Report ID: 107006 Printed: Apr 02, 202

			Applicant	Units	Value	Site Area	Area	Туре	Zoning
1. Commercial Final P	Permit								
25-Mar-2020 DOWNTOWN 1090	10215 - 108 STREET NW Plan 1520896 Blk 7 Lot 103A	To construct Exterior and Interior Alteration to an existing college - NorQuest College - DCDP Phase III - CELT Landscaping - The scope of work involves the renovation of the exterior space that surrounds the existing Civic Employees Legacy Tower (CELT) on NorQuest campus located in downtown Edmonton. This includes modifications to plaza areas, sidewalks, stairs, ramps, seating areas and landscaped areas. The existing CELT building will not be significantly modified; modifications will be limited to mechanical and electrical work that is required to service the new exterior spaces, including conduit for power and data and a new water line for irrigation.	WHITSON CONTRACTING LTD.	0	\$813,700		8633	Post-secondary Institutions (624) (03) Exterior Alterations	UW
25-Mar-2020 HUFF BREMNER ESTATE INDUSTRIAL 3230	11430 - 142 STREET NW Plan 1721476 Blk 5 Lot 7	To construct Interior Alteration to an office - Add 419 sq ft of floor area to the second floor. Existing space gets new flooring, suspended ceiling, replacement of light fixtures to LED, painting and replacing of cabinet base and countertops in staff room.	CONNA HOMES MASTER BUILDER INC	0	\$140,000		4000	Storage Buildings, Warehouses (460) (03) Interior Alterations	IB
25-Mar-2020 MCINTYRE INDUSTRIAL 6430	8615 - 51 AVENUE NW Plan 0720183 Blk 5 Lot 6	To construct interior alteration to an existing building for a new tenant Wawanesa	STUART OLSON CONSTRUCTION LTD	0	\$5,600,000		49751	Office Buildings (520) (03) Interior Alterations	IB
25-Mar-2020 WINTERBURN INDUSTRIAL AREA EAST 4650	21330 - 115 AVENUE NW Plan 1523347 Blk 1 Lot 2	To construct interior/exterior alterations to a Suite in a Commercial General Industrial use building. Vacant bay to be serviced for future tenant - RETURN TO SHELL, add new entrance door and glazing at front of vacant bay, BF accessibility at front, add gas meter at back end, add new man door and stairs for access at back end, mechanical and electrical work for vacant space to be serviced.	WOLSKI DESIGN GROUP LTD.	0	\$25,000		14212	Storage Buildings, Warehouses (460) (03) Exterior Alterations	IB, IB, IB

			Applicant	Units	Value	Site Area	Area Type	Zoning
1. Commercial Final	Permit							
25-Mar-2020 SUMMERLEA 4520	8882 - 170 STREET NW Plan 8421891 Blk 28 Lot 5	(WEM) To construct interior alterations within retail building - tenant improvement within retail suite - "BAILEY NELSON"	WEST EDMONTON MALL	0	\$215,000		986 Malls, Office/Retail (512) (03) Interior Alterations	DC2, DC2, DC DC2
25-Mar-2020 MCCAULEY 1140	11100 - STADIUM ROAD NW Plan 2191EO Blk OT	To construct Interior Alteration to an existing retail area - Edmonton Eskimos Team Stores	GH CONSTRUCTION LTD O/A GOLDEN HAMMER CONSTRUCTION, NADDER	0	\$100,000		2325 Retail and Shops (510) (03) Interior Alterations	US
25-Mar-2020 KING EDWARD PARK 6360	8927 - 82 AVENUE NW Plan 5036S Blk 24 Lots 23-30	To construct Exterior Alteration (Paint existing brick facade, replace old siding, new facade at building entrance, replace residential windows/patio doors) - The Edward	LANGIER REAL ESTATE DEVELOPMENT LTD. O/A LANGIER DEVELOPMENTS	0	\$15,000		32 Mixed Use (522) (03) Exterior Alterations	CB1, CSC
25-Mar-2020 SUMMERLEA 4520	8882 - 170 STREET NW Plan 8421891 Blk 28 Lot 5	WEM suite 1077 - To construct Interior Alteration. Convert existing tenant "Below the belt" suite 1077 to permanent location for "Lammle's western wear".	WEST EDMONTON MALL	0	\$230,000		6527 Malls, Office/Retail (512) (03) Interior Alterations	DC2, DC2, DC DC2
25-Mar-2020 CALGARY TRAIL SOUTH 5120	2804C - CALGARY TRAIL NW Condo Common Area (Plan 1025554,1822197) 2820 - CALGARY TRAIL NW Plan 1025554 Unit 4	To construct Interior Alteration for a new office - Greatway financial edmonton	URBAN RENOVATION + CONSTRUCTION	0	\$420,000		11500 Office Buildings (520) (03) Interior Alterations	DC2, CB2
25-Mar-2020 CAMERON HEIGHTS 4466	2003 - CAMERON RAVINE WAY NW Plan 0024559 Lot A	To construct original tenant fit up within assembly building for daycare " Li'l Einsteins Inc". (maximum 90 children)	HOXTON HOMES INC	0	\$250,000		4187 Day Cares, Nursing Homes (650) (03) Interior Alterations	DC2
25-Mar-2020 DOWNTOWN 1090	9945 - 108 STREET NW Plan NB Blk 7 Lots 23-26	To construct Interior Alteration to an existing parkade "Petroleum Plaza". Parkade repairs.	REDCO CONSTRUCTION LTD.	0	\$15,200		1615 Parkade (490) (03) Interior Alterations	СМИ

