	Use		Class		Insp Area	0950
Valuation	\$0	Fees Req	\$451.73	Fees Col	\$451.73	Bal Due	\$0.00
Location	6300 CENTER HILL AV						
Relationship	Name					Phone	
ADDRESSEE	HUNT CONSTRUCTION GROUP, INC.					513-634-3251	
BC CONTR	HUNT CONSTRUCTION GROUP, INC.					513-983-0730	
CONTRACTOR	HUNT CONSTRUCTION GROUP, INC.					513-983-0730	
OWNER	PROCTER & GAMBLE					513-634-4279	

PlnExmnr	RLM						
Activity	2010P06576	Type	CBPCFAP	Sub Type	CALT	Sq Ft	1175
Work Description	Existing Commercial Bldg						
Parcel	004600010037	Status	ISSUED	Issued Date	28-OCT-10	Wrk_Sq_Ft	
Site Address	2348 GRANDIN RD						
Description	REMODELING EXISTING PILATE ROOM MOVING TWO HORN/ STROBES AND INSTALLING NI						
Occupancy	B	Use		Class		Insp Area	0610
Valuation	\$2,938	Fees Req	\$295.30	Fees Col	\$295.30	Bal Due	\$0.00
Location	2348 GRANDIN RD						
Relationship	Name					Phone	
ADDRESSEE	CINCINNATI ALARM SYSTEMS INC					513-729-3000	
BC CONTR	CINCINNATI ALARM SYSTEMS INC					513-729-3000	
CONTRACTOR	CINCINNATI ALARM SYSTEMS INC					513-729-3000	
OWNER	CINCINNATI COUNTRY CLUB					513-533-5200	

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	RLM						
Activity	2010P06704	Type	CBPCSUP	Sub Type	CALT	Sq Ft	0
Work Description	Existing Commercial Bldg						
Parcel	008400020001	Status	ISSUED	Issued Date	04-OCT-10	Wrk_Sq_Ft	
Site Address	301 E 4TH ST						
Description	SPRINKLERS-LEVELS 22 & 24						
Occupancy	B	Use		Class		Insp Area	0060
Valuation	\$137,815	Fees Req	\$1,361.35	Fees Col	\$1,361.35	Bal Due	\$0.00
Location	301 E 4TH ST						
Relationship	Name					Phone	
ADDRESSEE	DALMATIAN FIRE INCORPORATED					398-4500	
APPLICANT	DALMATIAN FIRE INCORPORATED					398-4500	
BC SUPPR	DALMATIAN FIRE INCORPORATED					398-4500	
CONTRACTOR	DALMATIAN FIRE INCORPORATED					398-4500	
OWNER	EAGLE REALTY GROUP						

PlnExmnr	RLM						
Activity	2010P06705	Type	CBPCSUP	Sub Type	CALT	Sq Ft	0
Work Description	Existing Commercial Bldg						
Parcel	008400020001	Status	ISSUED	Issued Date	04-OCT-10	Wrk_Sq_Ft	
Site Address	301 E 4TH ST						
Description	SPRINKLERS-LEVELS 25 & 26						
Occupancy	B	Use		Class		Insp Area	0060
Valuation	\$137,815	Fees Req	\$1,361.35	Fees Col	\$1,361.35	Bal Due	\$0.00
Location	301 E 4TH ST						
Relationship	Name					Phone	
ADDRESSEE	DALMATIAN FIRE INCORPORATED					398-4500	
APPLICANT	DALMATIAN FIRE INCORPORATED					398-4500	
BC SUPPR	DALMATIAN FIRE INCORPORATED					398-4500	
CONTRACTOR	DALMATIAN FIRE INCORPORATED					398-4500	
OWNER	EAGLE REALTY						

PlnExmnr	RLM						
Activity	2010P06734	Type	CBPCBCP	Sub Type	CALT	Sq Ft	0
Work Description	Alter Commercial						
Parcel	006100010059	Status	ISSUED	Issued Date	05-OCT-10	Wrk_Sq_Ft	
Site Address	1501 MADISON RD						
Description	REPLACE GLASS IN EXISTING CURTAIN WALL						
Occupancy	B	Use		Class		Insp Area	0450
Valuation	\$0	Fees Req	\$2,242.03	Fees Col	\$2,242.03	Bal Due	\$0.00
Location	1501 MADISON RD						
Relationship	Name					Phone	
ADDRESSEE	GEIGER CONSTRUCTION PRODUCTS, INC					513-242-5106	
BC CONTR	GEIGER CONSTRUCTION PRODUCTS, INC					513-242-5106	
CONTRACTOR	GEIGER CONSTRUCTION PRODUCTS, INC					513-242-5106	
OWNER	GREATER CINCINNATI BEHAVIORAL HEALTH SER						

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	RLM						
Activity	2010P06737	Type	CBPCSUP	Sub Type	CALT	Sq Ft	0
Work Description	Existing Commercial Bldg						
Parcel	007700020123	Status	ISSUED	Issued Date	05-OCT-10	Wrk_Sq_Ft	
Site Address	600 VINE ST						
Description	SUPPRESSION-1ST FL						
Occupancy	A-2 (1)	Use		Class		Insp Area	0080
Valuation	\$5,500	Fees Req	\$295.30	Fees Col	\$295.30	Bal Due	\$0.00
Location	600 VINE ST						
Relationship	Name					Phone	
ADDRESSEE	SENTRY FIRE PROTECTION					859-291-7935	
APPLICANT	SENTRY FIRE PROTECTION					859-291-7935	
BC SUPPR	SENTRY FIRE PROTECTION					859-291-7935	
CONTRACTOR	SENTRY FIRE PROTECTION					859-291-7935	
OWNER	HERTZ PROPERTIES						

PlnExmnr	RLM						
Activity	2010P06740	Type	CBPCSUP	Sub Type	CALT	Sq Ft	0
Work Description	Existing Commercial Bldg						
Parcel	014700070158	Status	ISSUED	Issued Date	19-OCT-10	Wrk_Sq_Ft	
Site Address	346 GEST ST						
Description	ADVANTAGE FIRE PROTECTION TO FINISH AND INSTALL ALL MATERIALS RELATED TO FIR						
Occupancy	B	Use		Class		Insp Area	0010
Valuation	\$4,085	Fees Req	\$295.30	Fees Col	\$295.30	Bal Due	\$0.00
Location	346 GEST ST						
Relationship	Name					Phone	
ADDRESSEE	WOODWARD CONSTRUCTION, INC.					513-247-9241	
APPLICANT	WOODWARD CONSTRUCTION, INC.					513-247-9241	
BC CONTR	WOODWARD CONSTRUCTION, INC.					513-247-9241	
CONTRACTOR	WOODWARD CONSTRUCTION, INC.					513-247-9241	
OWNER	GE HEALTHCARE						

PlnExmnr	RLM						
Activity	2010P06754	Type	CBPCFAP	Sub Type	CALT	Sq Ft	5500
Work Description	Existing Commercial Bldg						
Parcel	018100030001	Status	ISSUED	Issued Date	06-OCT-10	Wrk_Sq_Ft	
Site Address	4356 DUNHAM LN						
Description	MODIFY FIRE ALALRM (BP2010P04641)						
Occupancy	A-3 (1)	Use		Class		Insp Area	1180
Valuation	\$13,750	Fees Req	\$412.95	Fees Col	\$412.95	Bal Due	\$0.00
Location	4356 DUNHAM LN						
Relationship	Name					Phone	
ADDRESSEE	B & J ELECTRICAL CO INC					513-351-7100	
BC ELEC	B & J ELECTRICAL CO INC					513-351-7100	
CONTRACTOR	B & J ELECTRICAL CO INC					513-351-7100	
OWNER	CINCINNATI RECREATION						

City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	RLM							
Activity	2010P06872	Type	CBPCSUP	Sub Type	CALT	Sq Ft	0	
Work Description	Existing Commercial Bldg							
Parcel	006500020058	Status	ISSUED	Issued Date	08-OCT-10	Wrk_Sq_Ft		
Site Address	2901 GILBERT AV							
Description	SPRINKLERS							
Occupancy	B	Use		Class		Insp Area	0430	
Valuation	\$20,000	Fees Req	\$436.41	Fees Col	\$436.41	Bal Due	\$0.00	
Location	2901 GILBERT AV							
Relationship	Name						Phone	
ADDRESSEE	ECKERT FIRE PROTECTION						(513)948-1030	
APPLICANT	ECKERT FIRE PROTECTION						(513)948-1030	
BC SUPPR	ECKERT FIRE PROTECTION						(513)948-1030	
CONTRACTOR	ECKERT FIRE PROTECTION						(513)948-1030	
OWNER	EASTER SEALS							

PlnExmnr	RLM							
Activity	2010P06885	Type	CBPCFAP	Sub Type	CALT	Sq Ft	800	
Work Description	Existing Commercial Bldg							
Parcel	005100110063	Status	ISSUED	Issued Date	15-OCT-10	Wrk_Sq_Ft		
Site Address	5001 KINGSLEY DR							
Description	OFFICE ALTERATIONS							
Occupancy	B	Use		Class		Insp Area	1280	
Valuation	\$2,000	Fees Req	\$295.30	Fees Col	\$295.30	Bal Due	\$0.00	
Location	5001 KINGSLEY DR							
Relationship	Name						Phone	
ADDRESSEE	MAYERS ELECTRIC CO, INC						513-272-2900	
BC ELEC	MAYERS ELECTRIC CO, INC						513-272-2900	
CONTRACTOR	MAYERS ELECTRIC CO, INC						513-272-2900	
OWNER	FIFTH THIRD BANK							

PlnExmnr	RLM							
Activity	2010P06939	Type	CBPCBCP	Sub Type	CALTH	Sq Ft	0	
Work Description	Alt Commercial for HIGH RISE							
Parcel	007800030060	Status	ISSUED	Issued Date	08-OCT-10	Wrk_Sq_Ft		
Site Address	418 E 5TH ST							
Description	INTERIOR RENOVATION W/HVAC							
Occupancy	B	Use		Class		Insp Area	0080	
Valuation	\$0	Fees Req	\$2,643.09	Fees Col	\$2,643.09	Bal Due	\$0.00	
Location	418 E 5TH ST							
Relationship	Name						Phone	
ADDRESSEE	START 2 FINISH						513-983-5399	
BC CONTR	START 2 FINISH						513-983-5399	
CONTRACTOR	START 2 FINISH						513-983-5399	
OWNER	PROCTER & GAMBLE CO THE							

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	RLM						
Activity	2010P06954	Type	CBPCBCP	Sub Type	CALT	Sq Ft	0
Work Description	Alter Commercial						
Parcel	007800020023	Status	ISSUED	Issued Date	25-OCT-10	Wrk_Sq_Ft	
Site Address	299 E 6TH ST						
Description	BOILER STACK EXTENSIOIN W/HVAC						
Occupancy	B	Use		Class		Insp Area	0080
Valuation	\$0	Fees Req	\$2,063.20	Fees Col	\$2,063.20	Bal Due	\$0.00
Location	299 E 6TH ST						
Relationship	Name					Phone	
ADDRESSEE	HUNT CONSTRUCTION GROUP, INC.					513-259-0084	
BC CONTR	HUNT CONSTRUCTION GROUP, INC.					513-983-0730	
CONTRACTOR	HUNT CONSTRUCTION GROUP, INC.					513-983-0730	
OWNER	PROCTER & GAMBLE					513-698-6932	

PlnExmnr	RLM						
Activity	2010P06956	Type	CBPCBCP	Sub Type	CALT	Sq Ft	0
Work Description	Alter Commercial						
Parcel	021400050135	Status	ISSUED	Issued Date	20-OCT-10	Wrk_Sq_Ft	
Site Address	425 LUDLOW AV						
Description	REPLACE 1 SET OF DOORS IN VESTIBULE AREA						
Occupancy	B	Use		Class		Insp Area	0880
Valuation	\$0	Fees Req	\$324.73	Fees Col	\$324.73	Bal Due	\$0.00
Location	425 LUDLOW AV						
Relationship	Name					Phone	
ADDRESSEE	BAMBECK & VEST ASSOCIATES INC					(513)621-5654	
BC CONTR	BAMBECK & VEST ASSOCIATES INC					(513)621-5654	
CONTRACTOR	BAMBECK & VEST ASSOCIATES INC					(513)621-5654	
OWNER	US BANK					513-794-8925	

PlnExmnr	RLM						
Activity	2010P06994	Type	CBPCMCH	Sub Type	CSUP	Sq Ft	0
Work Description	Range Hood Suppression						
Parcel	001600030068	Status	ISSUED	Issued Date	14-OCT-10	Wrk_Sq_Ft	
Site Address	4618 EASTERN AV						
Description	INSTALL HOOD FIRE SUPPRESSION SYSTEM						
Occupancy	A-2 (1)	Use		Class		Insp Area	0590
Valuation	\$3,280	Fees Req	\$295.30	Fees Col	\$295.30	Bal Due	\$0.00
Location	4618 EASTERN AV						
Relationship	Name					Phone	
ADDRESSEE	CINTAS FIRE PROTECTION					513-346-5900	
HVAC CONTR	CINTAS FIRE PROTECTION					513-346-5900	
OWNER	TERRY CARTER RENTAL LLC					513.533.4222	

City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	RLM						
Activity	2010P06995	Type	CBPCBCP	Sub Type	CRPR	Sq Ft	0
Work Description	Repair Commercial						
Parcel	010400020011	Status	ISSUED	Issued Date	05-OCT-10	Wrk_Sq_Ft	
Site Address	3333 BURNET AV						
Description	RE-ROOF						
Occupancy	I-2	Use		Class		Insp Area	0350
Valuation	\$173,000	Fees Req	\$1,507.00	Fees Col	\$1,507.00	Bal Due	\$0.00
Location	3333 BURNET AV						
Relationship	Name					Phone	
ADDRESSEE	NATIONS ROOF					937-439-4160	
BC CONTR	NATIONS ROOF					937-439-4160	
CONTRACTOR	NATIONS ROOF					937-439-4160	
OWNER	CHILDRENS HOSPITAL MEDICAL						

PlnExmnr	RLM						
Activity	2010P07028	Type	CBPCWALL	Sub Type	COMM	Sq Ft	0
Work Description	On Commercial Property						
Parcel	000200010012	Status	CLOSED	Issued Date	13-OCT-10	Wrk_Sq_Ft	
Site Address	6536 BEECHMONT AV						
Description	RETAINING WALL						
Occupancy	E	Use		Class		Insp Area	0560
Valuation	\$24,000	Fees Req	\$711.06	Fees Col	\$711.06	Bal Due	\$0.00
Location	6536 BEECHMONT AV						
Relationship	Name					Phone	
ADDRESSEE	OUTDOOR ENVIRONMENTS INC					513-641-5100	
BC CONTR	OUTDOOR ENVIRONMENTS INC					513-641-5100	
CONTRACTOR	OUTDOOR ENVIRONMENTS INC					513-641-5100	
OWNER	MCNICHOLAS HIGH SCHOOL						
WLKTHRUPLE	CBOSTWICK						

PlnExmnr	RLM						
Activity	2010P07029	Type	CBPCFAP	Sub Type	CALT	Sq Ft	0
Work Description	Existing Commercial Bldg						
Parcel	007700020123	Status	CLOSED	Issued Date	13-OCT-10	Wrk_Sq_Ft	
Site Address	600 VINE ST						
Description	FIRE ALARM - 1ST FL						
Occupancy	B	Use		Class		Insp Area	0080
Valuation	\$0	Fees Req	\$295.30	Fees Col	\$295.30	Bal Due	\$0.00
Location	600 VINE ST						
Relationship	Name					Phone	
ADDRESSEE	KATHMAN ELECTRIC CO., INC.					513-353-3365	
BC ELEC	KATHMAN ELECTRIC CO., INC.					513-353-3365	
CONTRACTOR	KATHMAN ELECTRIC CO., INC.					513-353-3365	
OWNER	HERTZ INVESTMENTS						

City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	RLM							
Activity	2010P07058	Type	CBPCBCP	Sub Type	RALT	Sq Ft	0	
Work Description	Alter Residential							
Parcel	000800020139	Status	CLOSED	Issued Date	01-OCT-10	Wrk_Sq_Ft		
Site Address	144 ELDORADO AV							
Description	DECK							
Occupancy	R-5	Use		Class		Insp Area	0540	
Valuation	\$0	Fees Req	\$208.30	Fees Col	\$208.30	Bal Due	\$0.00	
Location	144 ELDORADO AV							
Relationship	Name						Phone	
ADDRESSEE	ROBERT CANCARO						513-232-2443	
CONTRACTOR	OWNER							
OWNER	ROBERT CANCARO						513-232-2443	

PlnExmnr	RLM							
Activity	2010P07168	Type	CBPCBCP	Sub Type	RALT	Sq Ft	0	
Work Description	Alter Residential							
Parcel	010200020250	Status	CLOSED	Issued Date	07-OCT-10	Wrk_Sq_Ft		
Site Address	2707 GLENDORA AV							
Description	DEMO 13' OF NON-LOAD BEARING WALL. INSTALL 1 DOOR							
Occupancy	R-5	Use		Class		Insp Area	0380	
Valuation	\$0	Fees Req	\$261.30	Fees Col	\$261.30	Bal Due	\$0.00	
Location	2707 GLENDORA AV							
Relationship	Name						Phone	
ADDRESSEE	TURNBULL-WAHLERT CONSTRUCTION, INC.						513-731-7300	
BC CONTR	TURNBULL-WAHLERT CONSTRUCTION, INC.						513-731-7300	
CONTRACTOR	TURNBULL-WAHLERT CONSTRUCTION, INC.						513-731-7300	
OWNER	JEFFERSON VENTURES LLC						513-861-9394	

PlnExmnr	RLM							
Activity	2010P07169	Type	CBPCSUP	Sub Type	CALT	Sq Ft	0	
Work Description	Existing Commercial Bldg							
Parcel	007700020123	Status	ISSUED	Issued Date	14-OCT-10	Wrk_Sq_Ft		
Site Address	600 VINE ST							
Description	REWORK EXISTING SPRINKLERS FOR LIGHT HAZARD SPACE							
Occupancy	B	Use		Class		Insp Area	0080	
Valuation	\$0	Fees Req	\$295.30	Fees Col	\$295.30	Bal Due	\$0.00	
Location	600 VINE ST							
Relationship	Name						Phone	
ADDRESSEE	SENTRY FIRE PROTECTION						859-291-7935	
APPLICANT	SENTRY FIRE PROTECTION						859-291-7935	
BC SUPPR	SENTRY FIRE PROTECTION						859-291-7935	
CONTRACTOR	SENTRY FIRE PROTECTION						859-291-7935	
OWNER	HERTZ PROPERTIES							

