

	Permit					Permit		Total Permit	Total Project
Date	Number	Project Address	Owner Name	Contractor	Use	Туре	Work Description	Cost	Cost
							Replace rotted siding		
							on west side or		
				Carolina Coast			building at Blue		
9/2/2015	B15-000151	1240 DUCK RD	ALLIS HOLDINGS LLC	Construction	С	В	Point.	\$100.00	\$1,800.00
							Re-side east and		
			NICKELSBURG,				south sides of		
9/3/2015	B15-000152	124 CHIP CT	MICHAEL	Olin Finch & Co.	R	В	existing house	\$110.00	\$14,000.00
		123 FOUR SEASONS	TAKITEZIE IN DUCK,				Drainfield repair		
9/3/2015	LD15-000029	LN	LLC	Don Humphries	R	В	same location	\$25.00	\$3,500.00
							Change out 5 ton		
							system with new		
			DUCK UNITED				Trane 3 phase at		
9/3/2015	TR15-000218	1214 DUCK RD	METHODIST	Hersey Norris	С	М	DUMC.	\$160.00	\$6,550.00
			HANNON, WILLIAM B				Relocate electrical		
9/4/2015	TR15-000219	112 VIVIAN CT	REVOC TRUST	William J. Tipton	R	E	wiring	\$100.00	\$630.00
		144 SCHOONER	MORAN, MARY H	Twine & Sons			Replace drainfield in		
9/4/2015	LD15-000033	RIDGE DR	TRUSTEE	Tractor Service	R	В	same location.	\$25.00	\$2,500.00
				Wade A. Tillett					
				Septic &					
- 4 - 4			WESTER, KENNETH W						4
9/4/2015	LD15-000034	109 MALLARD DR	TTEE	Company	R	В	replace drainfield	\$25.00	\$3,300.00
							Demo existing home,		
							remove debris and		
							construct 6		
			NODTH DEACH	Danah Danili O			bedroom, 5.5 bath		
0/4/204	D4E 000440	452 444 DUVA DO	NORTH BEACH	Beach Realty &			home with pool and	42.557.00	6422 762 66
9/4/2015	B15-000149	152 MARLIN DR	DEVELOPMENT LLC	Construction	R	В	hot tub.	\$3,557.80	\$423,762.00

			GIBSON, MELISSA				Add 3 car detached		
9/4/2015	B15-000150	103 COOK DR	JEAN MILLER	Aubrey C. Kitchin	R	В	garage	\$699.00	\$111,750.00
							Replace existing 672		
				C 0			sf decking with new,		
0/4/2015	D1F 0001F3	110 OLDE DUCK BD	LOWE CHARLES D	Ken Green &	l _D	_	including steps and	6110.00	¢1F 000 00
9/4/2015	B15-000153	110 OLDE DUCK RD	LOWE, CHARLES D	Associates	R	В	risers.	\$110.80	\$15,000.00
							Temporary Tent		
9/4/2015	TN15-000006	1240 DUCK RD	ALLIS HOLDINGS LLC	Maggie Cox	С	I_{T}	(9/3/2015-9/6/2015)	\$100.00	\$750.00
37 172013	11113 000000	12 TO DOCK ND	ALLIS HOLDINGS LLC	Maggie cox	╫	 	c/o 2.5 ton Trane	Ţ100.00	ψ, 30.00
9/10/2015	TR15-000220	106 CARROL DR	GARDINER, JOHN C	Douglas Wakeley	R	М	system	\$160.00	\$5,800.00
., ., .			HEYDER, ALBRECHT			1	c/o 2 ton Trane	,	1-,
9/10/2015	TR15-000221	1172 DUCK RD	M	Douglas Wakeley	R	М	system	\$160.00	\$4,800.00
				,					
							Replace air handler		
			WESTERMAN,				with 13 seer 2.5 ton		
9/15/2015	TR15-000222	105 PLOVER DR	TERESA M	Brian McDonald	R	М	Carrier air handler	\$130.00	\$3,449.00
							,		
							c/o 3 ton Trane		
							system Moving the		
							existing A/H being		
							replaced by the		
							Trane system c/o to		
0/45/2045	TD45 000000	406 0 4 1 1 1 5 1 1 1	ECKERLE, KATHRYN			١.,	the existing down	6400.00	440.000.00
9/15/2015	TK15-000223	106 GANNET LN	M	Douglas Wakeley	R	М	stairs Rheem system. Add 88 s.f. mid-level	\$190.00	\$10,220.00
				Coo Thur					
0/45/2045	D4E 0004E4	426 65 4 0 0 55 7 5 7 5 7 5 7 5 7 5 7 5 7 5 7 5	CTEVENIC MAICHAEL	Sea Thru			deck below existing	6425.00	ć4 F00 00
9/15/2015	B15-000154	170 SEARKEEZE DK	STEVENS, MICHAEL J	Construction, Inc.	R	В	deck.	\$135.00	\$1,500.00