			Applicant	Units	Value	Site Area	Area Type	Zoning
1. Commercial Final	Permit							
25-Mar-2020 EMPIRE PARK 5170	5015 - 111 STREET NW Plan 8922780 Blk D Lot 5 5015 - 111 STREET NW Plan 8922780 Blk D Lot 12 5015 - 111 STREET NW Plan 7821041 Blk D Lot 2	To construct Exterior and Interior Alteration to a suite in an existing mall - Phase 2: Selective Demolition and Partial Structural Scope of Work - Second phase of demolition work to support ongoing demolition activities (Permit #327697424-001) and preparation for subsequent future work	KASIAN ARCHITECTURE INTERIOR DESIGN & PLANNING LTD	0	\$10,000,000		94173 Malls, Office/Retail (512) (03) Exterior Alterations	DC2
26-Mar-2020 STRATHCONA 5480	10611 - 84 AVENUE NW Condo Common Area (Plan 8121834)	To construct exterior alterations to residential apartment building - structural repairs to existing balconies, replacing wood cladding in specified areas	ABMK ENGINEERING LTD.	0	\$30,000		409 Apartments (310) (03) Exterior Alterations	RA7
26-Mar-2020 OLIVER 1150	10110 - 120 STREET NW Plan 2020675 Blk 20 Lot 1A	To erect a TEMPORARY TOWER CRANE (luffing boom) for the construction of a mixed use high rise tower. PERMIT EXPIRES MAY 1,2020.	ELLISDON CONSTRUCTION SERVICES INC.	0	\$11,400		Temporary Structures (999) (01) New	DC2
26-Mar-2020 WEIR INDUSTRIAL 6780	7303 - 36 STREET NW Plan 7821234 Blk 8 Lot 4	To construct interior renovations to an existing building for a change of use from a F2 to a F1 occupancy (paint spray and fire proofing application). - Fireproofing & Coatings Skyway Canada Limited	KIEZIK CONSULTING LTD	0	\$150,000		25328 Storage Buildings, Warehouses (460) (03) Interior Alterations	IM
26-Mar-2020 GLENRIDDING HEIGHTS 5578	1203C - 163 STREET SW Condo Common Area (Plan 1722769)	To Construct 6 dwellings of stacked row house. (Building 6 Units 42-47; 46&47 stacked, 44&45 Stacked)	STREETSIDE DEVELOPMENTS	6	\$989,900		Apartment Condos (315) (01) New	RA7
26-Mar-2020 OLIVER 1150	10110 - 120 STREET NW Plan 2020675 Blk 20 Lot 1A	To construct FOOTINGS AND FOUNDATIONS (PARKADE P1-P5) ONLY for future mixed use high rise - Canadian National Institute for the Blind.	ELLISDON CONSTRUCTION SERVICES INC.	0	\$5,000		23745 Engineering (490) (04) Footing & Foundation	DC2