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	RLM						
Activity	2010P07233	Type	CBPCTEMP	Sub Type	CTENT	Sq Ft	0
Work Description	Commercial Tents						
Parcel	008500010049	Status	CLOSED	Issued Date	12-OCT-10	Wrk_Sq_Ft	
Site Address	705 E PETE ROSE WY						
Description	13 TENTS UP 10-15-10 DOWN 10-18-10						
Occupancy	A-3 (1)	Use		Class		Insp Area	0520
Valuation	\$5,886	Fees Req	\$103.00	Fees Col	\$187.15	Bal Due	-\$84.15
Location	705 E PETE ROSE WY						
Relationship	Name					Phone	
ADDRESSEE	ET EVENT RENTALS DBA ACADEMY RENTALS					513-518-8655 (H)	
BC CONTR	ET EVENT RENTALS DBA ACADEMY RENTALS					513-518-8655 (H)	
CONTRACTOR	ET EVENT RENTALS DBA ACADEMY RENTALS					513-518-8655 (H)	
OWNER	CITY OF CINCINNATI					352-6180	

PlnExmnr	RLM						
Activity	2010P07242	Type	CBPCBCP	Sub Type	RALT	Sq Ft	0
Work Description	Alter Residential						
Parcel	020200320031	Status	ISSUED	Issued Date	07-OCT-10	Wrk_Sq_Ft	
Site Address	2512 LIDDELL ST						
Description	ADD DECK						
Occupancy	R-5	Use		Class		Insp Area	1040
Valuation	\$0	Fees Req	\$208.30	Fees Col	\$208.30	Bal Due	\$0.00
Location	2512 LIDDELL ST						
Relationship	Name					Phone	
ADDRESSEE	DAVIS AND ARNOLD GROUP					289-3104	
BC CONTR	DAVIS AND ARNOLD GROUP					289-3104	
CONTRACTOR	DAVIS AND ARNOLD GROUP					289-3104	
OWNER	CONNERS JERRY S					513.623.1612	

PlnExmnr	RLM						
Activity	2010P07243	Type	CBPCSUP	Sub Type	CALT	Sq Ft	0
Work Description	Existing Commercial Bldg						
Parcel	010900040009	Status	ISSUED	Issued Date	28-OCT-10	Wrk_Sq_Ft	
Site Address	3725 LEDGEWOOD DR						
Description	SPRINKLERS - 5TH FL						
Occupancy	B	Use		Class		Insp Area	0800
Valuation	\$11,813	Fees Req	\$324.14	Fees Col	\$324.14	Bal Due	\$0.00
Location	3725 LEDGEWOOD DR						
Relationship	Name					Phone	
ADDRESSEE	CONCORD FIRE PROTECTION INC					513-942-3005	
APPLICANT	CONCORD FIRE PROTECTION INC					513-942-3005	
BC CONTR	CONCORD FIRE PROTECTION INC					513-942-3005	
CONTRACTOR	CONCORD FIRE PROTECTION INC					513-942-3005	
OWNER	XAVIER UNIVERSITY						

City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	RLM						
Activity	2010P07288	Type	CBPCMCHR	Sub Type	RRPL	Sq Ft	0
Work Description	Existing Residential Bldg						
Parcel	012900040051	Status	ISSUED	Issued Date	08-OCT-10	Wrk_Sq_Ft	
Site Address	3646 NORTHDALE PL						
Description	4 GOODMAN AIR HANDLERS						
Occupancy	R-2	Use		Class		Insp Area	0710
Valuation	\$0	Fees Req	\$97.85	Fees Col	\$97.85	Bal Due	\$0.00
Location	3646 NORTHDALE PL						
Relationship	Name					Phone	
ADDRESSEE	RICHARD MICHAEL KINNEY					513-503-7120	
BC HVAC	RICHARD MICHAEL KINNEY					513-503-7120	
CONTRACTOR	RICHARD MICHAEL KINNEY					513-503-7120	
OWNER	THEODROS THEODROS B TR					349-8848	

PlnExmnr	RLM						
Activity	2010P07392	Type	CBPCSUP	Sub Type	CALT	Sq Ft	0
Work Description	Existing Commercial Bldg						
Parcel	018800140025	Status	ISSUED	Issued Date	18-OCT-10	Wrk_Sq_Ft	
Site Address	2955 SPRING GROVE AV						
Description	FIRE LINE AND PLUG						
Occupancy	B	Use		Class		Insp Area	0310
Valuation	\$0	Fees Req	\$1,049.82	Fees Col	\$1,049.82	Bal Due	\$0.00
Location	2955 SPRING GROVE AV						
Relationship	Name					Phone	
ADDRESSEE	ELLIOTT AND BRADLEY PLUMBING INC					513-772-0050	
BC PLG	ELLIOTT AND BRADLEY PLUMBING INC					513-772-0050	
CONTRACTOR	ELLIOTT AND BRADLEY PLUMBING INC					513-772-0050	
OWNER	GARDEN STREET IRON & METAL INC					513-721-4660	

PlnExmnr	RLM						
Activity	2010P07422	Type	CBPCFAP	Sub Type	CALT	Sq Ft	0
Work Description	Existing Commercial Bldg						
Parcel	008800080129	Status	ISSUED	Issued Date	29-OCT-10	Wrk_Sq_Ft	
Site Address	2123 AUBURN AV						
Description	FIRE ALARM - STE A42						
Occupancy	I-2	Use		Class		Insp Area	0250
Valuation	\$0	Fees Req	\$347.30	Fees Col	\$347.30	Bal Due	\$0.00
Location	2123 AUBURN AV						
Relationship	Name					Phone	
ADDRESSEE	DENIER ELECTRIC					513-738-2641	
BUSINESS	DENIER ELECTRIC					513-738-2641	
OWNER	CHRIST HOSPITAL THE					513-738-2641	

City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	RLM						
Activity	2010P07430	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	005900060125	Status	CLOSED	Issued Date	14-OCT-10	Wrk_Sq_Ft	
Site Address	3619 MONTGOMERY RD						
Description	1 WESTINGHOUSE FURNACE						
Occupancy	R-5	Use		Class		Insp Area	0470
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due	\$0.00
Location	3619 MONTGOMERY RD						
Relationship	Name					Phone	
ADDRESSEE	C. D. LANIER, LLC					513-631-4530	
BC HVAC	C. D. LANIER, LLC					513-631-4530	
CONTRACTOR	C. D. LANIER, LLC					513-631-4530	
OWNER	JESSIE ROSSER					513-631-5559	

PlnExmnr	RLM						
Activity	2010P07432	Type	CBPCTEMP	Sub Type	CTENT	Sq Ft	0
Work Description	Commercial Tents						
Parcel	005700060051	Status	CLOSED	Issued Date	14-OCT-10	Wrk_Sq_Ft	
Site Address	2145 DANA AV						
Description	TENT 60 BY 90 / 5400 SQ FT / UP 10-15 / EVENT 10-19 / DOWN 10-20 / OPEN SIDED						
Occupancy	B	Use		Class		Insp Area	0490
Valuation	\$1,200	Fees Req	\$187.15	Fees Col	\$187.15	Bal Due	\$0.00
Location	2145 DANA AV						
Relationship	Name					Phone	
ADDRESSEE	CAMARGO RENTAL					513-271-6510	
BC CONTR	CAMARGO RENTAL					513-271-6510	
CONTRACTOR	CAMARGO RENTAL					513-271-6510	
OWNER	NEYER PROPERTIES					513.563.7555	

PlnExmnr	RLM						
Activity	2010P07434	Type	CBPCTEMP	Sub Type	COMM	Sq Ft	0
Work Description	Commercial						
Parcel	016200010013	Status	ISSUED	Issued Date	14-OCT-10	Wrk_Sq_Ft	
Site Address	5298 RIVER RD						
Description	RELOCATING TEST/ BACKUP GENERATOR/REQUIRES SOIL AND FINAL INSPECTION						
Occupancy	F-2	Use		Class		Insp Area	1240
Valuation	\$4,500	Fees Req	\$715.30	Fees Col	\$715.30	Bal Due	\$0.00
Location	5298 RIVER RD						
Relationship	Name					Phone	
ADDRESSEE	JOS. DAY, INC					513-574-3500	
BC CONTR	JOS. DAY, INC					513-574-3500	
CONTRACTOR	JOS. DAY, INC					513-574-3500	
OWNER	FEDERAL EQUIPMENT COMPANY					513-621-5260	

City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	RLM						
Activity	2010P07450	Type	CBPCMCHR	Sub Type	CRPL	Sq Ft	0
Work Description	Existing Commercial Bldg						
Parcel	012200020002	Status	ISSUED	Issued Date	14-OCT-10	Wrk_Sq_Ft	
Site Address	3097 LOSANTIVILLE AV						
Description	1 CARRIER A/C & 1 KITCHEN HOOD MAKE UP AIR UNIT						
Occupancy	B	Use		Class		Insp Area	0690
Valuation	\$0	Fees Req	\$502.64	Fees Col	\$502.64	Bal Due	\$0.00
Location	3097 LOSANTIVILLE AV						
Relationship	Name					Phone	
ADDRESSEE	PECK-HANNAFORD & BRIGGS SVC					(513)681-4600	
HVAC CONTR	PECK-HANNAFORD & BRIGGS SVC					(513)681-4600	
OWNER	RIDGE CLUB						

PlnExmnr	RLM						
Activity	2010P07849	Type	CBPCBCP	Sub Type	RALT	Sq Ft	0
Work Description	Alter Residential						
Parcel	00390A060258	Status	ISSUED	Issued Date	27-OCT-10	Wrk_Sq_Ft	
Site Address	3129 VICTORIA AV						
Description	REMODEL 2ND FLR BATHROOM						
Occupancy	R-5	Use		Class		Insp Area	0630
Valuation	\$0	Fees Req	\$425.98	Fees Col	\$425.98	Bal Due	\$0.00
Location	3129 VICTORIA AV						
Relationship	Name					Phone	
ADDRESSEE	D VENUTO CONSTRUCTION					608-8127	
BC HOME	D VENUTO CONSTRUCTION					608-8127	
CONTRACTOR	D VENUTO CONSTRUCTION					608-8127	
OWNER	SNYDER MARK H & JULIE M					513.533.9634	

PlnExmnr	RLM						
Activity	2010P07851	Type	CBPCMCHR	Sub Type	CRPL	Sq Ft	0
Work Description	Existing Commercial Bldg						
Parcel	019300030038	Status	ISSUED	Issued Date	27-OCT-10	Wrk_Sq_Ft	
Site Address	3938 SPRING GROVE AV						
Description	REPLACE MAKE UP AIR FAN						
Occupancy	A-2 (1)	Use		Class		Insp Area	0930
Valuation	\$0	Fees Req	\$64.89	Fees Col	\$64.89	Bal Due	\$0.00
Location	3938 SPRING GROVE AV						
Relationship	Name					Phone	
ADDRESSEE	RICHARD MICHAEL KINNEY					513-503-7120	
BC HVAC	RICHARD MICHAEL KINNEY					513-503-7120	
CONTRACTOR	RICHARD MICHAEL KINNEY					513-503-7120	
OWNER	SUE LANE					513-604-5933	

City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	RLM						
Activity	2010P07852	Type	CBPCBCP	Sub Type	RALT	Sq Ft	0
Work Description	Alter Residential						
Parcel	002800060008	Status	ISSUED	Issued Date	27-OCT-10	Wrk_Sq_Ft	
Site Address	3570 HANDMAN AV						
Description	REPLACE 9 CONCRETE STEPS						
Occupancy	R-5	Use		Class		Insp Area	0580
Valuation	\$0	Fees Req	\$133.30	Fees Col	\$133.30	Bal Due	\$0.00
Location	3570 HANDMAN AV						
Relationship	Name					Phone	
ADDRESSEE	SOLID-CORE CONSTRUCTION					513.307.5570	
BC CONTR	SOLID-CORE CONSTRUCTION					513-307-2570	
CONTRACTOR	SOLID-CORE CONSTRUCTION					513-307-2570	
OWNER	MILLER CLYDE					513.871.0190	

PlnExmnr	RLM						
Activity	2010P07876	Type	CBPCBCP	Sub Type	CRPR	Sq Ft	0
Work Description	Repair Commercial						
Parcel	022700020030	Status	ISSUED	Issued Date	27-OCT-10	Wrk_Sq_Ft	
Site Address	5123 HAWAIIAN TER						
Description	REPLACE BROKEN GLASS/20 SHEETS DRYWALL/90 MIN INTERIOR DOORS						
Occupancy	R-2	Use		Class		Insp Area	1020
Valuation	\$15,000	Fees Req	\$358.00	Fees Col	\$358.00	Bal Due	\$0.00
Location	5123 HAWAIIAN TER						
Relationship	Name					Phone	
ADDRESSEE	KAAPS LLC						
CONTRACTOR	OWNER						
OWNER	KAAPS LLC						

PlnExmnr	RLM						
Activity	2010P07878	Type	CBPCBCP	Sub Type	CALT	Sq Ft	0
Work Description	Alter Commercial						
Parcel	016300010072	Status	ISSUED	Issued Date	27-OCT-10	Wrk_Sq_Ft	
Site Address	5949 RIVER RD						
Description	ADD STORAGE/PARTS ROOMS						
Occupancy	S-1	Use		Class		Insp Area	1240
Valuation	\$0	Fees Req	\$715.81	Fees Col	\$715.81	Bal Due	\$0.00
Location	5949 RIVER RD						
Relationship	Name					Phone	
ADDRESSEE	OWNER						
CONTRACTOR	OWNER						
OWNER	FULLER MOTOR DELIVERY					513.621.1584	

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	RLM						
Activity	2010P07893	Type	CBPCTEMP	Sub Type	CTENT	Sq Ft	0
Work Description	Commercial Tents						
Parcel	007700020146	Status	CLOSED	Issued Date	27-OCT-10	Wrk_Sq_Ft	
Site Address	641 WALNUT ST						
Description	598 SQ FT UP 10-27-2010 / DOWN 4-27-2011						
Occupancy	A-2 (1)	Use		Class		Insp Area	0080
Valuation	\$11,000	Fees Req	\$727.90	Fees Col	\$727.90	Bal Due	\$0.00
Location	641 WALNUT ST						
Relationship	Name					Phone	
ADDRESSEE	CAMARGO RENTAL					513-271-6510	
BC CONTR	CAMARGO RENTAL					513-271-6510	
CONTRACTOR	CAMARGO RENTAL					513-271-6510	
OWNER	THE RIGHTEOUS ROOM					513.381.4408	

PlnExmnr	RLM						
Activity	2010P07895	Type	CBPCBCP	Sub Type	RRPR	Sq Ft	0
Work Description	Repair Residential						
Parcel	006400020093	Status	ISSUED	Issued Date	28-OCT-10	Wrk_Sq_Ft	
Site Address	1737 E MCMILLAN ST						
Description	MASTER BATH, TWO UPSTAIRS BATHS, DRYWALL REPAIR PERMIT						
Occupancy	R-5	Use		Class		Insp Area	0510
Valuation	\$8,000	Fees Req	\$204.00	Fees Col	\$204.00	Bal Due	\$0.00
Location	1737 E MCMILLAN ST						
Relationship	Name					Phone	
ADDRESSEE	SPATIAL PLANNING AND CREATIVE ENVIROMENT					513-841-1803	
BC CONTR	SPATIAL PLANNING AND CREATIVE ENVIROMENT					513-841-1803	
CONTRACTOR	SPATIAL PLANNING & CREATIVE					841-1001	
OWNER	ANDREW BERMAN					513-792-9219	

PlnExmnr	RLM						
Activity	2010P07915	Type	CBPCBCP	Sub Type	RALT	Sq Ft	0
Work Description	Alter Residential						
Parcel	021300020012	Status	ISSUED	Issued Date	29-OCT-10	Wrk_Sq_Ft	
Site Address	2559 TALBOTT AV						
Description	WOOD PORCH						
Occupancy	R-5	Use		Class		Insp Area	1070
Valuation	\$0	Fees Req	\$208.30	Fees Col	\$208.30	Bal Due	\$0.00
Location	2559 TALBOTT AV						
Relationship	Name					Phone	
ADDRESSEE	NANCY SNOW					513-661-2578	
CONTRACTOR	OWNER						
OWNER	NANCY SNOW					513-661-2578	

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	RLM						
Activity	2010P07933	Type	CBPCBCP	Sub Type	RRPR	Sq Ft	0
Work Description	Repair Residential						
Parcel	024700050245	Status	ISSUED	Issued Date	28-OCT-10	Wrk_Sq_Ft	
Site Address	7917 CHERRYWOOD CT						
Description	DRYWALL PATCHING IN MASTER BEDROOM / KITCHEN						
Occupancy	R-5	Use		Class		Insp Area	1320
Valuation	\$1,500	Fees Req	\$90.00	Fees Col	\$90.00	Bal Due	\$0.00
Location	7917 CHERRYWOOD CT						
Relationship	Name					Phone	
ADDRESSEE	D.A.G. CONSTRUCTION CO., INC.					513-542-8597	
BC CONTR	D.A.G. CONSTRUCTION CO., INC.					513-542-8597	
CONTRACTOR	D.A.G. CONSTRUCTION CO., INC.					513-542-8597	
OWNER	CHARLES STEIN					513-923-3562	

PlnExmnr	RLM						
Activity	2010P07960	Type	CBPCBCP	Sub Type	RALT	Sq Ft	200
Work Description	Alter Residential						
Parcel	004300030097	Status	ISSUED	Issued Date	29-OCT-10	Wrk_Sq_Ft	
Site Address	1309 MEIER AV						
Description	DECK EXTENSION						
Occupancy	R-5	Use		Class		Insp Area	0610
Valuation	\$4,400	Fees Req	\$229.56	Fees Col	\$229.56	Bal Due	\$0.00
Location	1309 MEIER AV						
Relationship	Name					Phone	
ADDRESSEE	OWNER						
CONTRACTOR	OWNER						
OWNER	ELIAS ERIC					859.905.4165	

PlnExmnr	RS						
Activity	2010P07286	Type	CBPCMCH	Sub Type	RR12	Sq Ft	0
Work Description	Res 1-2 Family						
Parcel	017700350179	Status	ISSUED	Issued Date	08-OCT-10	Wrk_Sq_Ft	
Site Address	431 CONSIDINE AV						
Description	REMOVE BOILER/ INSTALL 1 GOODMAN FURNACE & AC/ NEW DUCT WORK						
Occupancy	R-5	Use		Class		Insp Area	1130
Valuation	\$5,900	Fees Req	\$185.84	Fees Col	\$185.84	Bal Due	\$0.00
Location	431 CONSIDINE AV						
Relationship	Name					Phone	
ADDRESSEE	KELLY HULGIN					513-598-8810	
BC HVAC	KELLY HULGIN					513-598-8810	
CONTRACTOR	KELLY HULGIN					513-598-8810	
OWNER	CRAFT MARK HOMES LLC					237-7850	

