

COMMERCIAL PIER PERMITS

Commercial Permit #	Customer Name	Service Address	Contact	Mailing Address	Phone
CTY 0180056/0110300	Newport Dunes	101 N. Bayside Dr. NB 92660	Wade Kurley	same	729-1100
CTY 01101001	De Anza Bayside Village	300 E. Coast Hwy, NB 92660	Dolly	same	673-1331
CP10111371	Cal Recreation - Bayside & BYC	1137 Bayside Dr., NB 92660	Mary Kuhn	same	720-2141
CP10216011	Bahia Corinthian Yacht Club	1601 Bayside Dr. CDM 92625	John Richard	same	
County 1041801	Balboa Yacht Club	1801 Bayside Dr. CDM 92625	Bob Hatch	same	548-2070
CP10525251	Channel Reef Comm. Assn.	2525 Ocean Blvd. CDM 92625	Jeannie Kelly	same	673-1788
CP11203251	Newport Bay Towers	310 Fernando, NB 92661	John O'Donnell	310 Fernando, NB 92661	675-8551
CP11204001	Balboa Pavilion Co.	400 Main St, NB 92661	Bob Black	same	673-3014
CP11205031	Newport Landing Marina	503 E. Edgewater Ave. NB 92662	Doug Salisbury	17042 Gillette Ave. Irvine 92614	251-4880
CP11205111	Balboa Boat Rentals - Vallely (Rodheim)	510 Edgewater Pl. Balboa 92662	Vivian Vallely	508 So. Bay Front (Also send to Ralph Rodheim)	714-557-5100 x 12
CP11206041	Fun Zone Boat Co.	600 Edgewater Pl. NB 92661	Henk Wiessner	same	673-0240
CP11207051	Fun Zone Boat Co.	600 Edgewater Pl. NB 92661	Henk Wiessner	same	673-0240
CP11208131	Hill's Boat Service	814 E. Bay Ave, Balboa 92661	Gary Hill	PO Box 660, Balboa 92661	675-0740
Leases 112814	Balboa Angling Club	200 A St. Pier, Balboa 92661	Dara	same	673-6316
CP11607201	Newport Harbor Yacht Club	720 W. Bay Ave, Balboa 92661	Tom Gilbertson	same	723-6854
Leases 118215	American Legion	215 15th Street, NB 92663	Linda	same	673-5070
CP11902231	South Coast Shipyard	223 21st Street, NB 92663	Pete Stewart	same	675-2837
CP11902271	Sullivan Trust	227 20th Street, NB 92663	Bob Sullivan	same	678-5402
CP11902301	Sea Spray Boat Yard	226 21st Street NB 92663	Paulette Pappas	same	
CP12021221	Etco Investments, LLC	2122 Newport Blvd, NB 92663	Jynyvy Urteaga	9952 S. Santa Monica Blvd. Ste. 200 Beverly Hills, CA 90212	310-691-5511
CP12023181	Woody's Wharf	2318 Newport Blvd, NB 92663	Ralph Furra	1418 W. Bay Ave NB, 92661	675-0474
CP12024061	Kantina	2406 Newport Blvd, NB 92663	Joe Poonpipat	same	(949) 673-1400
CP12024141	Balboa Boat Yard	2414 Newport Blvd, NB 92663	Art Lewis	same	673-6834
CP12406111	Vista Del Lido	611 Lido Park Dr, NB 92663	Skip Smith	same	675-6244
CP12406331	Lido Park Place Marina	633 Lido Park Dr, NB 92663	George Ross	PCM Management Co., 23726 Birtcher Dr, Lake Forest 92630	465-2416