			Applicant	Units	Value	Site Area	Area Type	Zoning
1. Commercial Final P	Permit							
26-Mar-2020 DOWNTOWN	9720C - 106 STREET NW Condo Common Area (Plan 1920542)	Construction of pedestrian pedway (open-air metal staircase) between existing Symphony Tower and Alberta Legislature Grounds.	N/A	0	\$214,000		Apartment Condos (315) (03) Exterior Alterations	DC1
1090								
27-Mar-2020	10954 - 84 STREET NW Plan 1723564 Blk 6 Lot 2	To construct BUILDING 2 apartment building over existing parkade - Muttart Urban District.	NORR ARCHITECTS – EDMONTON OFFI	163	\$25,576,400		138251 Apartments (310) (01) New	DC1
BOYLE STREET 1020								
27-Mar-2020	12908 - 170 STREET NW Plan 0940651 Blk 1 Lot 4	To construct interior alterations within general industrial suite - constructing new entrance	TJ CONSTRUCTION MANAGEMENT LTD, KERRY	0	\$3,500		40 Communication Buildings (470) (03) Interior Alterations	IB, IM
KINOKAMAU PLAINS AREA 4475		vestibule-Canada Post	KLIMI				()	
27-Mar-2020	17551 - 108 AVENUE NW	To change the use from F-2 to D within F2 building (small group dog training and grooming	IN-SYNC DOG TRAINING	0	\$0		Animal and Plant Services (410) (03) Interior Alterations	IM
MCNAMARA INDUSTRIAL 4300	Plan 7721110 Blk 7 Lot 1	(no pet washing, no boarding) - In-Sync Dog Training.		(,				
27-Mar-2020	9204 - ELLERSLIE ROAD SW Plan 0626978 Blk 1 Lot 8	To construct Interior Alteration for a new pharmacy - Medicine Shoppe	N/A	0	\$65,000		1033 Retail and Shops (510) (03) Interior Alterations	CSC
ELLERSLIE INDUSTRIAL 6214	Plati 0020970 Bik i Luto	рпаппасу - месісіне эпорре					(co) interior / ittoratione	
27-Mar-2020	10135 - 100 STREET NW	To construct Interior Alterations due to flood -	QUEST PROJECT MANAGEMENT	0	\$900,000		42174 Hotels (530) (03) Interior Alterations	CCA
DOWNTOWN 1090	Plan 1952TR Blk F Lot 1	The Westin Edmonton - Flood Restoration - (Abatement and re-in-statement of damaged finishes as a result of a flood.)					(00) Interior Alterations	
27-Mar-2020		ATHAN HOMES INC	0	\$300,000		2935 Apartments (310) (03) Interior Alterations	HDR	
DOWNTOWN 1090		main floor lobby entrance and second floor					(00) Interior Attendations	

			Applicant	Units	Value	Site Area	Area Type	Zoning
1. Commercial Final	Permit							
27-Mar-2020 DOWNTOWN 1090	10010 - 104 STREET NW Plan 3727MC Blk 4 Lot 73	To construct Interior Alteration for a new coffee shop - Sunflower Coffee Shop	SUPERIOR DRAFTING & DESIGN	0	\$15,000		975 Retail and Shops (510) (03) Interior Alterations	СМИ
27-Mar-2020 ALBERTA AVENUE 1010	11307 - 95 STREET NW Plan RN43 Blk 29 Lot 2	To change the Use from Business & Personal Services to Specialty Foods (pastries/breads/coffee) and to construct interior alterations. First Tenant fit up in new shell space. 1 BF washroom being installed	N/A	0	\$15,000		Restaurants and Bars (540) (03) Interior Alterations	CNC
27-Mar-2020 CLOVER BAR AREA 2160	500, 250 - AURUM ROAD NE Plan 9624397 Blk 1 Lot 4PUL	To Construct a new building - HSADF Post Commissioning Upgrades - Heated enclosure around existing machinery	N/A	0	\$400,000		429 Maintenance Buildings incl Hangars (450) (01) New	DC2
27-Mar-2020 GARNEAU 5200	11025 - 82 AVENUE NW Plan 2770BO Blk 156 Lots 8-13	TO construct Interior Alteration to an existing apartment - Cosmetic renovations including painting, flooring, cabinetry/millwork, selected dropped ceilings w/ new LED lighting fixtures, replace/repair of existing plumbing fixtures, updates to security camera system.	ATHAN HOMES INC	0	\$150,000		1194 Apartments (310) (03) Interior Alterations	RA9, RA8
27-Mar-2020 CORONET INDUSTRIAL 6100	9730 - 51 AVENUE NW Plan 4372TR Blk 18 Lot 4	To construct interior alterations within general industrial suite - tenant improvement for Automotive Repair use (347971137-002)	SPAN ARCHITECTURE INC	0	\$110,000		6005 Service Stations, Repair Garages (572) (03) Interior Alterations	IB
27-Mar-2020 QUEEN ALEXANDRA 5330	7609C - 109 STREET NW Condo Common Area (Plan 1720082,1423850) 402, 7609 - 109 STREET NW Plan 1423850 Unit 25	To construct Interior Alteration for a new dental clinic - Alberta Dental	KELLER CONSTRUCTION LTD	0	\$200,000		2888 Clinics, Health Units (642) (03) Interior Alterations	CB1