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	SGH						
Activity	2010P05407	Type	CBPCPLG	Sub Type	CNEW	Sq Ft	0
Work Description	New Commercial Fixtures						
Parcel	006000010036	Status	ISSUED	Issued Date	07-OCT-10	Wrk_Sq_Ft	
Site Address	3250 VICTORY PKWY						
Description							
Occupancy	E	Use		Class		Insp Area	0470
Valuation	\$475,000	Fees Req	\$1,368.36	Fees Col	\$1,368.36	Bal Due	\$0.00
Location	3250 VICTORY PKWY						
Relationship	Name					Phone	
ADDRESSEE	CARRIGAN AND GRIMM						
OWNER	CINCINNATI BOARD OF EDUCATION					363-0000	
PLUMBER	CARRIGAN AND GRIMM						

PlnExmnr	SGH						
Activity	2010P06304	Type	CBPCPLG	Sub Type	CNEW	Sq Ft	0
Work Description	New Commercial Fixtures						
Parcel	008100040088	Status	ISSUED	Issued Date	07-OCT-10	Wrk_Sq_Ft	
Site Address	1400 RACE ST						
Description	SEE COMMENTS/CONDITIONS						
Occupancy	B	Use		Class		Insp Area	0110
Valuation	\$7,400	Fees Req	\$216.30	Fees Col	\$216.30	Bal Due	\$0.00
Location	1400 RACE ST						
Relationship	Name					Phone	
ADDRESSEE	CARRIGAN & GRIMM INC.					513-641-2030	
BUSINESS	CARRIGAN & GRIMM INC.					513-641-2030	
OWNER	OTR HOLDINGS INC						

PlnExmnr	SGH						
Activity	2010P06416	Type	CBPCPLG	Sub Type	CNEW	Sq Ft	0
Work Description	New Commercial Fixtures						
Parcel	007700020123	Status	ISSUED	Issued Date	14-OCT-10	Wrk_Sq_Ft	
Site Address	600 VINE ST						
Description							
Occupancy	M	Use		Class		Insp Area	0080
Valuation	\$21,000	Fees Req	\$306.94	Fees Col	\$306.94	Bal Due	\$0.00
Location	600 VINE ST						
Relationship	Name					Phone	
ADDRESSEE	ROBERT G JONES					513-353-2230	
BC PLG	ROBERT G JONES					513-353-2230	
CONTRACTOR	ROBERT G JONES					513-353-2230	
OWNER	TAZA MIA (HERTZ INVESTMENTS)					513-281-7777	
PLUMBER	ROBERT JONES SLP15478					353-2230	

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	SGH						
Activity	2010P06933	Type	CBPCPLG	Sub Type	RNEW	Sq Ft	0
Work Description	New Residential Fixtures						
Parcel	003600010273	Status	ISSUED	Issued Date	29-OCT-10	Wrk_Sq_Ft	
Site Address	5515 MADISON RD						
Description							
Occupancy	R-2	Use		Class		Insp Area	0670
Valuation	\$200,000	Fees Req	\$3,878.98	Fees Col	\$3,878.98	Bal Due	\$0.00
Location	5515 MADISON RD						
Relationship	Name					Phone	
ADDRESSEE	ROBERT G JONES					513-353-2230	
BC PLG	ROBERT G JONES					513-353-2230	
CONTRACTOR	ROBERT G JONES					513-353-2230	
OWNER	EPISCOPAL RETIREMENT HOME					513-271-9610	
PLUMBER	ROBERT JONES SLP15478					353-2230	

PlnExmnr	SGH						
Activity	2010P06936	Type	CBPCPLG	Sub Type	CNEW	Sq Ft	0
Work Description	New Commercial Fixtures						
Parcel	003600010273	Status	ISSUED	Issued Date	29-OCT-10	Wrk_Sq_Ft	
Site Address	5515 MADISON RD						
Description							
Occupancy	R-2	Use		Class		Insp Area	0670
Valuation	\$350,000	Fees Req	\$3,966.53	Fees Col	\$3,966.53	Bal Due	\$0.00
Location	5515 MADISON RD						
Relationship	Name					Phone	
ADDRESSEE	ROBERT JONES PLUMBING INC					513-353-2230	
BUSINESS	ROBERT JONES PLUMBING INC					513-353-2230	
OWNER	EPISCOPAL RETIREMENT HOME					513-271-9610	
PLUMBER	ROBERT JONES SLP15478					353-2230	

PlnExmnr	SGH						
Activity	2010P06937	Type	CBPCPLG	Sub Type	CNEW	Sq Ft	0
Work Description	New Commercial Fixtures						
Parcel	003600010273	Status	ISSUED	Issued Date	29-OCT-10	Wrk_Sq_Ft	
Site Address	5515 MADISON RD						
Description							
Occupancy	R-2	Use		Class		Insp Area	0670
Valuation	\$200,000	Fees Req	\$3,878.98	Fees Col	\$3,878.98	Bal Due	\$0.00
Location	5515 MADISON RD						
Relationship	Name					Phone	
ADDRESSEE	ROBERT JONES PLUMBING INC					513-353-2230	
BUSINESS	ROBERT JONES PLUMBING INC					513-353-2230	
OWNER	EPISCOPAL RETIREMENT HOMES					513-271-9610	
PLUMBER	ROBERT JONES SLP15478					353-2230	

City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	SGH						
Activity	2010P06980	Type	CBPCPLG	Sub Type	CNEW	Sq Ft	0
Work Description	New Commercial Fixtures						
Parcel	005100080102	Status	ISSUED	Issued Date	01-OCT-10	Wrk_Sq_Ft	
Site Address	4900 CHARLEMAR DR						
Description							
Occupancy	F-1	Use		Class		Insp Area	0670
Valuation	\$7,545	Fees Req	\$79.31	Fees Col	\$79.31	Bal Due	\$0.00
Location	4900 CHARLEMAR DR						
Relationship	Name					Phone	
ADDRESSEE	RICH MACKNIGHT					859-261-1100	
OWNER	INTEGRA					513.533.7954	
PLUMBER	RICH MACKNIGHT					859-261-1100	

PlnExmnr	SGH						
Activity	2010P07113	Type	CBPCPLG	Sub Type	RNEW	Sq Ft	0
Work Description	New Residential Fixtures						
Parcel	012800040015	Status	ISSUED	Issued Date	04-OCT-10	Wrk_Sq_Ft	
Site Address	6229 BEECHVIEW CIR						
Description							
Occupancy	R-5	Use		Class		Insp Area	0710
Valuation	\$1,000	Fees Req	\$146.45	Fees Col	\$146.45	Bal Due	\$0.00
Location	6229 BEECHVIEW CIR						
Relationship	Name					Phone	
ADDRESSEE	FREDERICK HARGROVE					513.406.7183	
BC PLG	FREDERICK HARGROVE					513.406.7183	
CONTRACTOR	FREDERICK HARGROVE					513.406.7183	
OWNER	BRAMBLE INVESTMENTS					513.390.0006	

PlnExmnr	SGH						
Activity	2010P07115	Type	CBPCPLG	Sub Type	RRPL	Sq Ft	0
Work Description	Replace Residential Fixtures						
Parcel	009200010129	Status	ISSUED	Issued Date	04-OCT-10	Wrk_Sq_Ft	
Site Address	2667 HIGHLAND AV						
Description							
Occupancy	R-2	Use		Class		Insp Area	0380
Valuation	\$2,000	Fees Req	\$64.89	Fees Col	\$64.89	Bal Due	\$0.00
Location	2667 HIGHLAND AV						
Relationship	Name					Phone	
ADDRESSEE	CHRISTOPHER A HATTER					513-470-5488	
BC PLG	CHRISTOPHER A HATTER					513-470-5488	
CONTRACTOR	CHRISTOPHER A HATTER					513-470-5488	
OWNER	HF RENTALS LLC					513.509.5574	

City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	SGH						
Activity	2010P07170	Type	CBPCPLG	Sub Type	CNEW	Sq Ft	0
Work Description	New Commercial Fixtures						
Parcel	018300020377	Status	CLOSED	Issued Date	05-OCT-10	Wrk_Sq_Ft	
Site Address	5010 GLENWAY AV						
Description	PREP SINK						
Occupancy	A-2 (1)	Use		Class		Insp Area	1150
Valuation	\$250	Fees Req	\$61.80	Fees Col	\$61.80	Bal Due	\$0.00
Location	5010 GLENWAY AV						
Relationship	Name						Phone
ADDRESSEE	NICK MARCHETTI SLP44849						513.489.2777
OWNER	REFUGE COFFEE BAR						513.429.4215
PLUMBER	NICK MARCHETTI SLP44849						513-378-1112

PlnExmnr	SGH						
Activity	2010P07196	Type	CBPCPLG	Sub Type	RNEW	Sq Ft	0
Work Description	New Residential Fixtures						
Parcel	022700020030	Status	ISSUED	Issued Date	06-OCT-10	Wrk_Sq_Ft	
Site Address	5127 HAWAIIAN TER						
Description	STACK REPLACEMENT						
Occupancy	R-2	Use		Class		Insp Area	1020
Valuation	\$1,200	Fees Req	\$1,164.93	Fees Col	\$1,164.93	Bal Due	\$0.00
Location	5127 HAWAIIAN TER						
Relationship	Name						Phone
ADDRESSEE	MICHAEL G MCDOWELL						513-276-3450
BC PLG	MICHAEL G MCDOWELL						513-276-3450
CONTRACTOR	MICHAEL G MCDOWELL						513-276-3450
OWNER	KAAPS						513.623.2996

PlnExmnr	SGH						
Activity	2010P07217	Type	CBPCPLG	Sub Type	CRPL	Sq Ft	0
Work Description	Replace Commercial Fixtures						
Parcel	021800600004	Status	CLOSED	Issued Date	07-OCT-10	Wrk_Sq_Ft	
Site Address	440 LAFAYETTE AV						
Description							
Occupancy	I-2	Use		Class		Insp Area	0870
Valuation	\$3,000	Fees Req	\$86.52	Fees Col	\$86.52	Bal Due	\$0.00
Location	440 LAFAYETTE AV						
Relationship	Name						Phone
ADDRESSEE	DEBRA-KUEMPEL						513-271-6500
BUSINESS	DEBRA-KUEMPEL						513-271-6500
OWNER	SCARLET OAKS CENTER						513.475.4226

City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	SGH						
Activity	2010P07305	Type	CBPCPLG	Sub Type	CNEW	Sq Ft	0
Work Description	New Commercial Fixtures						
Parcel	011700070004	Status	ISSUED	Issued Date	11-OCT-10	Wrk_Sq_Ft	
Site Address	1440 SEYMOUR AV						
Description							
Occupancy	F-1	Use		Class		Insp Area	0770
Valuation	\$140,000	Fees Req	\$1,182.44	Fees Col	\$1,182.44	Bal Due	\$0.00
Location	1440 SEYMOUR AV						
Relationship	Name						Phone
ADDRESSEE	STEVE BEUTTEL						513.250.7994
OWNER	EUROSTAMPA						
SIGN	STEVE BEUTTEL						859-341-3583

PlnExmnr	SGH						
Activity	2010P07309	Type	CBPCPLG	Sub Type	CNEW	Sq Ft	0
Work Description	New Commercial Fixtures						
Parcel	009100030048	Status	ISSUED	Issued Date	11-OCT-10	Wrk_Sq_Ft	
Site Address	527 OAK ST						
Description							
Occupancy	B	Use		Class		Insp Area	0420
Valuation	\$16,000	Fees Req	\$324.45	Fees Col	\$324.45	Bal Due	\$0.00
Location	527 OAK ST						
Relationship	Name						Phone
ADDRESSEE	DENNIS E GRIMM SLP13518						641-2030
OWNER	CIVIC GARDEN CENTER OF GREATER CINCINNAT						
PLUMBER	DENNIS E GRIMM SLP13518						641-2030

PlnExmnr	SGH						
Activity	2010P07311	Type	CBPCPLG	Sub Type	RRPL	Sq Ft	0
Work Description	Replace Residential Fixtures						
Parcel	012700010002	Status	ISSUED	Issued Date	11-OCT-10	Wrk_Sq_Ft	
Site Address	3705 WOODFORD RD						
Description							
Occupancy	R-2	Use		Class		Insp Area	0710
Valuation	\$15,000	Fees Req	\$287.37	Fees Col	\$287.37	Bal Due	\$0.00
Location	3705 WOODFORD RD						
Relationship	Name						Phone
ADDRESSEE	JEFF READ						513-489-0866
BC CONTR	JEFF READ						513-489-0866
CONTRACTOR	JEFF READ						513-489-0866
OWNER	CENTRAL RENTALS						513-520-8993

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	SGH							
Activity	2010P07314	Type	CBPCPLG	Sub Type	CRPL	Sq Ft	0	
Work Description	Replace Commercial Fixtures							
Parcel	006500020058	Status	ISSUED	Issued Date	11-OCT-10	Wrk_Sq_Ft		
Site Address	2901 GILBERT AV							
Description								
Occupancy	B	Use		Class		Insp Area	0430	
Valuation	\$9,000	Fees Req	\$96.82	Fees Col	\$96.82	Bal Due	\$0.00	
Location	2901 GILBERT AV							
Relationship	Name						Phone	
ADDRESSEE	JEFF READ					513-489-0866		
BC CONTR	JEFF READ					513-489-0866		
CONTRACTOR	JEFF READ					513-489-0866		
OWNER	EASTER SERALS					513-281-2316		

PlnExmnr	SGH							
Activity	2010P07329	Type	CBPCPLG	Sub Type	CNEW	Sq Ft	0	
Work Description	New Commercial Fixtures							
Parcel	024500060147	Status	ISSUED	Issued Date	14-OCT-10	Wrk_Sq_Ft		
Site Address	8358 VINE ST							
Description								
Occupancy	B	Use		Class		Insp Area	0740	
Valuation	\$6,000	Fees Req	\$184.37	Fees Col	\$184.37	Bal Due	\$0.00	
Location	8358 VINE ST							
Relationship	Name						Phone	
ADDRESSEE	KELLY WILLIAMS/K-PLUMBING					513-276-1289		
BC PLG	KELLY WILLIAMS/K-PLUMBING					513-276-1289		
CONTRACTOR	KELLY WILLIAMS/K-PLUMBING					513-276-1289		
OWNER	JOYCE LAUCH					513-481-6733		

PlnExmnr	SGH							
Activity	2010P07332	Type	CBPCPLG	Sub Type	CNEW	Sq Ft	0	
Work Description	New Commercial Fixtures							
Parcel	014700070158	Status	CLOSED	Issued Date	11-OCT-10	Wrk_Sq_Ft		
Site Address	346 GEST ST							
Description								
Occupancy	I-2	Use		Class		Insp Area	0010	
Valuation	\$6,500	Fees Req	\$61.80	Fees Col	\$61.80	Bal Due	\$0.00	
Location	346 GEST ST							
Relationship	Name						Phone	
ADDRESSEE	STEVE B YOUNG					859-254-8878		
BC PLG	STEVE B YOUNG					859-254-8878		
CONTRACTOR	STEVE B YOUNG					859-254-8878		
OWNER	GE HEALTHCARE							

City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	SGH						
Activity	2010P07350	Type	CBPCPLG	Sub Type	CNEW	Sq Ft	0
Work Description	New Commercial Fixtures						
Parcel	010500010012	Status	ISSUED	Issued Date	12-OCT-10	Wrk_Sq_Ft	
Site Address	725 WHITTIER ST						
Description							
Occupancy	B	Use		Class		Insp Area	0420
Valuation	\$8,000	Fees Req	\$435.69	Fees Col	\$435.69	Bal Due	\$0.00
Location	725 WHITTIER ST						
Relationship	Name					Phone	
ADDRESSEE	JAMES E SCHULTZ					513-471-6114	
BC PLG	JAMES E SCHULTZ					513-471-6114	
CONTRACTOR	JAMES E SCHULTZ					513-471-6114	
OWNER	WAYNE BUILDERS					513-383-9002	

PlnExmnr	SGH						
Activity	2010P07369	Type	CBPCPLG	Sub Type	CNEW	Sq Ft	0
Work Description	New Commercial Fixtures						
Parcel	010400020011	Status	ISSUED	Issued Date	13-OCT-10	Wrk_Sq_Ft	
Site Address	3333 BURNET AV						
Description							
Occupancy	B	Use		Class		Insp Area	0350
Valuation	\$46,000	Fees Req	\$447.02	Fees Col	\$447.02	Bal Due	\$0.00
Location	3333 BURNET AV						
Relationship	Name					Phone	
ADDRESSEE	JEFF READ					513-489-0866	
ADDRESSEE	NELSON STARK PLBG SLP27355					489-0866	
BC CONTR	JEFF READ					513-489-0866	
CONTRACTOR	JEFF READ					513-489-0866	
OWNER	CHILDRENS HOSPITAL MEDICAL						

PlnExmnr	SGH						
Activity	2010P07371	Type	CBPCPLG	Sub Type	RNEW	Sq Ft	0
Work Description	New Residential Fixtures						
Parcel	000300030039	Status	CLOSED	Issued Date	13-OCT-10	Wrk_Sq_Ft	
Site Address	6152 WASIGO DR						
Description							
Occupancy	R-5	Use		Class		Insp Area	0550
Valuation	\$3,000	Fees Req	\$106.05	Fees Col	\$106.05	Bal Due	\$0.00
Location	6152 WASIGO DR						
Relationship	Name					Phone	
ADDRESSEE	STEPHEN A RUSSELL					513-561-2888	
BC PLG	STEPHEN A RUSSELL					513-561-2888	
CONTRACTOR	STEPHEN A RUSSELL					513-561-2888	
OWNER	MRS KATZ						

City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	SGH						
Activity	2010P07376	Type	CBPCPLG	Sub Type	CNEW	Sq Ft	0
Work Description	New Commercial Fixtures						
Parcel	024200040003	Status	ISSUED	Issued Date	13-OCT-10	Wrk_Sq_Ft	
Site Address	316 W NORTH BEND RD						
Description	1 EMERGENCY EYE WASH						
Occupancy	A-3 (1)	Use		Class		Insp Area	0750
Valuation	\$16,000	Fees Req	\$330.63	Fees Col	\$330.63	Bal Due	\$0.00
Location	316 W NORTH BEND RD						
Relationship	Name					Phone	
ADDRESSEE	GARY W GILBERT					513-353-1430	
BC PLG	GARY W GILBERT					513-353-1430	
CONTRACTOR	GARY W GILBERT					513-353-1430	
OWNER	CINCINNATI CITY OF					513.352.4050	