					1	1		I	
9/15/2015	B15-000155	124 BLUE HERON LN	MORGAN, WILLIAM A JR	Sykes Construction Company	R	В	Replace 10 dining room windows with Anderson impact resistant double hung windows.	\$110.00	\$23,277.00
9/16/2015	LD15-000035	100 West SEA HAWK DR	BLANTON, ALEXANDER GRAY SR	Sandalwood Construction	R	В	Bushhog and clear small trees less than 6 inches in diameter in the are of house pad and house only.	\$25.00	\$2,000.00
9/17/2015	LD15-000030	137 COOK DR	SPRING HOUSE, LLC	Mancuso Development, Inc.	R	В	Increase septic capacity with addition of one peat pod for future 6th bedroom/12 person occupancy	\$25.00	\$5,000.00
9/17/2015	LD15-000031	147 MARLIN CT	COTTON PATCH ISLAND, LLC	Mancuso Development, Inc.	R	В	Increase septic capacity with installation of new engineered septic system for future 8th bedroom/16 person occupancy	\$25.00	\$35,000.00

				Mancuso			Increase septic capacity with addition of one peat pod for future 7th bedroom/14 person		
9/17/2015	LD15-000032	122 CARROL DR	SUMMERVIEW, LLC	Development, Inc.	R	В	occupancy	\$25.00	\$5,000.00
9/17/2015	B15-000159	1245 DUCK RD	BARRIER ISLAND STATION INC	Commstruct, LLC	R	В	Reside, replace windows, doors, decks, rails and stairs at Building #500.	\$4,643.20	\$750,000.00
			DEL GANDIO, FRANK	J.B. Edwards			Remove existing 10x32 north side deck, add 10x32 heated mid and upper levels in place of removed decks and add 10x32 mid and upper levels of decking to the north side of heated		
9/18/2015	B15-000156	117 WAMPUM DR	S TTEE	Custom Homes	R	В	addition.	\$887.40	\$135,500.00

9/18/2015	B15-000157	105 SCARBOROUGH LN	CAROLINA COASTAL INVESTMENTS LLC	Olin Finch & Co.	С	В	Enclose existing fiberglass roof deck to enlarge existing master bedroom. No change to footprint, no change of occupancy. Aprox 105 s.f. of additional heated space.	\$125.00	\$4,500.00
3,13,2313	513 000137			Cini i men a co.			neateu space.	Ψ123100	ψ 1,500100
							Convert existing bedroom into a theater room;		
							enclose existing porch to create new		
							bedroom; add two bathrooms and		
							elevator interior to existing footprint.		
							Add 1.5'X8' cantilever on top		
							floor adjacent to porch enclosure . No		
							change in occupancy and No land		
		165 A BUFFELL	RICHARDSON,				disturbing activity		
9/18/2015	B15-000158	HEAD RD	ROBERT H	Olin Finch & Co.	R	В	proposed.	\$174.40	\$100,000.00