			Applicant	Units	Value	Site Area	Area Type	Zoning
1. Commercial Final	Permit							
30-Mar-2020 WESTMOUNT 3440	10216 - 124 STREET NW Plan RN22 Blk 33 Lots 14-16	To construct interior alterations in an existing office building - tenant improvement for a new office fit-up "CSC" within Plaza 124. (Suite 230)	BLUE GRAPHITE INTERIOR DESIGN INC	0	\$200,000		3692 Office Buildings (520) (03) Interior Alterations	DC2
30-Mar-2020 ELLERSLIE INDUSTRIAL 6214	3504 - EWING TRAIL SW Plan 1324849 Blk 5 Lot 10	To construct a 1-story Commercial Building; Rapid Drive-through Vehicle Service building (Car Wash; NOT TO BE USED AS a repair garage) - SHELL ONLY, one makeup air unit on the roof "building C ONLY" - Touch-less Car Wash -	CANBIAN INC.	0	\$250,000		991 Storage Buildings, Warehouses (460) (01) New	EIB
30-Mar-2020 HIGH PARK INDUSTRIAL 4210	15205 - 112 AVENUE NW Plan 7015ET Blk 8 Lots 5-6	To construct interior alterations (new tenant fitup on main & 2nd floor - PSCL) and exterior alterations (replace existing 2 rear/south overhead doors & 1 new front/north new opening with glazed window framing) in a commercial building	YORK REALTY INC.	0	\$1,000,000		15092 Storage Buildings, Warehouses (460) (03) Interior Alterations	IM
30-Mar-2020 WESTMOUNT 3440	10711 - 124 STREET NW Plan RN22 Blk 25 Lots 7-8	To change the use from a D occupancy to a E occupancy for a new retail store - Smoke Shop	CANNABIS ESSENTIALS SMOKE SHOP	0	\$0		Retail and Shops (510) (03) Interior Alterations	CB1
30-Mar-2020 ROPER INDUSTRIAL 6640	7003 - ROPER ROAD NW Plan 0227727 Blk 9 Lot 11	To construct interior alterations within general industrial building-construction of 2 hr FRR demising wall	SEAGATE CONTRACT MANAGEMENT LTD.	0	\$72,000		2000 Storage Buildings, Warehouses (460) (03) Interior Alterations	IB
30-Mar-2020 DOWNTOWN 1090	10158 - 103 STREET NW Plan NB1 Blk 3 Lots 211-213	To construct Interior Alterations for an office fit-up - Beaverhouse	N/A	0	\$40,000		27394 Office Buildings (520) (03) Interior Alterations	НА

1. Commercial Fina	I Permit		Applicant	Units	Value	Site Area	Area Type	Zoning
31-Mar-2020 MORRIS INDUSTRIAL 6540	4155 - 84 AVENUE NW Plan 3264HW Lot A	To construct an Accessory Building (Quonset) existing without permits.	PILLAR RESOURCE SERVICES INC.	0	\$101,200		Storage Buildings, Warehouses (46 (01) New	0) IM, IB
31-Mar-2020 DOWNTOWN 1090	10019 - 102 AVENUE NW Plan F Lots 47-50	To erect a TEMPORARY crane and crane base on the roof of an existing building (permit expires June 30/20) - Telus Toll building.	DELNOR CONSTRUCTION LTD	0	\$25,000		Temporary Structures (999) (12) Move Building OnSite	CCA
31-Mar-2020 DOWNTOWN 1090	10019 - 102 AVENUE NW Plan F Lots 47-50	To construct a TEMPORARY covered hoarding (permit expires June 30/17). Hoarding Second Extension (expires June 30, 2018) Hoarding Third Extension (expires June 30, 2019) Fourth Extension (expires October 31, 2019) Fith Extension (expires April 30, 2020) Sixth Extension (expires June 30, 2020)	DELNOR CONSTRUCTION LTD	0	\$9,500		Hoarding (910) (01) New	CCA
31-Mar-2020 WESTMOUNT 3440	10708 - 124 STREET NW Plan RN22 Blk 28 Lot 12	To erect a tower crane for the construction of a new building. (Roxy Theatre)	CHANDOS CONSTRUCTION	0	\$20,000		Temporary Structures (999) (12) Move Building OnSite	CB1
31-Mar-2020 WESTMOUNT 3440	10708 - 124 STREET NW Plan RN22 Blk 28 Lot 12	To construct a Spectator Entertainment Establishment Building with a rooftop patio. (Roxy)	CHANDOS CONSTRUCTION	0	\$6,191,000		18471 Theatre and Performing Arts Ctrs (5 (01) New	550) CB1
31-Mar-2020 WESTWOOD 1250	11934 - 105 STREET NW Condo Common Area (Plan 0821299)	To construct interior alterations to suites in an apartment building. Convert 1 unit into an admin office for the tenants & reduce a 2 bedroom unit to a 1 bedroom unit and use the leftover area for a common amenity. Take down some interior partition walls, interior painting, misc. repairs.	HOMEWARD TRUST HOLDINGS	1	\$150,000		1238 Apartments (310) (03) Interior Alterations	RA7