PlnExmnr	SGH						
Activity	2010P07425	Type	CBPCPLG	Sub Type	CRPL	Sq Ft	0
Work Description	Replace Commercial Fixtures						
Parcel	008300030118	Status	ISSUED	Issued Date	14-OCT-10	Wrk_Sq_Ft	
Site Address	255 E 5TH ST						
Description							
Occupancy	B	Use		Class		Insp Area	0060
Valuation	\$4,000	Fees Req	\$131.84	Fees Col	\$131.84	Bal Due	\$0.00
Location	255 E 5TH ST						
Relationship	Name					Phone	
ADDRESSEE	STEVE B YOUNG					859-254-8878	
BC PLG	STEVE B YOUNG					859-254-8878	
CONTRACTOR	STEVE B YOUNG					859-254-8878	
OWNER	KATZ,TELLER,BRANT, & HILD						

PlnExmnr	SGH						
Activity	2010P07567	Type	CBPCPLG	Sub Type	RRPL	Sq Ft	0
Work Description	Replace Residential Fixtures						
Parcel	01800A810120	Status	ISSUED	Issued Date	18-OCT-10	Wrk_Sq_Ft	
Site Address	4745 RAPID RUN RD						
Description							
Occupancy	R-5	Use		Class		Insp Area	1170
Valuation	\$300	Fees Req	\$40.40	Fees Col	\$40.40	Bal Due	\$0.00
Location	4745 RAPID RUN RD						
Relationship	Name					Phone	
ADDRESSEE	NATHAN CARLSON					937-728-2103	
OWNER	NATHAN CARLSON					937-728-2103	
PLUMBER	OWNER						

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	SGH						
Activity	2010P07580	Type	CBPCPLG	Sub Type	RNEW	Sq Ft	0
Work Description	New Residential Fixtures						
Parcel	009200010056	Status	ISSUED	Issued Date	19-OCT-10	Wrk_Sq_Ft	
Site Address	2669 HIGHLAND AV						
Description							
Occupancy	R-2	Use		Class		Insp Area	0380
Valuation	\$800	Fees Req	\$216.30	Fees Col	\$216.30	Bal Due	\$0.00
Location	2669 HIGHLAND AV						
Relationship	Name					Phone	
ADDRESSEE	CHRISTOPHER A HATTER					513-470-5488	
BC PLG	CHRISTOPHER A HATTER					513-470-5488	
CONTRACTOR	CHRISTOPHER A HATTER					513-470-5488	
OWNER	HF RENTALS LLC					513.509.5574	

PlnExmnr	SGH						
Activity	2010P07585	Type	CBPCPLG	Sub Type	CNEW	Sq Ft	0
Work Description	New Commercial Fixtures						
Parcel	022300030149	Status	ISSUED	Issued Date	19-OCT-10	Wrk_Sq_Ft	
Site Address	4955 SPRING GROVE AV						
Description							
Occupancy	B	Use		Class		Insp Area	0890
Valuation	\$34,950	Fees Req	\$254.41	Fees Col	\$254.41	Bal Due	\$0.00
Location	4955 SPRING GROVE AV						
Relationship	Name					Phone	
ADDRESSEE	DREW E. MITAKIDES					513-825-1800	
BC HVAC	DREW E. MITAKIDES					513-825-1800	
CONTRACTOR	DREW E. MITAKIDES					513-825-1800	
OWNER	ENERFAB					482-7686	

PlnExmnr	SGH						
Activity	2010P07601	Type	CBPCPLG	Sub Type	CNEW	Sq Ft	0
Work Description	New Commercial Fixtures						
Parcel	017000070013	Status	ISSUED	Issued Date	19-OCT-10	Wrk_Sq_Ft	
Site Address	1520 QUEEN CITY AV						
Description							
Occupancy	A-3	Use		Class		Insp Area	1050
Valuation	\$4,200	Fees Req	\$216.30	Fees Col	\$216.30	Bal Due	\$0.00
Location	1520 QUEEN CITY AV						
Relationship	Name					Phone	
ADDRESSEE	HALPIN PLUMBING INC					513-631-2001	
BUSINESS	HALPIN PLUMBING INC					513-631-2001	
CONTACT	HALPIN ,JOE G						
OWNER	IMMANUEL CHURCH						

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	SGH							
Activity	2010P07609	Type	CBPCPLG	Sub Type	RRPL	Sq Ft	0	
Work Description	Replace Residential Fixtures							
Parcel	019600230170	Status	ISSUED	Issued Date	19-OCT-10	Wrk_Sq_Ft		
Site Address	4272 WILLIAMSON PL							
Description								
Occupancy	R-5	Use		Class		Insp Area	0900	
Valuation	\$4,000	Fees Req	\$77.77	Fees Col	\$77.77	Bal Due	\$0.00	
Location	4272 WILLIAMSON PL							
Relationship	Name						Phone	
ADDRESSEE	KELLY R HERRMANN						513-931-2830	
BC HVAC	KELLY R HERRMANN						513-931-2830	
CONTRACTOR	KELLY R HERRMANN						513-931-2830	
OWNER	TAMINA WHITE						513-872-2708	

PlnExmnr	SGH							
Activity	2010P07618	Type	CBPCPLG	Sub Type	CNEW	Sq Ft	0	
Work Description	New Commercial Fixtures							
Parcel	009100010011	Status	ISSUED	Issued Date	20-OCT-10	Wrk_Sq_Ft		
Site Address	401 E UNIVERSITY AV							
Description	20 AREA DRAINS							
Occupancy	S-2	Use		Class		Insp Area	0420	
Valuation	\$56,000	Fees Req	\$482.04	Fees Col	\$482.04	Bal Due	\$0.00	
Location	401 E UNIVERSITY AV							
Relationship	Name						Phone	
ADDRESSEE	KEN NEYER JR						513-467-0934	
BC PLG	KEN NEYER JR						513-467-0934	
CONTRACTOR	KEN NEYER JR						513-467-0934	
OWNER	VERNON MANOR							

PlnExmnr	SGH							
Activity	2010P07627	Type	CBPCPLG	Sub Type	CNEW	Sq Ft	0	
Work Description	New Commercial Fixtures							
Parcel	007800030060	Status	ISSUED	Issued Date	20-OCT-10	Wrk_Sq_Ft		
Site Address	418 E 5TH ST							
Description								
Occupancy	B	Use		Class		Insp Area	0080	
Valuation	\$0	Fees Req	\$114.33	Fees Col	\$114.33	Bal Due	\$0.00	
Location	418 E 5TH ST							
Relationship	Name						Phone	
ADDRESSEE	RICHARD A DRIEHAUS						513-674-9110	
BC HVAC	RICHARD A DRIEHAUS						513-674-9110	
CONTRACTOR	RICHARD A DRIEHAUS						513-674-9110	
OWNER	PROCTER & GAMBLE CO						513-698-6932	

City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	SGH						
Activity	2010P07633	Type	CBPCPLG	Sub Type	RNEW	Sq Ft	0
Work Description	New Residential Fixtures						
Parcel	010000030098	Status	ISSUED	Issued Date	20-OCT-10	Wrk_Sq_Ft	
Site Address	65 W MCMILLAN ST						
Description	DS's AROUND BLDG, WATER SERVICE-CONNECTION ONLY TO SERVICE, TAP PERMITS RE						
Occupancy	R-3	Use		Class		Insp Area	0270
Valuation	\$158,500	Fees Req	\$7,912.46	Fees Col	\$7,912.46	Bal Due	\$0.00
Location	65 W MCMILLAN ST						
Relationship	Name						Phone
ADDRESSEE	GENE HEHEMANN						513-753-0050
BC PLG	GENE HEHEMANN						513-797-7822
CONTRACTOR	GENE HEHEMANN						513-797-7822
OWNER	65 WEST LLC						513-861-9394

PlnExmnr	SGH						
Activity	2010P07643	Type	CBPCPLG	Sub Type	RRPL	Sq Ft	0
Work Description	Replace Residential Fixtures						
Parcel	003700050254	Status	ISSUED	Issued Date	20-OCT-10	Wrk_Sq_Ft	
Site Address	4305 KENMORE AV						
Description							
Occupancy	R-5	Use		Class		Insp Area	0680
Valuation	\$700	Fees Req	\$40.40	Fees Col	\$40.40	Bal Due	\$0.00
Location	4305 KENMORE AV						
Relationship	Name						Phone
ADDRESSEE	TIM RYAN / DBA CALL TIM RYAN						513.290.3497
BC PLG	TIM RYAN / DBA CALL TIM RYAN						513.290.3497
CONTRACTOR	TIM RYAN / DBA CALL TIM RYAN						513.290.3497
OWNER	MIKE TIGHE						513.827.0454

PlnExmnr	SGH						
Activity	2010P07646	Type	CBPCPLG	Sub Type	RNEW	Sq Ft	0
Work Description	New Residential Fixtures						
Parcel	009300020046	Status	ISSUED	Issued Date	21-OCT-10	Wrk_Sq_Ft	
Site Address	2283 LOTH ST						
Description							
Occupancy	R-5	Use		Class		Insp Area	0260
Valuation	\$2,000	Fees Req	\$106.05	Fees Col	\$106.05	Bal Due	\$0.00
Location	2283 LOTH ST						
Relationship	Name						Phone
ADDRESSEE	KEN NEYER JR						513-467-0934
BC PLG	KEN NEYER JR						513-467-0934
CONTRACTOR	KEN NEYER JR						513-467-0934
OWNER	CINTI-HAM CO COMMUNITY						569-4510

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	SGH						
Activity	2010P07749	Type	CBPCPLG	Sub Type	CNEW	Sq Ft	0
Work Description	New Commercial Fixtures						
Parcel	008400020001	Status	ISSUED	Issued Date	26-OCT-10	Wrk_Sq_Ft	
Site Address	301 E 4TH ST						
Description							
Occupancy	B	Use		Class		Insp Area	0060
Valuation	\$12,000	Fees Req	\$254.41	Fees Col	\$254.41	Bal Due	\$0.00
Location	301 E 4TH ST						
Relationship	Name					Phone	
ADDRESSEE	JEFF READ					513-489-0866	
BC CONTR	JEFF READ					513-489-0866	
CONTACT	NELSON STARK PLBG SLP27355					489-0866	
CONTRACTOR	JEFF READ					513-489-0866	
OWNER	EAGLE REALTY						

PlnExmnr	SGH						
Activity	2010P07757	Type	CBPCPLG	Sub Type	CNEW	Sq Ft	0
Work Description	New Commercial Fixtures						
Parcel	015700580027	Status	ISSUED	Issued Date	25-OCT-10	Wrk_Sq_Ft	
Site Address	3500 SOUTHSIDE AV						
Description							
Occupancy	B	Use		Class		Insp Area	1230
Valuation	\$15,000	Fees Req	\$287.37	Fees Col	\$287.37	Bal Due	\$0.00
Location	3500 SOUTHSIDE AV						
Relationship	Name					Phone	
ADDRESSEE	NIEMAN PLUMBING, INC.					513-851-5588	
BUSINESS	NIEMAN PLUMBING, INC.					513-851-5588	
OWNER	SOUTHSIDE RIVER RAIL TERMINAL INC						

PlnExmnr	SGH						
Activity	2010P07800	Type	CBPCPLG	Sub Type	CNEW	Sq Ft	0
Work Description	New Commercial Fixtures						
Parcel	006000010036	Status	ISSUED	Issued Date	26-OCT-10	Wrk_Sq_Ft	
Site Address	3250 VICTORY PKWY						
Description	INSTALL SANITARY, STORM, WATER TO 5 MODULAR BUILDI						
Occupancy	E	Use		Class		Insp Area	0470
Valuation	\$58,000	Fees Req	\$758.90	Fees Col	\$758.90	Bal Due	\$0.00
Location	3250 VICTORY PKWY						
Relationship	Name					Phone	
ADDRESSEE	GIL RUEHL MECH INC					513-385-3850	
BC PLG	GIL RUEHL MECH INC					513-385-3850	
CONTRACTOR	GIL RUEHL MECH INC					513-385-3850	
OWNER	CINCINNATI BOARD OF EDUCATION						

City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	SGH						
Activity	2010P07803	Type	CBPCPLG	Sub Type	CNEW	Sq Ft	0
Work Description	New Commercial Fixtures						
Parcel	014500010314	Status	ISSUED	Issued Date	26-OCT-10	Wrk_Sq_Ft	
Site Address	435 ELM ST						
Description	OTHER = FLOOR SINK						
Occupancy	R-5	Use		Class		Insp Area	0070
Valuation	\$22,000	Fees Req	\$692.16	Fees Col	\$692.16	Bal Due	\$0.00
Location	435 ELM ST						
Relationship	Name					Phone	
ADDRESSEE	JAMES H WILSON					513-751-1107	
BC PLG	JAMES H WILSON					513-751-1107	
CONTRACTOR	JAMES H WILSON					513-751-1107	
OWNER	EAGLE GROUP ENTERPRISES						

PlnExmnr	SGH						
Activity	2010P07816	Type	CBPCPLG	Sub Type	CNEW	Sq Ft	0
Work Description	New Commercial Fixtures						
Parcel	005700060008	Status	ISSUED	Issued Date	26-OCT-10	Wrk_Sq_Ft	
Site Address	2117 DANA AV						
Description	STORM						
Occupancy	B	Use		Class		Insp Area	0490
Valuation	\$4,000	Fees Req	\$216.30	Fees Col	\$216.30	Bal Due	\$0.00
Location	2117 DANA AV						
Relationship	Name					Phone	
ADDRESSEE	PAUL D PLAS JR SLP20149					513-891-4929	
BC PLG	PAUL D PLAS JR SLP20149					513-891-7619	
CONTRACTOR	PAUL D PLAS JR SLP20149					513-891-7619	
OWNER	KEYSTONE PARKE I LLC						

PlnExmnr	SGH						
Activity	2010P07818	Type	CBPCPLG	Sub Type	RNEW	Sq Ft	0
Work Description	New Residential Fixtures						
Parcel	010900020028	Status	ISSUED	Issued Date	26-OCT-10	Wrk_Sq_Ft	
Site Address	3824 LEDGEWOOD						
Description							
Occupancy	R-2	Use		Class		Insp Area	0800
Valuation	\$6,000	Fees Req	\$114.33	Fees Col	\$114.33	Bal Due	\$0.00
Location	3824 LEDGEWOOD						
Relationship	Name					Phone	
ADDRESSEE	JIM ECKHOFF PLUMBING INC					513-923-1234	
OWNER	XAVIER UNIVERSITY						
SIGN	JIM ECKHOFF PLUMBING INC					513-923-1234	

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	SGH						
Activity	2010P07825	Type	CBPCPLG	Sub Type	CNEW	Sq Ft	0
Work Description	New Commercial Fixtures						
Parcel	008300070036	Status	ISSUED	Issued Date	26-OCT-10	Wrk_Sq_Ft	
Site Address	99 E TED BERRY WY						
Description							
Occupancy	S-2	Use		Class		Insp Area	0060
Valuation	\$0	Fees Req	\$245.14	Fees Col	\$245.14	Bal Due	\$0.00
Location	99 E TED BERRY WY						
Relationship	Name						Phone
ADDRESSEE	JEFF READ						513-489-0866
BC CONTR	JEFF READ						513-489-0866
CONTRACTOR	JEFF READ						513-489-0866
OWNER	CITY OF CINCINNATI						

PlnExmnr	SGH						
Activity	2010P07831	Type	CBPCPLG	Sub Type	CNEW	Sq Ft	0
Work Description	New Commercial Fixtures						
Parcel	010400020011	Status	ISSUED	Issued Date	26-OCT-10	Wrk_Sq_Ft	
Site Address	3333 BURNET AV						
Description							
Occupancy	I-2	Use		Class		Insp Area	0350
Valuation	\$71,000	Fees Req	\$762.20	Fees Col	\$762.20	Bal Due	\$0.00
Location	3333 BURNET AV						
Relationship	Name						Phone
ADDRESSEE	THE NELSON STARK CO						513-489-0866
BUSINESS	THE NELSON STARK CO						513-489-0866
OWNER	CHILDRENS HOSPITAL MEDICAL						

PlnExmnr	SGH						
Activity	2010P07857	Type	CBPCPLG	Sub Type	RNEW	Sq Ft	0
Work Description	New Residential Fixtures						
Parcel	010000030098	Status	ISSUED	Issued Date	27-OCT-10	Wrk_Sq_Ft	
Site Address	65 W MCMILLAN ST						
Description							
Occupancy	R-2	Use		Class		Insp Area	0270
Valuation	\$0	Fees Req	\$3,447.41	Fees Col	\$3,447.41	Bal Due	\$0.00
Location	65 W MCMILLAN ST						
Relationship	Name						Phone
ADDRESSEE	GENE HEHEMANN						513-753-0050
BC PLG	GENE HEHEMANN						513-797-7822
CONTRACTOR	GENE HEHEMANN						513-797-7822
OWNER	65 WEST LLC						513-861-9394

City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	SGH						
Activity	2010P07865	Type	CBPCPLG	Sub Type	CNEW	Sq Ft	0
Work Description	New Commercial Fixtures						
Parcel	005700010057	Status	ISSUED	Issued Date	27-OCT-10	Wrk_Sq_Ft	
Site Address	2135 DANA AV						
Description							
Occupancy	B	Use		Class		Insp Area	0490
Valuation	\$2,300	Fees Req	\$114.33	Fees Col	\$114.33	Bal Due	\$0.00
Location	2135 DANA AV						
Relationship	Name					Phone	
ADDRESSEE	RICHARD R HAFT III					513-661-8745	
BC PLG	RICHARD R HAFT III					513-661-8745	
CONTRACTOR	RICHARD R HAFT III					513-661-8745	
OWNER	KEYSTONE PARKE I LLC					513-563-7555	

PlnExmnr	SGH						
Activity	2010P07872	Type	CBPCPLG	Sub Type	CNEW	Sq Ft	0
Work Description	New Commercial Fixtures						
Parcel	00390A030002	Status	ISSUED	Issued Date	27-OCT-10	Wrk_Sq_Ft	
Site Address	3880 PAXTON AV						
Description							
Occupancy	B	Use		Class		Insp Area	0650
Valuation	\$0	Fees Req	\$236.90	Fees Col	\$236.90	Bal Due	\$0.00
Location	3880 PAXTON AV						
Relationship	Name					Phone	
ADDRESSEE	HELMES MICHAEL J					922-3761	
CONTACT	HELMES MICHAEL J					922-3761	
OWNER	SPORTS CLIPS						