COMMERCIAL PIER PERMITS

Commercial Permit #	Customer Name	Service Address	Contact	Mailing Address	Phone
CP12433001	Lido Sailing Club	3300 Via Lido NB 92663	Norm Rest	same	230-5570
CP12434001	Lido Marina Village - Marvin Eng.	3366 Via Lido, NB 92663	Viki Principato	3416 Via Oporto, Suite 203 92663	675-8662
CP12534561	Elks Lodge #1767	3456 Via Oporto, NB 92663	Tracy Burik	same	673-6110
CP12829011	Waterfront Newport Beach LLC	2901 W. Coast Hwy #200, NB 92663	Robin Lombardo	same	258-4388
CP12830171	Mariners Mile Professional Building	3101 W. Coast Hwy, NB 92663	Margaret Ferrigno	3191-D Airport Loop Dr, Costa Mesa, CA 92626	714-433-7300x212
CP12831211	Newport Towers HOA	3121 W. Coast Hwy, NB 92663	Superintendent - David	same	650-0507
CP12831311	Villa Nova	3131 W. Coast Hwy, NB 92663	Susan Emmett	same	642-7880
Leases 1291221	Balboa Bay Club	1221 W. Coast Hwy, NB 92663	Bob Wilson	same	630-4422
County 1291801	OCC Intercollegiate Sailing & Rowing	1801 W. Coast Hwy, NB 92663	Brad Avery	same	645-9412
County 1291931	Newport Sea Base	1931 W. Coast Hwy, NB 92663	Catherine Malm	same	949-642-5031
CP12920011	Duffy Electric Boat Company	2001 W. Coast Hwy, NB 92663	Marshall Duffy	same	645-6812
CP12921011	Ardell Marina	2101 W. Coast Hwy, NB 92663	Dan Daniels	same	642-1626
CP12924311	VMA Mariners Mile LLC- Hornblower	2439 W. Coast Hwy, NB 92663	Mark Murrel	2439 W. Coast Hwy #200	722-1131 x203
CP12924311	VMA Mariners Mile LLC - Olympic	2439 W. Coast Hwy, NB 92663	Mark Murrel	2439 W. Coast Hwy #200	722-1131 x203
CP12925051	VMA Mariners Mile LLC - Bayport	2505 W. Coast Hwy, NB 92663	Mark Murrel	2439 W. Coast Hwy #200	722-1131 x203
CP12925271	Goodin Family Trust	2527 W. Coast Hwy, NB 92663	Norm Goodin	POB 2736, NB 92659	244-9832
CP12925471	Viking's Port	2547 W. Coast Hwy, NB 92663	Don Pedersen	423 Redlands Ave, NB 92663	548-3024/5481202
Cty RP12925721	Cal Rec - Bayshore Marina	2572 Bayshore Dr, NB 92663	Mary Kuhn	1137 Bayside Dr, NB 92660	720-2141
CP12926011	Primm Family Trust	2601 W. Coast Hwy, NB 92663	Roy Newhouse	PO 94825, Las Vegas, NV 89193	702-795-1715
CP12926071	Marina Properties	2607 W. Coast Hwy, NB 92663	Jim Parker	2633 W. Coast Hwy, NB 92663	887-5755
CP12926331	Port Calypso	2633 W. Coast Hwy, NB 92663	Jim Parker	same	887-5755
CP12927031	Newport Bay Management - Larson's Shipyard	2703 W. Coast Hwy, NB 92663	Ted Robinson	2717 W. Coast Hwy	646-5055
CP12927351	Dick Dock LLC (Rusty Pelican)	2735 W. Coast Hwy, NB 92663	Dave Winkler- 497-2487, 212 4241	668 N. Coast Hwy #193, Laguna Beach, Ca 92651	497-2487
CP12927511	Earl's Partners, LLC	2751 W. Coast Hwy, NB 92663	Kurt	2751 W. Coast Hwy #210, NB 92663	949-515-4321
CP12928011	Earl's Partners, LLC	2801 W. Coast Hwy, NB 92663	Kurt	2751 W. Coast Hwy #210, NB 92663	949-515-4321

COMMERCIAL PIER PERMITS

Commercial Permit #	Customer Name	Service Address	Contact	Mailing Address	Phone
County 1302888	Swales Anchorage	2888 Bayshore Dr, NB 92663	Steve Farwell	same	548-1501
Private RP13202011	Cal Rec - Balboa Marina	201 E. Coast Hwy, NB 92660	Mary Kuhn	1137 Bayside Dr, NB 92660	720-2141
CP20009191	Newport Marina	919 Bayside Dr, NB 92660	Kathleen Gatchell	same	760-0919
CP20010011	Cal Recreation - Villa Cove	1001,1137, 1099 Bayside Dr, NB 92660	Mary Kuhn	1137 Bayside Dr, NB 92660	720-2141
CP22100811	Cannery Village	700 Lido Park Dr, NB 92663	Bud Martin	3355 D Via Lido, NB 92663	723-8485
CP22106321	Blue Water Marina	630-670 Lido Park Dr, NB 92663	Francis Ursini	25 Camberia Dr, CDM 92625	720-0144
CP22126021	28th St. Marina	2600 Newport Blvd, NB 92663	Russ Flutter	2025 W. Balboa Blvd, NB 92663	673-3777
CP22128001	Cannery Village Marina	2800 Lafayette, NB 92663	Russ Flutter	2025 W. Balboa Blvd, NB 92663	673-3777
CP22128041	Ridgeway Trust	2804 Lafayette, NB 92663	Tod - combo 2806	1400 W. Bay Ave, NB 92663	721-9490
CP22128042	Herlihy, John	2806 Lafayette, NB 92663	same	same	721-9490
CP22128081	Hall, Richard	2808 Lafayette, NB 92663	Richard Hall	17541 17th St, Tustin 92780	714-508-1777
CP22128121	126 Properties LLC	2812 Lafayette, NB 92663	Lisa Cervantes	126 E. 16 St, CM 92627	289-6465
CP22128141	Morehart / Cervantes	2814 Lafayette, NB 92663	Lisa Cervantes	126 E. 16 St, CM 92627	289-6465
CP22128161	Le Quai	2816 Lafayette, NB 92663	Christine Overstreet	3404 Via Lido, NB 92663	723-0574
CP22128181	Schock Boats	2818 Lafayette, NB 92663	Marie Schock	2900 Lafayette, NB 92663	673-2050
CP22129001	Schock Boats	2900 Lafayette, NB 92663	Marie Schock	same	673-2050
CP22130101	Cannery Restaurant	3010 Lafayette, NB 92663	Tom Anderson	3010 Lafayette, NB 92663	566-0060
CP22207171	Bellport - Lido Peninsula Yacht Anchorage	717 Lido Park Dr., NB 92663	Sean Walsh	101 Shipyard Way STE M, NB 92663	673-9330
Leases 2273333	Harbor Marina	3333 W. Coast Hwy, NB 92663	Joe Bergman	3335 W. Coast Hwy 92663	642-4644
CP25604061	Island Marine Fuel & Ferry Landing	406 S. Bay Front, BI 92662	David	same	673-1103
CP25605041	Robert Teller	504 S. Bay Front, BI 92662	Robert Teller	same	723-6665
CP25605081	Vivian Vallely	508 S. Bay Front, BI 92662	Vivian Vallely	same	673-1440
	Balboa Yacht Basin	829 Harbor Island Dr, 92660	Lorrie Arcese	same	
	Basin Marine	829 Harbor Island Dr, 92660	Dave New	same	673-0360