Report ID: 107006 Printed: Apr 02, 202

General Permit Report Building Permits Issued Between Mar 25, 2020 and Mar 31, 2020

			Applicant	Units	Value	Site Area	Area Type	Zoning
1. Commercial Fina	al Permit							
31-Mar-2020	10324 - 82 AVENUE NW Plan I Blk 68 Lot 5	To change the Use from Restaurant (Ninja Club - A2 occupancy) to General Retail Store (Kit	AJ INTERIORS INC.	0	\$25,000		1292 Retail and Shops (510) (03) Interior Alterations	DC1
STRATHCONA 5480		and Ace - E occupancy) and to construct interior alterations to an existing building.						
31-Mar-2020	10010 - 104 STREET NW Plan 3727MC Blk 4 Lot 73	To construct Interior Alteration - Villa Bistro washroom addition - Renovate existing servers	SUPERIOR DRAFTING & DESIGN	0	\$6,000		100 Restaurants and Bars (540) (03) Interior Alterations	CMU
DOWNTOWN 1090		and washroom to accommodate two washrooms						
31-Mar-2020	10180 - 101 STREET NW Plan 8121364 Blk 1 Lot A	To construct Interior Alteration to an existing office building - Manulife Place 26th Floor Lobby	INTERSCAPE INTERIOR DESIGN LTD.	0	\$100,000		893 Office Buildings (520) (03) Interior Alterations	CCA
DOWNTOWN 1090	rian orzhoù risk rizsk	and Corridor					· •	
31-Mar-2020	9503 - 49 STREET NW Plan 7622073 Blk 4 Lot 3	To construct Interior Alteration to an existing business - Salvation army donation center	SPACE STUDIO INC	0	\$78,000		10538 Storage Buildings, Warehouses (460 (03) Interior Alterations	IB
EASTGATE BUSINESS I 6180		expansion - To expand into an another bay, build demising wall, WC and an office						
31-Mar-2020	8882 - 170 STREET NW Plan 8421891 Blk 28 Lot 6	To begin selective slab on grade demolition and foundation work related to Mayfield Toyota	WEST EDMONTON MALL	0	\$10,000		Retail - Motor Vehicle (570) (03) Exterior Alterations	DC2, DC2, DC DC2
SUMMERLEA	8882 - 170 STREET NW	renovations. (Old Sears Store area only north						
4520	Plan 8421891 Blk 28 Lot 5 8882 - 170 STREET NW Plan 8322082 Blk 22 Lot 7	of gridline 37)						
	8882 - 170 STREET NW Plan 8421542 Blk 22 Lot 6A							