PlnExmnr	SGH						
Activity	2010P07906	Type	CBPCPLG	Sub Type	CNEW	Sq Ft	0
Work Description	New Commercial Fixtures						
Parcel	007700010006	Status	ISSUED	Issued Date	28-OCT-10	Wrk_Sq_Ft	
Site Address	325 W 8TH ST						
Description	3 WATER CLOSETS & LAVATORIES; 2 URINALS;1SERV.SINK						
Occupancy	A-3	Use		Class		Insp Area	0080
Valuation	\$15,000	Fees Req	\$201.88	Fees Col	\$201.88	Bal Due	\$0.00
Location	325 W 8TH ST						
Relationship	Name					Phone	
ADDRESSEE	CARRIGAN & GRIMM INC.					513-641-2030	
BUSINESS	CARRIGAN & GRIMM INC.					513-641-2030	
OWNER	ARCHDIOCESE OF CINCINNATI					421-3131	

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	SGH						
Activity	2010P07927	Type	CBPCPLG	Sub Type	RNEW	Sq Ft	0
Work Description	New Residential Fixtures						
Parcel	018000800442	Status	ISSUED	Issued Date	28-OCT-10	Wrk_Sq_Ft	
Site Address	1188 OVERLOOK AV						
Description							
Occupancy	R-5	Use		Class		Insp Area	1160
Valuation	\$2,000	Fees Req	\$106.05	Fees Col	\$106.05	Bal Due	\$0.00
Location	1188 OVERLOOK AV						
Relationship	Name					Phone	
ADDRESSEE	MICHAEL W HENSLEY					513-574-8553	
BC PLG	MICHAEL W HENSLEY					513-574-8553	
CONTRACTOR	MICHAEL W HENSLEY					513-574-8553	
OWNER	YVONNE MURRAY					513-604-4859	

PlnExmnr	SGH						
Activity	2010P07943	Type	CBPCPLG	Sub Type	CNEW	Sq Ft	0
Work Description	New Commercial Fixtures						
Parcel	003600010296	Status	ISSUED	Issued Date	29-OCT-10	Wrk_Sq_Ft	
Site Address	4400 RED BANK EXWY						
Description							
Occupancy	B	Use		Class		Insp Area	0670
Valuation	\$29,000	Fees Req	\$219.39	Fees Col	\$219.39	Bal Due	\$0.00
Location	4400 RED BANK EXWY						
Relationship	Name					Phone	
ADDRESSEE	THE GEILER COMPANY					513-574-1200	
BUSINESS	THE GEILER COMPANY					513-574-1200	
OWNER	THE CHRIST HOSPITAL					585-2228	

PlnExmnr	SGYH						
Activity	2010P02459	Type	CBPCPLG	Sub Type	CNEW	Sq Ft	0
Work Description	New Commercial Fixtures						
Parcel	007800010016	Status	ISSUED	Issued Date	26-OCT-10	Wrk_Sq_Ft	
Site Address	601 MAIN ST						
Description							
Occupancy	A-2	Use		Class		Insp Area	0080
Valuation	\$3,000	Fees Req	\$552.08	Fees Col	\$552.08	Bal Due	\$0.00
Location	601 MAIN ST						
Relationship	Name					Phone	
ADDRESSEE	DREW NIEMAN					513-851-5588	
BC PLG	DREW NIEMAN					513-851-5588	
CONTRACTOR	DREW NIEMAN					513-851-5588	
OWNER	TONY DEMATTEO					859-866-4383	

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	SMC						
Activity	2010P04341	Type	CBPCBCP	Sub Type	CNEW	Sq Ft	23922
Work Description	New Commercial						
Parcel	000700030007	Status	ISSUED	Issued Date	01-OCT-10	Wrk_Sq_Ft	
Site Address	5651 KELLOGG AV						
Description	NEW UV DISINFECTION BUILDING						
Occupancy	F-2	Use		Class		Insp Area	0540
Valuation	\$0	Fees Req	\$74,775.26	Fees Col	\$74,775.26	Bal Due	\$0.00
Location	5651 KELLOGG AV						
Relationship	Name					Phone	
ADDRESSEE	GREATER CINCINNATI WATER WORKS					591-7819	
CONTRACTOR	TO BE DETERMINED						
CONTRACTOR	WATER WORKS					(513)591-6586	
OWNER	GREATER CINCINNATI WATER WORKS					591-7819	

PlnExmnr	SMC						
Activity	2010P05909	Type	CBPCWALL	Sub Type	COMM	Sq Ft	0
Work Description	On Commercial Property						
Parcel	000700030007	Status	ISSUED	Issued Date	01-OCT-10	Wrk_Sq_Ft	
Site Address	5651 KELLOGG AV						
Description	2 NEW RETAINING WALLS						
Occupancy	B	Use		Class		Insp Area	0540
Valuation	\$100,000	Fees Req	\$1,155.35	Fees Col	\$1,155.35	Bal Due	\$0.00
Location	5651 KELLOGG AV						
Relationship	Name					Phone	
ADDRESSEE	TO BE DETERMINED						
CONTRACTOR	WATER WORKS					(513)591-6586	
CONTRACTOR	TO BE DETERMINED						
OWNER	GREATER CINCINNATI WATER WORKS					513-591-7819	
WLKTHRUPLE	RMARTIN						

PlnExmnr	SMC						
Activity	2010P05910	Type	CBPCSGN	Sub Type	COMM	Sq Ft	27812
Work Description	Commercial						
Parcel	000700030007	Status	ISSUED	Issued Date	01-OCT-10	Wrk_Sq_Ft	
Site Address	5651 KELLOGG AV						
Description	SIGN						
Occupancy	F-2	Use		Class		Insp Area	0540
Valuation	\$5,000	Fees Req	\$295.30	Fees Col	\$295.30	Bal Due	\$0.00
Location	5651 KELLOGG AV						
Relationship	Name					Phone	
ADDRESSEE	TO BE DETERMINED						
CONTRACTOR	TO BE DETERMINED						
CONTRACTOR	WATER WORKS					(513)591-6586	
OWNER	GREATER CINCINNATI WATER WORKS					513-591-7819	
WLKTHRUPLE	CGREBER						

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

Activity	SMC 2010P05910	Type	CBPCSGN	Sub Type	COMM	Sq Ft	27812
	000700030007	Status	ISSUED	Issued Date	01-OCT-10		
Parcel	5651 KELLOGG AV						
Site Address	SIGN						
Description	F-2	Use		Class		Insp Area	0540
Occupancy	\$5,000	Fees Req	\$295.30	Fees Col	\$295.30	Bal Due	\$0.00
Valuation	5651 KELLOGG AV						
Location							
Relationship	Name						Phone
WLKTHRUPLE	RMARTIN						
WLKTHRUPLE	SCURRIER						

PlnExmnr	SMC						
Activity	2010P06324	Type	CBPCBCP	Sub Type	RFO	Sq Ft	0
Work Description	Foundation Resd						
Parcel	010000030098	Status	ISSUED	Issued Date	08-OCT-10	Wrk_Sq_Ft	
Site Address	65 W MCMILLAN ST						
Description	FOOTING & FOUNDATION ONLY						
Occupancy	R-2	Use		Class		Insp Area	0270
Valuation	\$0	Fees Req	\$1,088.60	Fees Col	\$1,088.60	Bal Due	\$0.00
Location	65 W MCMILLAN ST						
Relationship	Name						Phone
ADDRESSEE	APT CM LLC						513-721-2744
BC CONTR	APT CM LLC						513-721-2744
CONTRACTOR	APT CM LLC						513-721-2744
OWNER	65 WEST LLC						513-861-9394

PlnExmnr	SMC						
Activity	2010P06507	Type	CBPCBCP	Sub Type	CALT	Sq Ft	6167
Work Description	Alter Commercial						
Parcel	022300030149	Status	ISSUED	Issued Date	05-OCT-10	Wrk_Sq_Ft	
Site Address	4955 SPRING GROVE AV						
Description	INTERIOR OFFICE BUILD-OUT AND ENTRANCE VESTIBULE 50 SF W/HVAC						
Occupancy	B	Use		Class		Insp Area	0890
Valuation	\$0	Fees Req	\$2,893.79	Fees Col	\$2,893.79	Bal Due	\$0.00
Location	4955 SPRING GROVE AV						
Relationship	Name						Phone
ADDRESSEE	MV COMMERCIAL CONSTRUCTION LLC						513-774-8400
BC CONTR	MV COMMERCIAL CONSTRUCTION LLC						513-774-8400
BC HVAC	APPLIED MECHANICAL SYSTEMS						513-825-1800
CONTRACTOR	MV COMMERCIAL CONSTRUCTION LLC						513-774-8400
OWNER	ENERFAB						513-482-7686

City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	SMC						
Activity	2010P06812	Type	CBPCSUP	Sub Type	CALT	Sq Ft	0
Work Description	Existing Commercial Bldg						
Parcel	024800050037	Status	ISSUED	Issued Date	11-OCT-10	Wrk_Sq_Ft	
Site Address	2420 ANDERSON FERRY RD						
Description	SPRINKLERS						
Occupancy	F-1	Use		Class		Insp Area	1300
Valuation	\$715	Fees Req	\$295.30	Fees Col	\$295.30	Bal Due	\$0.00
Location	2420 ANDERSON FERRY RD						
Relationship	Name					Phone	
ADDRESSEE	BRAKEFIRE INC DBA SILCO FIRE PROTECTION					513-733-5655	
APPLICANT	BRAKEFIRE INC DBA SILCO FIRE PROTECTION					513-733-5655	
BC CONTR	BRAKEFIRE INC DBA SILCO FIRE PROTECTION					513-733-5655	
CONTRACTOR	BRAKEFIRE INC DBA SILCO FIRE PROTECTION					513-733-5655	
OWNER	TRUCK CAB MANUFACTURES INC					513-922-1300	

PlnExmnr	SMC						
Activity	2010P06891	Type	CBPCSUP	Sub Type	CALT	Sq Ft	0
Work Description	Existing Commercial Bldg						
Parcel	008300010030	Status	ISSUED	Issued Date	01-OCT-10	Wrk_Sq_Ft	
Site Address	441 VINE ST						
Description	REVISE EXISTING SPRINKLER SYSTEM						
Occupancy	A-2 (1)	Use		Class		Insp Area	0070
Valuation	\$0	Fees Req	\$216.30	Fees Col	\$216.30	Bal Due	\$0.00
Location	441 VINE ST						
Relationship	Name					Phone	
ADDRESSEE	CINCINNATI DAYTON FIRE PROTECTION INC					513-489-5454	
APPLICANT	CINCINNATI DAYTON FIRE PROTECTION INC					513-489-5454	
BC CONTR	CINCINNATI DAYTON FIRE PROTECTION INC					513-489-5454	
CONTRACTOR	CINCINNATI DAYTON FIRE PROTECTION INC					513-489-5454	
OWNER	CP HOLDINGS LLC						

PlnExmnr	SMC						
Activity	2010P06893	Type	CBPCFAP	Sub Type	CNEW	Sq Ft	0
Work Description	New Commercial Bldg						
Parcel	024400030005	Status	CLOSED	Issued Date	12-OCT-10	Wrk_Sq_Ft	
Site Address	8240 MONON AV						
Description	FIRE ALARM						
Occupancy	R-2	Use		Class		Insp Area	0740
Valuation	\$0	Fees Req	\$381.30	Fees Col	\$381.30	Bal Due	\$0.00
Location	8240 MONON AV						
Relationship	Name					Phone	
ADDRESSEE	LOVILL ELECTRIC					(513) 425-0477	
CONTRACTOR	LOVILL ELECTRIC					(513) 425-0477	
OWNER	BR BRYANT						

City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	SMC						
Activity	2010P06896	Type	CBPCFAP	Sub Type	CNEW	Sq Ft	0
Work Description	New Commercial Bldg						
Parcel	024400030005	Status	CLOSED	Issued Date	12-OCT-10	Wrk_Sq_Ft	
Site Address	8250 MONON AV						
Description	FIRE ALARM						
Occupancy	R-2	Use		Class		Insp Area	0740
Valuation	\$0	Fees Req	\$381.30	Fees Col	\$381.30	Bal Due	\$0.00
Location	8250 MONON AV						
Relationship	Name					Phone	
ADDRESSEE	LOVILL ELECTRIC					(513) 425-0477	
CONTRACTOR	LOVILL ELECTRIC					(513) 425-0477	
OWNER	BR BRYANT						

PlnExmnr	SMC						
Activity	2010P06974	Type	CBPCMCH	Sub Type	CALT	Sq Ft	0
Work Description	Existing Commercial Bldg						
Parcel	014700070268	Status	ISSUED	Issued Date	12-OCT-10	Wrk_Sq_Ft	
Site Address	424 GEST ST						
Description	COMM REPLACE						
Occupancy	B	Use		Class		Insp Area	0010
Valuation	\$140,000	Fees Req	\$2,356.33	Fees Col	\$2,356.33	Bal Due	\$0.00
Location	424 GEST ST						
Relationship	Name					Phone	
ADDRESSEE	DEBRA-KUEMPEL					513-271-6500	
BC HVAC	DEBRA-KUEMPEL					513-271-6500	
CONTRACTOR	DEBRA-KUEMPEL					513-271-6500	
OWNER	DUKE ENERGY					513.421.9500	

PlnExmnr	SMC						
Activity	2010P06991	Type	CBPCSGN	Sub Type	COMM	Sq Ft	0
Work Description	Commercial						
Parcel	024800050072	Status	ISSUED	Issued Date	20-OCT-10	Wrk_Sq_Ft	
Site Address	5555 GLENWAY AV						
Description	WALL SIGN						
Occupancy	U	Use		Class		Insp Area	1300
Valuation	\$12,000	Fees Req	\$324.14	Fees Col	\$324.14	Bal Due	\$0.00
Location	5555 GLENWAY AV						
Relationship	Name					Phone	
ADDRESSEE	ATLANTIC SIGN COMPANY INC					513-241-6775	
BC CONTR	ATLANTIC SIGN COMPANY INC					513-241-6775	
CONTRACTOR	ATLANTIC SIGN COMPANY INC					513-241-6775	
OWNER	OH RETAIL LL LLC						
WLKTHRUPLE	RMARTIN						
WLKTHRUPLE	CBOSTWICK						
WLKTHRUPLE	CGREBER						

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	SMC						
Activity	2010P07090	Type	CBPCBCP	Sub Type	RRPR	Sq Ft	0
Work Description	Repair Residential						
Parcel	010100070122	Status	ISSUED	Issued Date	04-OCT-10	Wrk_Sq_Ft	
Site Address	2526 RAVINE ST						
Description	REPAIR/REPLACE DECK						
Occupancy	R-5	Use		Class		Insp Area	0290
Valuation	\$1,760	Fees Req	\$165.00	Fees Col	\$165.00	Bal Due	\$0.00
Location	2526 RAVINE ST						
Relationship	Name						Phone
ADDRESSEE	OWNER						
CONTRACTOR	OWNER						
OWNER	COFFIN PAMELA L						513.673.6272

PlnExmnr	SMC						
Activity	2010P07093	Type	CBPCSUP	Sub Type	CALT	Sq Ft	0
Work Description	Existing Commercial Bldg						
Parcel	008300030116	Status	ISSUED	Issued Date	04-OCT-10	Wrk_Sq_Ft	
Site Address	201 E 5TH ST						
Description	RELOCATING 11 SPRINKLERS DUE TO NEW WALL LOCATIONS						
Occupancy	B	Use		Class		Insp Area	0060
Valuation	\$0	Fees Req	\$715.30	Fees Col	\$715.30	Bal Due	\$0.00
Location	201 E 5TH ST						
Relationship	Name						Phone
ADDRESSEE	S A COMUNALE CO INC						513-874-4268
APPLICANT	S A COMUNALE CO INC						513-874-4268
BC CONTR	S A COMUNALE CO INC						513-874-4268
CONTRACTOR	S A COMUNALE CO INC						513-874-4268
OWNER	ROBERT HALF INT.						721-4300

PlnExmnr	SMC						
Activity	2010P07097	Type	CBPCBCP	Sub Type	RRPR	Sq Ft	0
Work Description	Repair Residential						
Parcel	010000010038	Status	ISSUED	Issued Date	04-OCT-10	Wrk_Sq_Ft	
Site Address	2314 FLORA ST						
Description	REPAIR FRONT STEPS						
Occupancy	R-5	Use		Class		Insp Area	0290
Valuation	\$1,700	Fees Req	\$165.00	Fees Col	\$165.00	Bal Due	\$0.00
Location	2314 FLORA ST						
Relationship	Name						Phone
ADDRESSEE	BIEHL BROTHERS CONTRACTING LLC						513-252-6000
BC HOME	BIEHL BROTHERS CONTRACTING LLC						513-252-6000
CONTRACTOR	BIEHL BROTHERS CONTRACTING LLC						513-252-6000
OWNER	STEVE WENKE						513.703.9372

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	SMC						
Activity	2010P07098	Type	CBPCMCH	Sub Type	CALT	Sq Ft	0
Work Description	Existing Commercial Bldg						
Parcel	014300040006	Status	ISSUED	Issued Date	04-OCT-10	Wrk_Sq_Ft	
Site Address	1212 DALTON AV						
Description	REPLACE 2 GOODMAN HEATPUMPS						
Occupancy	S-1	Use		Class		Insp Area	0010
Valuation	\$1,200	Fees Req	\$295.30	Fees Col	\$295.30	Bal Due	\$0.00
Location	1212 DALTON AV						
Relationship	Name					Phone	
ADDRESSEE	JOHNSTONE SUPPLY					513-772-2665	
CONTRACTOR	JOHNSTONE SUPPLY					513-772-2665	
OWNER	1212 DALTON LLC						

PlnExmnr	SMC						
Activity	2010P07099	Type	CBPCBCP	Sub Type	RRPR	Sq Ft	0
Work Description	Repair Residential						
Parcel	017800260076	Status	ISSUED	Issued Date	04-OCT-10	Wrk_Sq_Ft	
Site Address	671 HAWTHORNE AV						
Description	BEAM AND STRUCTURE IN BASEMENT LIKE FOR LIKE REPAIR						
Occupancy	R-5	Use		Class		Insp Area	1130
Valuation	\$1,000	Fees Req	\$90.00	Fees Col	\$90.00	Bal Due	\$0.00
Location	671 HAWTHORNE AV						
Relationship	Name					Phone	
ADDRESSEE	MAURICE CONSTRUCTION SERVICES LLC					513-521-4469	
BC CONTR	MAURICE CONSTRUCTION SERVICES LLC					513-521-4469	
CONTRACTOR	MAURICE CONSTRUCTION SERVICES LLC					513-521-4469	
OWNER	PRICE HILL WILL CORPORATION					513-251-3800	