		139 South	SHIPS WATCH	Ships Watch					
9/21/2015	B15-000160	SPINNAKER CT	ASSOCIATION	Association	R	В	KItchen renovation	\$100.00	\$25,000.00
		131 SHIPS WATCH	SHIPS WATCH	Ships Watch			Master Bath		
9/21/2015	B15-000161	DR	ASSOCIATION	Association	R	В	Renovation	\$100.00	\$17,700.00
		121 SHIPS WATCH	SHIPS WATCH	Ships Watch			Master Bath		
9/21/2015	B15-000162	DR	ASSOCIATION	Association	R	В	Renovation	\$100.00	\$15,300.00
				Robert J. Gomez,			New 6 bedroom SFD		
		109 SPECKLE TROUT		General			with pool, driveway,		
9/22/2015	B15-000134	DR	DUBIEL, JOHN S JR	Contractor	R	В	parking and septic.	\$3,919.45	\$600,000.00
		119 East CHARLES	SCHEUER, ELISABETH				c/o 3 ton Trane		
9/23/2015	TR15-000224	JENKINS LN	W	Douglas Wakeley	R	M	system	\$160.00	\$5,500.00
							Change two-gang		
		135 3					200 amp meter base		
		GEORGETOWN					and 2 indoor load		
9/23/2015	TR15-000225	SANDS RD	WOLLACK, ROBERT E	Bradley Smith	R	Е	centers.	\$100.00	\$1,500.00
							Installation of one		
							1.5 ton 14 SEER		
							BRYANT split system		
							heat pump paired		
							with 600 cfm		
							constant speed air		
							handler to replace		
							system currently		
		117 B208 SEA					conditioning the		
9/24/2015	TR15-000226	COLONY DR	COX, KEVIN E	Joe Simpson	R	M	condo.	\$160.00	\$5 <i>,</i> 175.00

							Installation of one		
							3.5 ton BRYANT 14		
							SEER split system		
							heat pump paired		
							with a 1400 cfm air		
							handler to replace		
							the existing heat		
							pump system		
							conditioning the top		
							floor living area of		
9/24/2015	TR15-000227	111 NOR BANKS DR	SMITH, TERRY	Joe Simpson	R	M	the home	\$160.00	\$8,294.00
							Replace mid level 2.5		
							ton heat pump and		
		104 DUCK HUNT					air handler with new		
9/24/2015	TR15-000228	CLUB LN	MCKENNA, LYNN	Steven Smith	R	М	Trane 14 seer	\$160.00	\$6,600.00
							Remove existing		
				Ken Green &			siding and replace		
9/24/2015	B15-000167	134 MARTIN LN	HADSELL, RICHARD M	Associates	R	В	with cedar shakes.	\$110.00	\$50,000.00
							add 4 steps to beach		
		143 BUFFELL HEAD					due to erosion from		
9/28/2015	B15-000170	RD	HASSAN, HASSAN A	Stan Maculewich	R	В	nor'easter	\$125.00	\$300.00

					1	1			
							Remove		
							fiberglass/plywood		
							sun deck over		
							existing screened		
							porch and construct		
							asphalt shingled roof		
							over screened porch;		
							build smaller sun		
							deck on new porch		
							roof with additional		
			DEVROUDE, SHAWN				piling to handle the		
9/29/2015	B15-000163	134 OLDE DUCK RD	S	Victor Villamil	R	В	load.	\$138.40	\$10,500.00
							Remodel kitchen,		, ,
		125 SCHOONER		Costin Creations,			dining room and 2		
9/29/2015	B15-000171	RIDGE DR	WRIGHT, LARRY W	LLC	R	В	bathrooms.	\$220.00	\$40,000.00
				Wade A. Tillett					
				Septic &					
		121 OLD SQUAW	HOLLAND, J.	Excavating			drainfield		
9/29/2015	LD15-000036	DR	MICHAEL	Company	R	В	replacement	\$25.00	\$3,600.00
Total All									
Permits	39							\$17,405.45	\$2,459,057.00
Building									
Permits	19							\$15,465.45	\$2,339,889.00
Land									
Disturbance									
Permit	8							\$200.00	
Tent Permit	1							\$100.00	\$750.00
								44.646.63	450 540 00
Trade Permit	11							\$1,640.00	\$58,518.00

Total						
Commercial	4				\$360.00	\$9,100.00
Total						
Residential	35				\$16,920.45	\$2,445,457.00