PlnExmnr	SMC						
Activity	2010P07100	Type	CBPCBCP	Sub Type	RALT	Sq Ft	224
Work Description	Alter Residential						
Parcel	003700020339	Status	ISSUED	Issued Date	26-OCT-10	Wrk_Sq_Ft	
Site Address	6708 BRAMBLE AV						
Description	ERECT REAR DECK						
Occupancy	R-5	Use		Class		Insp Area	0680
Valuation	\$4,928	Fees Req	\$229.56	Fees Col	\$229.56	Bal Due	\$0.00
Location	6708 BRAMBLE AV						
Relationship	Name					Phone	
ADDRESSEE	GRASSHOPPER LANDSCAPING LLC					513-533-4221	
BC CONTR	GRASSHOPPER LANDSCAPING LLC					513-533-4221	
CONTRACTOR	GRASSHOPPER LANDSCAPING LLC					513-533-4221	
OWNER	JOHN & MARYANN HEITKER						

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	SMC						
Activity	2010P07101	Type	CBPCREP	Sub Type	RRPR	Sq Ft	0
Work Description	RES REPAIR						
Parcel	017500160009	Status	ISSUED	Issued Date	04-OCT-10	Wrk_Sq_Ft	
Site Address	944 CHATEAU AV						
Description	FIRE DAMAGE REPAIR - DRYWALL - UNIT 30						
Occupancy	R-2	Use		Class		Insp Area	1100
Valuation	\$400	Fees Req	\$142.00	Fees Col	\$142.00	Bal Due	\$0.00
Location	944 CHATEAU AV						
Relationship	Name					Phone	
ADDRESSEE	HICKLAND CONSTRUCTION					485-5521	
BC CONTR	HICKLAND CONSTRUCTION					485-5521	
CONTRACTOR	HICKLAND CONSTRUCTION					485-5521	
OWNER	KEN ROBINSON					240-9862	

PlnExmnr	SMC						
Activity	2010P07103	Type	CBPCBCP	Sub Type	CRPR	Sq Ft	0
Work Description	Repair Commercial						
Parcel	024500060147	Status	ISSUED	Issued Date	04-OCT-10	Wrk_Sq_Ft	
Site Address	8358 VINE ST						
Description	DRYWALL REPAIR/VCT T16 REPLACEMENT CARPET SQU FLOOR REPLACEMENT/PRIME PA						
Occupancy	B	Use		Class		Insp Area	0740
Valuation	\$1,500	Fees Req	\$142.00	Fees Col	\$142.00	Bal Due	\$0.00
Location	8358 VINE ST						
Relationship	Name					Phone	
ADDRESSEE	AR ALLEN CO					513-421-2287	
BC CONTR	AR ALLEN CO					513-421-2287	
CONTRACTOR	AR ALLEN CO					513-421-2287	
OWNER	JOYCE LAUCH						

PlnExmnr	SMC						
Activity	2010P07107	Type	CBPCBCP	Sub Type	CALT	Sq Ft	0
Work Description	Alter Commercial						
Parcel	023400040037	Status	ISSUED	Issued Date	26-OCT-10	Wrk_Sq_Ft	
Site Address	5400 LANIUS LN						
Description	INSTALL PV CELLS ON ROOF						
Occupancy	A-3 (1)	Use		Class		Insp Area	0960
Valuation	\$0	Fees Req	\$1,409.67	Fees Col	\$1,409.67	Bal Due	\$0.00
Location	5400 LANIUS LN						
Relationship	Name					Phone	
ADDRESSEE	PHASOR ELECTRICAL SERVICES INC					513-347-3500	
BC ELEV	PHASOR ELECTRICAL SERVICES INC					513-347-3500	
CONTRACTOR	PHASOR ELECTRICAL SERVICES INC					513-347-3500	
OWNER	CINCINNATI PARK BOARD						

City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	SMC						
Activity	2010P07112	Type	CBPCREP	Sub Type	CRPR	Sq Ft	0
Work Description	Repair Commercial						
Parcel	019600250090	Status	ISSUED	Issued Date	04-OCT-10	Wrk_Sq_Ft	
Site Address	4141 HAMILTON AV						
Description	REPAIR AND/OR REPLACE WATER DAMAGED DRYWALL						
Occupancy	B	Use		Class		Insp Area	0930
Valuation	\$1,500	Fees Req	\$142.00	Fees Col	\$142.00	Bal Due	\$0.00
Location	4141 HAMILTON AV						
Relationship	Name					Phone	
ADDRESSEE	UNITED RELIANCE LLC					542-2400	
CONTRACTOR	OWNER						
OWNER	UNITED RELIANCE LLC					542-2400	

PlnExmnr	SMC						
Activity	2010P07159	Type	CBPCBCP	Sub Type	CRPR	Sq Ft	0
Work Description	Repair Commercial						
Parcel	008100040073	Status	CLOSED	Issued Date	05-OCT-10	Wrk_Sq_Ft	
Site Address	1501 VINE ST						
Description	DRYWALL CEILING OF COMMERCIAL SPACE/5/8 HAT TRACK PANEL & 5/8 DRYWALL						
Occupancy	B	Use		Class		Insp Area	0110
Valuation	\$7,200	Fees Req	\$256.00	Fees Col	\$256.00	Bal Due	\$0.00
Location	1501 VINE ST						
Relationship	Name					Phone	
ADDRESSEE	C.A.R. CONSTRUCTION LTD.					513-621-9663	
BC CONTR	C.A.R. CONSTRUCTION LTD.					513-621-9663	
CONTRACTOR	C.A.R. CONSTRUCTION LTD.					513-621-9663	
OWNER	LARRY ASHFORD						

PlnExmnr	SMC						
Activity	2010P07161	Type	CBPCREP	Sub Type	RESM	Sq Ft	0
Work Description	Residential Multi						
Parcel	022700020030	Status	ISSUED	Issued Date	05-OCT-10	Wrk_Sq_Ft	
Site Address	5127 HAWAIIAN TER						
Description	REPAIR DRYWALL/INTERIOR DOORS/CABINETS/FLOORING/PAINTING & GLASS (5/8 DW AT						
Occupancy	R-2	Use		Class		Insp Area	1020
Valuation	\$15,000	Fees Req	\$358.00	Fees Col	\$358.00	Bal Due	\$0.00
Location	5127 HAWAIIAN TER						
Relationship	Name					Phone	
ADDRESSEE	KAAPS LLC					513-623-2996	
CONTRACTOR	OWNER						
OWNER	KAAPS LLC						

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	SMC							
Activity	2010P07197	Type	CBPCBCP	Sub Type	CRPR	Sq Ft	0	
Work Description	Repair Commercial							
Parcel	020300300167	Status	ISSUED	Issued Date	12-OCT-10	Wrk_Sq_Ft		
Site Address	1702 QUEEN CITY AV							
Description	REPAIR CONCRETE BLOCKS							
Occupancy	S-1	Use		Class		Insp Area	1050	
Valuation	\$4,176	Fees Req	\$625.00	Fees Col	\$625.00	Bal Due	\$0.00	
Location	1702 QUEEN CITY AV							
Relationship	Name						Phone	
ADDRESSEE	HARVEY WOODS					513.661.8501		
BC CONTR	HARVEY WOODS					513.661.8501		
CONTRACTOR	HARVEY WOODS					513.661.8501		
OWNER	BROWN CHARLES & TINA					513-941-4594		

PlnExmnr	SMC							
Activity	2010P07234	Type	CBPCBCP	Sub Type	RALT	Sq Ft	0	
Work Description	Alter Residential							
Parcel	016400010149	Status	ISSUED	Issued Date	13-OCT-10	Wrk_Sq_Ft		
Site Address	148 WHIPPLE ST							
Description	ADD FULL BATH/INSTALL SUPPORT BEAM BETWEEN LIVING ROOM AND DINING ROOM							
Occupancy	R-5	Use		Class		Insp Area	1240	
Valuation	\$0	Fees Req	\$133.30	Fees Col	\$133.30	Bal Due	\$0.00	
Location	148 WHIPPLE ST							
Relationship	Name						Phone	
ADDRESSEE	CLARKE CONTRACTORS INC					874-3995		
BC CONTR	CLARKE CONTRACTORS INC					874-3995		
CONTRACTOR	CLARKE CONTRACTORS INC					874-3995		
OWNER	STEPHEN MARTINI					941-4419		

PlnExmnr	SMC							
Activity	2010P07273	Type	CBPCBCP	Sub Type	CALT	Sq Ft	6500	
Work Description	Alter Commercial							
Parcel	016900040108	Status	ISSUED	Issued Date	29-OCT-10	Wrk_Sq_Ft		
Site Address	1951 STATE AV							
Description	INTERIOR ALTERATION/ENCLOSING OF ALL OPEN WALLS							
Occupancy	S-1	Use		Class		Insp Area	1090	
Valuation	\$0	Fees Req	\$620.48	Fees Col	\$620.48	Bal Due	\$0.00	
Location	1951 STATE AV							
Relationship	Name						Phone	
ADDRESSEE	TO BE DETERMINED							
CONTRACTOR	TO BE DETERMINED							
OWNER	RIVER METALS RECYCLING					859-292-8400		

City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	SMC						
Activity	2010P07346	Type	CBPCSUP	Sub Type	CALT	Sq Ft	0
Work Description	Existing Commercial Bldg						
Parcel	007800030060	Status	ISSUED	Issued Date	12-OCT-10	Wrk_Sq_Ft	
Site Address	418 E 5TH ST						
Description	SPRINKLERS lower level						
Occupancy	B	Use		Class		Insp Area	0080
Valuation	\$0	Fees Req	\$636.30	Fees Col	\$636.30	Bal Due	\$0.00
Location	418 E 5TH ST						
Relationship	Name					Phone	
ADDRESSEE	S A COMUNALE CO INC					513-874-4268	
APPLICANT	S A COMUNALE CO INC					513-874-4268	
BC CONTR	S A COMUNALE CO INC					513-874-4268	
CONTRACTOR	S A COMUNALE CO INC					513-874-4268	
OWNER	PROCTER & GAMBLE CO THE					513.698.6932	

PlnExmnr	SMC						
Activity	2010P07349	Type	CBPCWRC	Sub Type	RDMO	Sq Ft	0
Work Description	Demo Residential						
Parcel	006100020121	Status	CLOSED	Issued Date	12-OCT-10	Wrk_Sq_Ft	300
Site Address	1326 CHAPEL ST						
Description	DEMO DETACHED GARAGE ON BACK YARD						
Occupancy	R-5	Use		Class		Insp Area	0450
Valuation	\$950	Fees Req	\$89.62	Fees Col	\$89.62	Bal Due	\$0.00
Location	1326 CHAPEL ST						
Relationship	Name					Phone	
OWNER	WILDMAN ROBERT					513.252.5850	
WRECKING	OWNER						

PlnExmnr	SMC						
Activity	2010P07360	Type	CBPCBCP	Sub Type	RALT	Sq Ft	0
Work Description	Alter Residential						
Parcel	019600220073	Status	ISSUED	Issued Date	12-OCT-10	Wrk_Sq_Ft	
Site Address	1519 CHASE AV						
Description	ALTER PER PLANS W/HVAC						
Occupancy	R-5	Use		Class		Insp Area	0900
Valuation	\$0	Fees Req	\$752.89	Fees Col	\$752.89	Bal Due	\$0.00
Location	1519 CHASE AV						
Relationship	Name					Phone	
ADDRESSEE	TO BE DETERMINED						
CONTRACTOR	TO BE DETERMINED						
OWNER	NSURC					513.542.4709	

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	SMC						
Activity	2010P07361	Type	CBPCBCP	Sub Type	CALT	Sq Ft	718
Work Description	Alter Commercial						
Parcel	019300030006	Status	ISSUED	Issued Date	22-OCT-10	Wrk_Sq_Ft	
Site Address	1609 HOFFNER ST						
Description	STORE FRONT ALTERATIONS						
Occupancy	B	Use		Class		Insp Area	0930
Valuation	\$0	Fees Req	\$472.06	Fees Col	\$472.06	Bal Due	\$0.00
Location	1609 HOFFNER ST						
Relationship	Name					Phone	
ADDRESSEE	TO BE DETERMINED						
CONTRACTOR	TO BE DETERMINED						
OWNER	NORTHSIDE BUSINES ASSOC					513-541-4745	

PlnExmnr	SMC						
Activity	2010P07664	Type	CBPCBCP	Sub Type	RADD	Sq Ft	198
Work Description	Add Residential						
Parcel	024700040069	Status	ISSUED	Issued Date	21-OCT-10	Wrk_Sq_Ft	
Site Address	1269 HOLLYWOOD AV						
Description	CLOSE IN BACK PORCH, TWO WINDOWS, ONE DOOR, TWO 2 X 4 WALLS						
Occupancy	R-5	Use		Class		Insp Area	1320
Valuation	\$0	Fees Req	\$284.43	Fees Col	\$284.43	Bal Due	\$0.00
Location	1269 HOLLYWOOD AV						
Relationship	Name					Phone	
ADDRESSEE	STANFORD CONSTRUCTION					513-344-2173	
BC CONTR	STANFORD CONSTRUCTION					513-344-2173	
CONTRACTOR	STANFORD CONSTRUCTION					513-344-2173	
OWNER	SADIE DEAN						

PlnExmnr	SMC						
Activity	2010P07675	Type	CBPCMCHR	Sub Type	RRPL	Sq Ft	0
Work Description	Existing Residential Bldg						
Parcel	024700020019	Status	ISSUED	Issued Date	28-OCT-10	Wrk_Sq_Ft	
Site Address	1448 NORTH BEND RD						
Description	REPLACE WITH 1 DUNKIRK HW BOILER						
Occupancy	R-2	Use		Class		Insp Area	0970
Valuation	\$0	Fees Req	\$372.86	Fees Col	\$372.86	Bal Due	\$0.00
Location	1448 NORTH BEND RD						
Relationship	Name					Phone	
ADDRESSEE	NATIONAL HEATING & A/C CO					513-621-4620	
BUSINESS	NATIONAL HEATING & A/C CO					513-621-4620	
HVAC CONTR	NATIONAL HEATING & A/C CO					(513)621-4620	
OWNER	PNC BANK NA TR						

City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	SMC						
Activity	2010P07678	Type	CBPCTEMP	Sub Type	COMM	Sq Ft	0
Work Description	Commercial						
Parcel	010200040127	Status	ISSUED	Issued Date	29-OCT-10	Wrk_Sq_Ft	
Site Address	2617 VINE ST						
Description	TEMP STRUCTURE FOR STAGE ENTERTAINMENT -						
Occupancy	A-3 (1)	Use		Class		Insp Area	0380
Valuation	\$0	Fees Req	\$397.30	Fees Col	\$397.30	Bal Due	\$0.00
Location	2617 VINE ST						
Relationship	Name					Phone	
ADDRESSEE	WURZELBACHER STAGING & CONSTRUCTION INC					812-637-9070	
BC CONTR	WURZELBACHER STAGING & CONSTRUCTION INC					513-200-1041	
CONTRACTOR	WURZELBACHER STAGING & CONSTRUCTION INC					513-200-1041	
OWNER	MARTI ANGUILLI					513-221-8487	

PlnExmnr	SMC						
Activity	2010P07697	Type	CBPCREP	Sub Type	RRPR	Sq Ft	0
Work Description	RES REPAIR						
Parcel	024700040254	Status	CLOSED	Issued Date	22-OCT-10	Wrk_Sq_Ft	
Site Address	1281 OAK KNOLL DR						
Description	REPLACE DRYWALL/ REPLACE FLAT ROOF OVER FAMILY ROOM						
Occupancy	R-5	Use		Class		Insp Area	1320
Valuation	\$970	Fees Req	\$90.00	Fees Col	\$90.00	Bal Due	\$0.00
Location	1281 OAK KNOLL DR						
Relationship	Name					Phone	
ADDRESSEE	MPC CONSTRUCTION LLC					513-233-7929	
BC CONTR	MPC CONSTRUCTION LLC					513-233-7929	
CONTRACTOR	MPC CONSTRUCTION LLC					513-233-7929	
OWNER	TOLBERT JACQUELINE					513-521-7093	

PlnExmnr	SMC						
Activity	2010P07736	Type	CBPCBCP	Sub Type	RALT	Sq Ft	0
Work Description	Alter Residential						
Parcel	003900010252	Status	ISSUED	Issued Date	25-OCT-10	Wrk_Sq_Ft	
Site Address	3624 MARBURG AV						
Description	FRONT PORCH - UNDER BUILD (VINYL WINDOWS)						
Occupancy	R-5	Use		Class		Insp Area	0630
Valuation	\$0	Fees Req	\$370.30	Fees Col	\$370.30	Bal Due	\$0.00
Location	3624 MARBURG AV						
Relationship	Name					Phone	
ADDRESSEE	CHAMPION PATIO ROOMS OF CINCINNATI LLC					513-771-0090	
BC CONTR	CHAMPION PATIO ROOMS OF CINCINNATI LLC					513-771-0090	
CONTRACTOR	CHAMPION PATIO ROOMS OF CINCINNATI LLC					513-771-0090	
OWNER	AHILIA DEOCHAN					513-871-1763	

City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	SMC						
Activity	2010P07751	Type	CBPCBCP	Sub Type	RRPR	Sq Ft	0
Work Description	Repair Residential						
Parcel	003600010265	Status	ISSUED	Issued Date	25-OCT-10	Wrk_Sq_Ft	
Site Address	4513 ERIE AV						
Description	6 FAMILY DRYWALL/448 SQ FT DRYWALL/20 STUDS						
Occupancy	R-2	Use		Class		Insp Area	0670
Valuation	\$2,500	Fees Req	\$163.00	Fees Col	\$163.00	Bal Due	\$0.00
Location	4513 ERIE AV						
Relationship	Name					Phone	
ADDRESSEE	SCHOENY RESIDENTIAL SERVICES, INC					513.260.2189	
BC CONTR	SCHOENY RESIDENTIAL SERVICES, INC					513.260.2189	
CONTRACTOR	SCHOENY RESIDENTIAL SERVICES, INC					513.260.2189	
OWNER	SASSER WILLIAM M						

PlnExmnr	SMC						
Activity	2010P07753	Type	CBPCBCP	Sub Type	RALT	Sq Ft	0
Work Description	Alter Residential						
Parcel	019500280155	Status	ISSUED	Issued Date	25-OCT-10	Wrk_Sq_Ft	
Site Address	4123 KIRBY AV						
Description	FRONT AND REAR PORCH ENCLOSURE						
Occupancy	R-5	Use		Class		Insp Area	0930
Valuation	\$0	Fees Req	\$314.61	Fees Col	\$314.61	Bal Due	\$0.00
Location	4123 KIRBY AV						
Relationship	Name					Phone	
ADDRESSEE	SMOKER CONSTRUCTION INC					513-535-5542	
BC HOME	SMOKER CONSTRUCTION INC					513-535-5542	
CONTRACTOR	SMOKER CONSTRUCTION INC					513-535-5542	
OWNER	ALLEN BILLY					513.542.3027	

PlnExmnr	SMC						
Activity	2010P07758	Type	CBPCBCP	Sub Type	RALT	Sq Ft	0
Work Description	Alter Residential						
Parcel	017500140031	Status	ISSUED	Issued Date	25-OCT-10	Wrk_Sq_Ft	
Site Address	2485 WARSAW AV						
Description	BUILD TWO PORCHES OR DECKS						
Occupancy	R-5	Use		Class		Insp Area	1100
Valuation	\$0	Fees Req	\$208.30	Fees Col	\$208.30	Bal Due	\$0.00
Location	2485 WARSAW AV						
Relationship	Name					Phone	
ADDRESSEE	TOM HARMON					513-417-3736	
CONTRACTOR	OWNER						
OWNER	TOM HARMON					513-417-3736	

City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	SMN						
Activity	2010P07110	Type	CBPCTEMP	Sub Type	CTENT	Sq Ft	0
Work Description	Commercial Tents						
Parcel	023800020009	Status	CLOSED	Issued Date	04-OCT-10	Wrk_Sq_Ft	
Site Address	5051 ESTECREEK RD						
Description	1500 SQ FT CANOPY TENT - UP 10/13 DOWN 10/18						
Occupancy	A-3 (1)	Use		Class		Insp Area	0950
Valuation	\$0	Fees Req	\$187.15	Fees Col	\$187.15	Bal Due	\$0.00
Location	5051 ESTECREEK RD						
Relationship	Name					Phone	
ADDRESSEE	THE ALLEEN COMPANY					513-769-0393	
BC CONTR	THE ALLEEN COMPANY					513-769-0393	
CONTRACTOR	THE ALLEEN COMPANY					513-769-0393	
OWNER	COGNIS CORPORATION					513.482.3092	

PlnExmnr	SP						
Activity	2010P07049	Type	CBPCPLG	Sub Type	CNEW	Sq Ft	0
Work Description	New Commercial Fixtures						
Parcel	006800010001	Status	ISSUED	Issued Date	01-OCT-10	Wrk_Sq_Ft	
Site Address	2300 READING RD						
Description							
Occupancy	B	Use		Class		Insp Area	0230
Valuation	\$500	Fees Req	\$79.31	Fees Col	\$79.31	Bal Due	\$0.00
Location	2300 READING RD						
Relationship	Name					Phone	
ADDRESSEE	JEFF ARMBRUSTER					851-4108	
BC PLG	JEFF ARMBRUSTER					851-4108	
CONTRACTOR	JEFF ARMBRUSTER					851-4108	
OWNER	RADI BAKER					513*-227-8385	

PlnExmnr	SP						
Activity	2010P07156	Type	CBPCPLG	Sub Type	RRPL	Sq Ft	0
Work Description	Replace Residential Fixtures						
Parcel	001300050072	Status	ISSUED	Issued Date	05-OCT-10	Wrk_Sq_Ft	
Site Address	130 LUMSDEN ST						
Description							
Occupancy	R-5	Use		Class		Insp Area	0530
Valuation	\$800	Fees Req	\$63.63	Fees Col	\$63.63	Bal Due	\$0.00
Location	130 LUMSDEN ST						
Relationship	Name					Phone	
ADDRESSEE	RICHARD R HAFT III					513-661-8745	
BC PLG	RICHARD R HAFT III					513-661-8745	
CONTRACTOR	RICHARD R HAFT III					513-661-8745	
OWNER	ROBERT POWERS					967-9185	

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	SP						
Activity	2010P07226	Type	CBPCPLG	Sub Type	RNEW	Sq Ft	0
Work Description	New Residential Fixtures						
Parcel	020000480001	Status	ISSUED	Issued Date	07-OCT-10	Wrk_Sq_Ft	
Site Address	4719 HASSMAN CT						
Description							
Occupancy	R-5	Use		Class		Insp Area	0910
Valuation	\$10,500	Fees Req	\$458.54	Fees Col	\$458.54	Bal Due	\$0.00
Location	4719 HASSMAN CT						
Relationship	Name					Phone	
ADDRESSEE	JOSEPH WILMERS JR					513-753-7707	
BC PLG	JOSEPH WILMERS JR					513-615-5800	
CONTRACTOR	JOSEPH WILMERS JR					513-615-5800	
OWNER	FISCHER HOMES					859-341-4709	

PlnExmnr	SP						
Activity	2010P07352	Type	CBPCPLG	Sub Type	RNEW	Sq Ft	0
Work Description	New Residential Fixtures						
Parcel	007200010023	Status	ISSUED	Issued Date	12-OCT-10	Wrk_Sq_Ft	
Site Address	1037 MONASTERY ST						
Description							
Occupancy	R-5	Use		Class		Insp Area	0150
Valuation	\$0	Fees Req	\$211.05	Fees Col	\$211.05	Bal Due	\$0.00
Location	1037 MONASTERY ST						
Relationship	Name					Phone	
ADDRESSEE	JEFFREY D JENT					513-541-5377	
BC PLG	JEFFREY D JENT					513-541-5377	
CONTRACTOR	JEFFREY D JENT					513-541-5377	
OWNER	JEFFREY D JENT					513-505-1022	

PlnExmnr	SP						
Activity	2010P07381	Type	CBPCPLG	Sub Type	RRPL	Sq Ft	0
Work Description	Replace Residential Fixtures						
Parcel	009700010015	Status	ISSUED	Issued Date	13-OCT-10	Wrk_Sq_Ft	
Site Address	2335 W MCMICKEN AV						
Description							
Occupancy	R-5	Use		Class		Insp Area	0160
Valuation	\$4,000	Fees Req	\$194.93	Fees Col	\$194.93	Bal Due	\$0.00
Location	2335 W MCMICKEN AV						
Relationship	Name					Phone	
ADDRESSEE	ANTHONY CADLE SLP32240					859-291-2186	
ADDRESSEE	ANTHONY B CADLE					513-638-5051	
BC PLG	ANTHONY B CADLE					513-638-5051	
CONTRACTOR	ANTHONY B CADLE					513-638-5051	
OWNER	BETH CEFALA					513-651-1816	

City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	SP						
Activity	2010P07546	Type	CBPCPLG	Sub Type	RRPL	Sq Ft	0
Work Description	Replace Residential Fixtures						
Parcel	010600030030	Status	ISSUED	Issued Date	18-OCT-10	Wrk_Sq_Ft	
Site Address	565 HALE AV						
Description							
Occupancy	R-5	Use		Class		Insp Area	0820
Valuation	\$650	Fees Req	\$40.40	Fees Col	\$40.40	Bal Due	\$0.00
Location	565 HALE AV						
Relationship	Name					Phone	
ADDRESSEE	STEVEN A. BOERGER					513-942-9663	
BC PLG	STEVEN A. BOERGER					513-942-9663	
CONTRACTOR	STEVEN A. BOERGER					513-942-9663	
HVAC CONTR	RECKER AND BOERGER					513-942-4411	
OWNER	JESSE JOHNSON					513-281-3544	

PlnExmnr	SP						
Activity	2010P07594	Type	CBPCPLG	Sub Type	RNEW	Sq Ft	0
Work Description	New Residential Fixtures						
Parcel	009700010015	Status	ISSUED	Issued Date	19-OCT-10	Wrk_Sq_Ft	
Site Address	2335 W MCMICKEN AV						
Description							
Occupancy	R-5	Use		Class		Insp Area	0160
Valuation	\$0	Fees Req	\$120.19	Fees Col	\$120.19	Bal Due	\$0.00
Location	2335 W MCMICKEN AV						
Relationship	Name					Phone	
ADDRESSEE	ANTHONY B CADLE					513-638-5051	
BC PLG	ANTHONY B CADLE					513-638-5051	
CONTRACTOR	ANTHONY B CADLE					513-638-5051	
OWNER	BETH CEFALA					513-651-1816	

PlnExmnr	SP						
Activity	2010P07624	Type	CBPCPLG	Sub Type	CRPL	Sq Ft	0
Work Description	Replace Commercial Fixtures						
Parcel	008100040126	Status	ISSUED	Issued Date	20-OCT-10	Wrk_Sq_Ft	
Site Address	1429 VINE ST						
Description							
Occupancy	B	Use		Class		Insp Area	0110
Valuation	\$2,900	Fees Req	\$86.52	Fees Col	\$86.52	Bal Due	\$0.00
Location	1429 VINE ST						
Relationship	Name					Phone	
ADDRESSEE	ROBERT G JONES					513-353-2230	
BC PLG	ROBERT G JONES					513-353-2230	
CONTRACTOR	ROBERT G JONES					513-353-2230	
OWNER	1415 VINE ST						
PLUMBER	ROBERT JONES SLP15478					353-2230	

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	SP						
Activity	2010P07625	Type	CBPCPLG	Sub Type	CNEW	Sq Ft	0
Work Description	New Commercial Fixtures						
Parcel	018500060113	Status	ISSUED	Issued Date	20-OCT-10	Wrk_Sq_Ft	
Site Address	1130 FINDLAY ST						
Description							
Occupancy	B	Use		Class		Insp Area	0010
Valuation	\$3,800	Fees Req	\$184.37	Fees Col	\$184.37	Bal Due	\$0.00
Location	1130 FINDLAY ST						
Relationship	Name					Phone	
ADDRESSEE	JEFF HEGER					513-398-5907	
BC PLG	JEFF HEGER					513-398-5907	
CONTRACTOR	JEFF HEGER					513-398-5907	
OWNER	NEHEMIAH MANUFACTURING						

PlnExmnr	SP						
Activity	2010P07745	Type	CBPCPLG	Sub Type	RRPL	Sq Ft	0
Work Description	Replace Residential Fixtures						
Parcel	011000020042	Status	ISSUED	Issued Date	25-OCT-10	Wrk_Sq_Ft	
Site Address	3961 WINDING WY						
Description							
Occupancy	R-5	Use		Class		Insp Area	0800
Valuation	\$356	Fees Req	\$60.60	Fees Col	\$60.60	Bal Due	\$0.00
Location	3961 WINDING WY						
Relationship	Name					Phone	
ADDRESSEE	DESIGN-RITE SPRINKLER CO., INC.					513-248-8999	
BUSINESS	DESIGN-RITE SPRINKLER CO., INC.					513-248-8999	
OWNER	SUSAN L KENFORD					513-745-3451	

PlnExmnr	SP						
Activity	2010P07814	Type	CBPCPLG	Sub Type	RRPL	Sq Ft	0
Work Description	Replace Residential Fixtures						
Parcel	009600020038	Status	ISSUED	Issued Date	26-OCT-10	Wrk_Sq_Ft	
Site Address	2237 FLORA ST						
Description	REPLACE 1 WATER HEAER						
Occupancy	R-5	Use		Class		Insp Area	0290
Valuation	\$900	Fees Req	\$40.40	Fees Col	\$40.40	Bal Due	\$0.00
Location	2237 FLORA ST						
Relationship	Name					Phone	
ADDRESSEE	RONALD ZINS					(513)681-2501	
BC PLG	RONALD ZINS					(513)681-2501	
CONTACT	ZINS ,RONALD						
CONTRACTOR	RONALD ZINS					(513)681-2501	
OWNER	MAXWELL THOMPSON					721-2256	

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	SP						
Activity	2010P07862	Type	CBPCPLG	Sub Type	RRPL	Sq Ft	0
Work Description	Replace Residential Fixtures						
Parcel	010000030120	Status	ISSUED	Issued Date	27-OCT-10	Wrk_Sq_Ft	
Site Address	2356 OHIO AV						
Description	REPLACE WATER HEATER						
Occupancy	R-5	Use		Class		Insp Area	0270
Valuation	\$1,045	Fees Req	\$40.40	Fees Col	\$40.40	Bal Due	\$0.00
Location	2356 OHIO AV						
Relationship	Name					Phone	
ADDRESSEE	RECKER AND BOERGER					513-942-4411	
BUSINESS	RECKER AND BOERGER					513-942-4411	
HVAC CONTR	RECKER AND BOERGER					513-942-4411	
OWNER	JEWELL S KNIGHT					513-621-6446	

PlnExmnr	SP						
Activity	2010P07870	Type	CBPCPLG	Sub Type	RRPL	Sq Ft	0
Work Description	Replace Residential Fixtures						
Parcel	023800060026	Status	ISSUED	Issued Date	27-OCT-10	Wrk_Sq_Ft	
Site Address	5342 BETTMAN DR						
Description	REPLACE WATER HEATER						
Occupancy	R-2	Use		Class		Insp Area	0950
Valuation	\$700	Fees Req	\$41.20	Fees Col	\$41.20	Bal Due	\$0.00
Location	5342 BETTMAN DR						
Relationship	Name					Phone	
ADDRESSEE	STEVEN K VELOSKY					859-292-0785	
CONTRACTOR	CMHA MAINTENANCE					381-2730	
OWNER	CINCINNATI METROPOLITAN HOUSING AUTHORIT						
SIGN	STEVEN K VELOSKY					859-292-0785	

PlnExmnr	SP						
Activity	2010P07890	Type	CBPCPLG	Sub Type	RRPL	Sq Ft	0
Work Description	Replace Residential Fixtures						
Parcel	023800060026	Status	ISSUED	Issued Date	27-OCT-10	Wrk_Sq_Ft	
Site Address	5355 BETTMAN DR						
Description	REPLACE WATER HEATER						
Occupancy	R-2	Use		Class		Insp Area	0950
Valuation	\$700	Fees Req	\$41.20	Fees Col	\$41.20	Bal Due	\$0.00
Location	5355 BETTMAN DR						
Relationship	Name					Phone	
ADDRESSEE	CMHA MAINTENANCE					381-2730	
CONTRACTOR	CMHA MAINTENANCE					381-2730	
OWNER	CINCINNATI METROPOLITAN HOUSING AUTHORIT						

City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	SP						
Activity	2010P07891	Type	CBPCPLG	Sub Type	RRPL	Sq Ft	0
Work Description	Replace Residential Fixtures						
Parcel	023700050010	Status	ISSUED	Issued Date	27-OCT-10	Wrk_Sq_Ft	
Site Address	798 DUTCH COLONY DR						
Description	REPLACE WATER HEATER						
Occupancy	R-2	Use		Class		Insp Area	0950
Valuation	\$800	Fees Req	\$41.20	Fees Col	\$41.20	Bal Due	\$0.00
Location	798 DUTCH COLONY DR						
Relationship	Name					Phone	
ADDRESSEE	CMHA MAINTENANCE					381-2730	
CONTRACTOR	CMHA MAINTENANCE					381-2730	
OWNER	CINCINNATI METROPOLITAN HOUSING AUTHORIT						

PlnExmnr	SP						
Activity	2010P07897	Type	CBPCPLG	Sub Type	RRPL	Sq Ft	0
Work Description	Replace Residential Fixtures						
Parcel	010100050019	Status	ISSUED	Issued Date	28-OCT-10	Wrk_Sq_Ft	
Site Address	615 RIDDLE RD						
Description	REPLACE WATER HEATER						
Occupancy	R-5	Use		Class		Insp Area	0330
Valuation	\$790	Fees Req	\$40.40	Fees Col	\$40.40	Bal Due	\$0.00
Location	615 RIDDLE RD						
Relationship	Name					Phone	
ADDRESSEE	BARRY T JOLLY					859-781-7500	
BC PLG	BARRY T JOLLY					859-781-7500	
CONTACT	JOLLY ,BARRY T SLP22636						
CONTRACTOR	BARRY T JOLLY					859-781-7500	
OWNER	JOHN ASHTON					513-617-1674	
PLUMBER	JOLLY PLUMBING					(859)781-7500	

PlnExmnr	STARKS						
Activity	2010P06952	Type	CBPCPLG	Sub Type	RRPL	Sq Ft	0
Work Description	Replace Residential Fixtures						
Parcel	008600020322	Status	CLOSED	Issued Date	01-OCT-10	Wrk_Sq_Ft	
Site Address	1616 MANSFIELD ST						
Description							
Occupancy	R-5	Use		Class		Insp Area	0200
Valuation	\$200	Fees Req	\$40.40	Fees Col	\$40.40	Bal Due	\$0.00
Location	1616 MANSFIELD ST						
Relationship	Name					Phone	
ADDRESSEE	NIEMAN PLUMBING, INC.					513-851-5588	
BUSINESS	NIEMAN PLUMBING, INC.					513-851-5588	
OWNER	ACHUKWU MISTY L						
PLUMBER	DREW NIEMAN SLP11532					851-5588	

City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	STARKS						
Activity	2010P07565	Type	CBPCPLG	Sub Type	RNEW	Sq Ft	0
Work Description	New Residential Fixtures						
Parcel	008800070075	Status	ISSUED	Issued Date	18-OCT-10	Wrk_Sq_Ft	
Site Address	2148 AUBURN AV						
Description							
Occupancy	R-2	Use		Class		Insp Area	0240
Valuation	\$5,000	Fees Req	\$432.39	Fees Col	\$432.39	Bal Due	\$0.00
Location	2148 AUBURN AV						
Relationship	Name					Phone	
ADDRESSEE	FREDERICK HARGROVE					513.406.7183	
BC PLG	FREDERICK HARGROVE					513.406.7183	
CONTRACTOR	FREDERICK HARGROVE					513.406.7183	
OWNER	HALL JOANNE L					513.651.2339	

PlnExmnr	STARKS						
Activity	2010P07566	Type	CBPCPLG	Sub Type	RNEW	Sq Ft	0
Work Description	New Residential Fixtures						
Parcel	008800070075	Status	ISSUED	Issued Date	18-OCT-10	Wrk_Sq_Ft	
Site Address	2148 AUBURN AV						
Description							
Occupancy	R-2	Use		Class		Insp Area	0240
Valuation	\$5,000	Fees Req	\$466.90	Fees Col	\$466.90	Bal Due	\$0.00
Location	2148 AUBURN AV						
Relationship	Name					Phone	
ADDRESSEE	FREDERICK HARGROVE					513.406.7183	
BC PLG	FREDERICK HARGROVE					513.406.7183	
CONTRACTOR	FREDERICK HARGROVE					513.406.7183	
OWNER	HALL JOANNE L					513.651.2339	

PlnExmnr	SZ						
Activity	2010P06951	Type	CBPCWRC	Sub Type	RDMO	Sq Ft	0
Work Description	Demo Residential						
Parcel	020500190056	Status	ISSUED	Issued Date	06-OCT-10	Wrk_Sq_Ft	2048
Site Address	2205 QUEBEC RD						
Description	DEMO SFD						
Occupancy	R-5	Use		Class		Insp Area	1090
Valuation	\$6,590	Fees Req	\$153.25	Fees Col	\$153.25	Bal Due	\$0.00
Location	2205 QUEBEC RD						
Relationship	Name					Phone	
ADDRESSEE	ALLGEIER AND SON INC					513-574-3735	
BC CONTR	ALLGEIER AND SON INC					513-574-3735	
OWNER	CINCINNATI TEMP-LABOR					513.241.0050	
WRECKING	ALLGEIER & SON INC					574-3735	

City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	SZ						
Activity	2010P07689	Type	CBPCWRC	Sub Type	RDMO	Sq Ft	0
Work Description	Demo Residential						
Parcel	017900750330	Status	ISSUED	Issued Date	28-OCT-10	Wrk_Sq_Ft	1783
Site Address	1132 ROSEMONT AV						
Description	demo sfd						
Occupancy	R-5	Use		Class		Insp Area	1140
Valuation	\$12,500	Fees Req	\$121.94	Fees Col	\$121.94	Bal Due	\$0.00
Location	1132 ROSEMONT AV						
Relationship	Name					Phone	
ADDRESSEE	LOGAN CREEK LLC					513-200-0057	
BC CONTR	LOGAN CREEK LLC					513-200-0057	
OWNER	JOAN HOWARD						
WRECKING	LOGAN CREEK LLC					513-200-0057	

PlnExmnr	TF						
Activity	2010P05849	Type	CBPCPL	Sub Type	RALT	Sq Ft	0
Work Description	On Exist Residential Property						
Parcel	010200020254	Status	ISSUED	Issued Date	28-OCT-10	Wrk_Sq_Ft	
Site Address	2700 JEFFERSON AV						
Description	PARKING LOT AND UTILITIES						
Occupancy	R-2	Use		Class		Insp Area	0380
Valuation	\$55,000	Fees Req	\$1,676.00	Fees Col	\$1,676.00	Bal Due	\$0.00
Location	2700 JEFFERSON AV						
Relationship	Name					Phone	
ADDRESSEE	TURNBULL-WAHLERT CONSTRUCTION, INC.					513-731-7300	
BC CONTR	TURNBULL-WAHLERT CONSTRUCTION, INC.					513-731-7300	
CONTRACTOR	TURNBULL-WAHLERT CONSTRUCTION, INC.					513-731-7300	
OWNER	JEFFERSON VENTURES LLC					513-861-9394	

PlnExmnr	TJ						
Activity	2010P06997	Type	CBPCWRC	Sub Type	CDMO	Sq Ft	0
Work Description	Demo Commercial						
Parcel	024400060021	Status	ISSUED	Issued Date	26-OCT-10	Wrk_Sq_Ft	48400
Site Address	68 SHADYBROOK DR						
Description	WRECK COMMERCIAL BLDG						
Occupancy	U	Use		Class		Insp Area	0740
Valuation	\$23,661	Fees Req	\$1,700.22	Fees Col	\$1,700.22	Bal Due	\$0.00
Location	68 SHADYBROOK DR						
Relationship	Name					Phone	
APPLICANT	WAYNE CONTRACTORS					353-3500	
OWNER	CITY OF CINCINNATI					352-4544	
WRECKING	WAYNE CONTRACTORS, INC.					(513)353-3500	

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	ceg						
Activity	2010P05790	Type	CBPCBCP	Sub Type	CALT	Sq Ft	0
Work Description	Alter Commercial						
Parcel	015200420070	Status	ISSUED	Issued Date	15-OCT-10	Wrk_Sq_Ft	
Site Address	617 STEINER AV						
Description	PROVIDE NEW OFFICE SPACES/RENOVATE TOILET ROOM WITH HVAC WORK AS PER PLAN						
Occupancy	B	Use		Class		Insp Area	1230
Valuation	\$0	Fees Req	\$862.11	Fees Col	\$862.11	Bal Due	\$0.00
Location	617 STEINER AV						
Relationship	Name					Phone	
ADDRESSEE	SIGNET SERVICES INC.					513-481-9300	
ADDRESSEE	TO BE DETERMINED						
BC CONTR	SIGNET SERVICES INC.					513-481-9300	
BC HVAC	TO BE DETERMINED						
CONTRACTOR	SIGNET SERVICES INC.					513-481-9300	
HVAC CONTR	TO BE DETERMINED						
OWNER	SANTA MARIA COMMUNITY SERVICES INC					557-2730	

PlnExmnr	rlm						
Activity	2010P07861	Type	CBPCBCP	Sub Type	RALT	Sq Ft	0
Work Description	Alter Residential						
Parcel	007300010069	Status	ISSUED	Issued Date	27-OCT-10	Wrk_Sq_Ft	
Site Address	1005 ST GREGORY ST						
Description	REBUILD AND ENCLOSE EXISTING BUILDING ENTRY PORCH						
Occupancy	R-2	Use		Class		Insp Area	0150
Valuation	\$0	Fees Req	\$342.96	Fees Col	\$342.96	Bal Due	\$0.00
Location	1005 ST GREGORY ST						
Relationship	Name					Phone	
ADDRESSEE	TOWNE DEVELOPMENT GROUP LLC					513-345-6944	
BC CONTR	TOWNE DEVELOPMENT GROUP LLC					513-381-8696	
CONTRACTOR	TOWNE DEVELOPMENT GROUP LLC					513-381-8696	
OWNER	ABR LTD					513345-6944	

PlnExmnr	smc						
Activity	2009P04756	Type	CBPCBCP	Sub Type	CALTH	Sq Ft	0
Work Description	Alt Commercial for HIGH RISE						
Parcel	008400060026	Status	ISSUED	Issued Date	25-OCT-10	Wrk_Sq_Ft	
Site Address	310 BUTLER ST						
Description	INSTALL NEW WINDOWS & BALANCE OF INTERIOR DEMO-3RD, 4TH, & 5TH FLRS						
Occupancy	S-1	Use		Class		Insp Area	0060
Valuation	\$198,000	Fees Req	\$1,839.65	Fees Col	\$1,839.65	Bal Due	\$0.00
Location	310 BUTLER ST						
Relationship	Name					Phone	
ADDRESSEE	SKY LOFTS LLC					513-381-3343	
CONTACT	DENIS BACK					861-2776	
CONTRACTOR	OWNER						

City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

Activity	smc 2009P04756	Type	CBPCBCP	Sub Type	CALTH	Sq Ft	0	
	008400060026	Status	ISSUED	Issued Date	25-OCT-10			
Parcel	310 BUTLER ST							
Site Address	INSTALL NEW WINDOWS & BALANCE OF INTERIOR DEMO-3RD, 4TH, & 5TH FLRS							
Description	S-1	Use		Class		Insp Area	0060	
Occupancy	\$198,000	Fees Req	\$1,839.65	Fees Col	\$1,839.65	Bal Due	\$0.00	
Valuation	310 BUTLER ST							
Location	310 BUTLER ST							
Relationship	Name						Phone	
OWNER	SKY LOFTS LLC						513-381-3343	

PlnExmnr	smc							
Activity	2010P04668	Type	CBPCFAP	Sub Type	CALT	Sq Ft	0	
Work Description	Existing Commercial Bldg							
Parcel	006300020002	Status	ISSUED	Issued Date	19-OCT-10	Wrk_Sq_Ft		
Site Address	1301 E MCMILLAN ST							
Description	MODIFY EXISTING ALARM							
Occupancy	E	Use		Class		Insp Area	0220	
Valuation	\$0	Fees Req	\$366.30	Fees Col	\$366.30	Bal Due	\$0.00	
Location	1301 E MCMILLAN ST							
Relationship	Name						Phone	
ADDRESSEE	BEACON ELECTRIC COMPANY						513-851-0711	
BUSINESS	BEACON ELECTRIC COMPANY						513-851-0711	
OWNER	CINCINNATI EARLY LEARNING CENTER						513.961.2690	

PlnExmnr	smc							
Activity	2010P06628	Type	CBPCMCHR	Sub Type	RRPL	Sq Ft	0	
Work Description	Existing Residential Bldg							
Parcel	004500020064	Status	ISSUED	Issued Date	05-OCT-10	Wrk_Sq_Ft		
Site Address	950 ELLISON AV							
Description	replace existing residential,Boiler:							
Occupancy	R-2	Use		Class		Insp Area	0580	
Valuation	\$0	Fees Req	\$320.33	Fees Col	\$320.33	Bal Due	\$0.00	
Location	950 ELLISON AVE							
Relationship	Name						Phone	
ADDRESSEE	Jacob Bros. Heating & Air						513-533-3600	
HVAC CONTR	JACOB BROTHERS						513-533-3600	
HVAC CONTR	JACOB BROS. INC.						(513) 533-3600	
OWNER	516 PROPERTIES LLC						513-312-3241	

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	smc						
Activity	2010P06629	Type	CBPCMCHR	Sub Type	RRPL	Sq Ft	0
Work Description	Existing Residential Bldg						
Parcel	003000030139	Status	CLOSED	Issued Date	05-OCT-10	Wrk_Sq_Ft	
Site Address	3450 GOLDEN AV						
Description	residential,Air Conditioning/Heat Pump Only:						
Occupancy	R-2	Use		Class		Insp Area	0610
Valuation	\$0	Fees Req	\$129.78	Fees Col	\$129.78	Bal Due	\$0.00
Location	3450 GOLDEN AVE						
Relationship	Name						Phone
ADDRESSEE	Reupert Heating & Air						513-922-5050
HVAC CONTR	REUPERT HEATING & A/C CO, INC						(513) 922-5050
HVAC CONTR	REUPERT HEATING & A/C CO, INC						(513)922-5050
OWNER	AMIN RAOUF S & AMAL H ASSA AD						513-218-7313

PlnExmnr	smc						
Activity	2010P06844	Type	CBPCMCHR	Sub Type	RRPL	Sq Ft	0
Work Description	Existing Residential Bldg						
Parcel	022400010098	Status	ISSUED	Issued Date	05-OCT-10	Wrk_Sq_Ft	
Site Address	2260 BALTIMORE AV						
Description	residential,Heating Only:						
Occupancy	R-2	Use		Class		Insp Area	0920
Valuation	\$0	Fees Req	\$64.89	Fees Col	\$64.89	Bal Due	\$0.00
Location	2260 BALTIMORE AVE						
Relationship	Name						Phone
ADDRESSEE	Apollo Heating and Cooling						513-242-5522
HVAC CONTR	APOLLO HTG & A/C						(513) 242-5522
HVAC CONTR	APOLLO HTG & A/C						242-5522
OWNER	MATTIE L BROOMES						5133355329

PlnExmnr	smc						
Activity	2010P07358	Type	CBPCBCP	Sub Type	RADD	Sq Ft	0
Work Description	Add Residential						
Parcel	004000030133	Status	ISSUED	Issued Date	12-OCT-10	Wrk_Sq_Ft	
Site Address	2741 MARKBREIT AV						
Description	168 SQ FT ADDITION						
Occupancy	R-5	Use		Class		Insp Area	0640
Valuation	\$0	Fees Req	\$479.74	Fees Col	\$479.74	Bal Due	\$0.00
Location	2741 MARKBREIT AV						
Relationship	Name						Phone
ADDRESSEE	ESA LEGACY INC/DBA PATIO ENCLOSURES INC						513-870-0701
BC HOME	ESA LEGACY INC/DBA PATIO ENCLOSURES INC						513-870-0701
CONTRACTOR	ESA LEGACY INC/DBA PATIO ENCLOSURES INC						513-870-0701
OWNER	VICE SHERYL R						513.872.5863

City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	smc						
Activity	2010P07647	Type	CBPCBCP	Sub Type	RRPR	Sq Ft	0
Work Description	Repair Residential						
Parcel	003700010111	Status	ISSUED	Issued Date	21-OCT-10	Wrk_Sq_Ft	
Site Address	5816 BRAMBLE AV						
Description	REPLACE ROTTEN WOOD UNDER SHINGLES						
Occupancy	R-5	Use		Class		Insp Area	0680
Valuation	\$3,800	Fees Req	\$132.00	Fees Col	\$132.00	Bal Due	\$0.00
Location	5816 BRAMBLE AV						
Relationship	Name					Phone	
ADDRESSEE	CUSTOM CORPORATE LOGISTIC					513-231-6100	
CONTRACTOR	OWNER						
OWNER	CUSTOM CORPORATE LOGISTIC					513-231-6100	

PlnExmnr	smc						
Activity	2010P07739	Type	CBPCTEMP	Sub Type	CTENT	Sq Ft	0
Work Description	Commercial Tents						
Parcel	000700030007	Status	ISSUED	Issued Date	25-OCT-10	Wrk_Sq_Ft	
Site Address	5651 KELLOGG AV						
Description	ERECT TENT - TENT UP - 11/03/10/TENT DOWN - 11/04/10						
Occupancy	A-3 (1)	Use		Class		Insp Area	0540
Valuation	\$1,182	Fees Req	\$187.15	Fees Col	\$187.15	Bal Due	\$0.00
Location	5651 KELLOGG AV						
Relationship	Name					Phone	
ADDRESSEE	ALLEEN RENTS					(513)769-0393	
CONTRACTOR	ALLEEN RENTS					(513)769-0393	
CONTRACTOR	WATER WORKS					(513)591-6586	
OWNER	CITY OF CINCINNATI					591-7970	

PlnExmnr	zNoExmnr						
Activity	2010P07144	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	020600080130	Status	CLOSED	Issued Date	19-OCT-10	Wrk_Sq_Ft	
Site Address	2513 MANDERY AV						
Description	residential,Heating Only:						
Occupancy	R-5	Use		Class		Insp Area	1070
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due	\$0.00
Location	2513 MANDERY AVE						
Relationship	Name					Phone	
ADDRESSEE	THOMPSON HEATING CORPORATION					513-242-4450	
HVAC CONTR	THOMPSON HTG					(513)242-4450	
HVAC CONTR	THOMPSON HTG					(513) 242-4450	
OWNER	RONALD & MARY TRISEL TR					513-662-2993	

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	zNoExmnr						
Activity	2010P07312	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	008900030191	Status	ISSUED	Issued Date	11-OCT-10	Wrk_Sq_Ft	
Site Address	2332 HIGHLAND AV						
Description	1 FURNACE GIBSON						
Occupancy	R-5	Use		Class		Insp Area	0240
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due	\$0.00
Location	2332 HIGHLAND AV						
Relationship	Name					Phone	
ADDRESSEE	C. D. LANIER, LLC					513-631-4530	
BC HVAC	C. D. LANIER, LLC					513-631-4530	
CONTRACTOR	C. D. LANIER, LLC					513-631-4530	
OWNER	WHITE SABRINA ANN & LOUIS CARR JR						

PlnExmnr	zNoExmnr						
Activity	2010P07390	Type	CBPCBCP	Sub Type	CALT	Sq Ft	0
Work Description	Alter Commercial						
Parcel	002800050023	Status	WITHDRW N	Issued Date	13-OCT-10	Wrk_Sq_Ft	
Site Address	3527 COLUMBIA PKWY						
Description	CHANGE EXISTING SPRINKLER PER NEW TENANT FROM UPRIGHT TO PENDANTS						
Occupancy	B	Use		Class		Insp Area	0530
Valuation	\$0	Fees Req	\$0.00	Fees Col	\$0.00	Bal Due	\$0.00
Location	3527 COLUMBIA PKWY						
Relationship	Name					Phone	
ADDRESSEE	EMERALD FIRE PROTECTION					513-616-1804	
BC CONTR	EMERALD FIRE PROTECTION					513-616-1804	
CONTRACTOR	EMERALD FIRE PROTECTION					513-616-1804	
OWNER	NEYER/COLUMBIA SQUARE LLC						

PlnExmnr	zNoExmnr						
Activity	2010P07449	Type	CBPCMCHR	Sub Type	RR12	Sq Ft	0
Work Description	Replace and Add-on 1&2 DU						
Parcel	004600090051	Status	CLOSED	Issued Date	15-OCT-10	Wrk_Sq_Ft	
Site Address	16 FAR HILLS DR						
Description	1 GOODMAN FURNACE						
Occupancy	R-5	Use		Class		Insp Area	0610
Valuation	\$0	Fees Req	\$73.73	Fees Col	\$73.73	Bal Due	\$0.00
Location	16 FAR HILLS DR						
Relationship	Name					Phone	
ADDRESSEE	CRANE HTG & A/C					(513)641-4700	
HVAC CONTR	CRANE HTG & A/C					(513)641-4700	
OWNER	BUSEMEYER						

**City of Cincinnati
Department of Buildings and Inspections
Activity Data Report - Web Catch-Up**

cbpcactrptpm10.rdf

01-OCT-2010 To 31-OCT-2010

Report Date: 03-NOV-10

PlnExmnr	zNoExmnr						
Activity	2010P07660	Type	CBPCWRC	Sub Type	RDMO	Sq Ft	0
Work Description	Demo Residential						
Parcel	017000090173	Status	ROUTE	Issued Date	21-OCT-10	Wrk_Sq_Ft	0
Site Address	1705 ESMONDE ST						
Description	WRECK SFD						
Occupancy	R-5	Use		Class		Insp Area	1050
Valuation	\$6,866	Fees Req	\$27.00	Fees Col	\$27.00	Bal Due	\$0.00
Location	1705 ESMONDE ST						
Relationship	Name					Phone	
OWNER	JASON ANTHONY WILLIS						
WRECKING	FISCUS TRUCKING AND EXCAVATING INC					732-1451	

PlnExmnr	zNoExmnr						
Activity	2010P07661	Type	CBPCWRC	Sub Type	RDMO	Sq Ft	0
Work Description	Demo Residential						
Parcel	017700360067	Status	ROUTE	Issued Date	21-OCT-10	Wrk_Sq_Ft	0
Site Address	309 PURCELL AV						
Description	WRECK SFD						
Occupancy	R-5	Use		Class		Insp Area	1130
Valuation	\$6,644	Fees Req	\$27.00	Fees Col	\$27.00	Bal Due	\$0.00
Location	309 PURCELL AV						
Relationship	Name					Phone	
OWNER	JEANNE VEGA						
WRECKING	FISCUS TRUCKING AND EXCAVATING INC					732-1451	

PlnExmnr	zNoExmnr						
Activity	2010P07838	Type	CBPCWRC	Sub Type	RDMO	Sq Ft	0
Work Description	Demo Residential						
Parcel	021700540067	Status	ROUTE	Issued Date	26-OCT-10	Wrk_Sq_Ft	0
Site Address	223 WOOLPER AV						
Description	WRECK DETACHED GARAGE						
Occupancy	R-5	Use		Class		Insp Area	0860
Valuation	\$8,500	Fees Req	\$27.00	Fees Col	\$27.00	Bal Due	\$0.00
Location	223 WOOLPER AV						
Relationship	Name					Phone	
ADDRESSEE	BEST HAULING COMPANY					(513) 871-6362	
BC CONTR	BEST HAULING COMPANY					(513) 871-6362	
CONTRACTOR	BEST HAULING COMPANY					(513) 871-6362	
OWNER	HANS WOLF RODER						