6. House Building Permit

			Applicant	Units	Value	Site Area	Area Type	Zoning
6. House Building Po	ermit							
25-Mar-2020	11654 - 74 AVENUE NW Plan 1822512 Blk 2 Lot 31	To construct a Single Detached House with an Unenclosed Porch, rear uncovered deck	N/A	1	\$225,100		1876 Single Detached House (110) (01) Building - New 2-storey	RF1
BELGRAVIA 5040		(1.22m x 1.68m), and fireplace.					z-stoley	
25-Mar-2020	10669 - 62 AVENUE NW Plan 2141HW Blk 26 Lot 17	To construct a Semi-Detached House with fireplace and uncovered deck(s) (3.05m x	Edmonton China Home Ltd	2	\$359,400		3125 Semi-Detached House (210) (01) Building - New	RF3
ALLENDALE 5010	Figure 214 Trivy Bill 20 Lot 17	3.05m).					2-storey	
25-Mar-2020	10547 - 40 STREET NW Plan 4233KS Blk 80 Lot 20	To construct a two-Storey Garden Suite (main floor Garage 8.26m x 11.73m, second floor	N/A	1	\$160,800		1398 Garden Suite (110) (01) Building - New	RF1
GOLD BAR 6270	riani 4233NO bik 00 E0t 20	Garden Suite 8.26m x 11.73m).					2-storey	
25-Mar-2020	4452 - KINSELLA GREEN SW Plan 1920220 Blk 1 Lot 24	To construct a Single Detached House with front attached Garage, Unenclosed Front	JAYMAN MASTERBUILT INC	2	\$330,200		2752 Single Detached House (110) (01) Building - New	RMD
KESWICK AREA 5576		Porch, fireplace, Secondary Suite, fireplace, solar photovoltaic system and side entrance.					2-storey	
352206009-002	2731 - COLLINS CRESCENT SW Plan 1822233 Blk 6 Lot 31	To construct a Single Detached House with front attached Garage, Unenclosed Front Porch	STERLING HOMES EDMONTON LTD.	1	\$213,400		1778 Single Detached House (110) (01) Building - New	RMD
CAVANAGH 5467	Fight 1922200 Bilk 0 Lot 01	and SIDE DOOR.					2-storey	
25-Mar-2020	6542 - 168 AVENUE NW Plan 1922266 Blk 11 Lot 77	To construct a Semi-Detached House with front attached Garages and Unenclosed Front	CITY HOMES MASTER BUILDER INC	2	\$392,500		3271 Semi-Detached House (210) (01) Building - New	RF5
MCCONACHIE AREA 2521	6540 - 168 AVENUE NW Plan 1922266 Blk 11 Lot 78	Porches.					(,	
25-Mar-2020	1340 - 157 STREET SW Plan 1822721 Blk 19 Lot 13	To construct a Single Detached House with front attached Garage and Unenclosed Front	LANDMARK CLASSIC INC	1	\$252,600		2105 Single Detached House (110) (01) Building - New	RSL
GLENRIDDING RAVINE 5579	Fight 1022721 Bilk 10 Eok 10	Porch.					2-storey	

			Applicant	Units	Value	Site Area	Area Type	Zoning
6. House Building F	Permit							
25-Mar-2020 DESROCHERS AREA 5463	2827 - DUKE CRESCENT SW Plan 1723641 Blk 12 Lot 13	To construct a Single Detached House with front attached Garage and Unenclosed Front Porch.	LANDMARK CLASSIC INC	1	\$258,100		2151 Single Detached House (110) (01) Building - New 2-storey	RMD
25-Mar-2020 GRIESBACH 3111	7040 - NEWSON ROAD NW Plan 1423823 Blk 31 Lot 60	To construct a Single Detached House with rear attached Garage, secondary suite, and Unenclosed Front Porch.	IMPACT HOMES	2	\$199,900		1666 Single Detached House (110) (01) Building - New	GLG
25-Mar-2020 KESWICK AREA 5576	4036 - KINSELLA WAY SW Plan 1920220 Blk 2 Lot 17 4038 - KINSELLA WAY SW Plan 1920220 Blk 2 Lot 18	To construct a Semi-Detached House with front attached Garages, uncovered decks (Lot 17, 2.74m x3.05 m & Lot 18, 3.05m x 3.05m) and Unenclosed Font Porches.	AKASH HOMES LTD	2	\$365,300		3044 Semi-Detached House (210) (01) Building - New 2-storey	RMD, RMD
25-Mar-2020 KESWICK AREA 5576	5842 - KOOTOOK LINK SW Plan 1920109 Blk 11 Lot 4	To construct a Single Detached House with front attached Garage, Unenclosed Front Porch and side door.	ART HOMES	1	\$252,000		2100 Single Detached House (110) (01) Building - New 2-storey	DC1, DC1
25-Mar-2020 MCCONACHIE AREA 2521	1286 - MCCONACHIE BOULEVARD NW Plan 1823225 Blk 29 Lot 9 1288 - MCCONACHIE BOULEVARD NW Plan 1823225 Blk 29 Lot 10	To construct a Semi-detached House with Unenclosed Front Porches and to develop a Secondary suite in the Basement (Lot 10).	STERLING HOMES EDMONTON LTD.	3	\$175,100		1459 Semi-Detached House (210) (01) Building - New 2-storey	RLD
25-Mar-2020 STEWART GREENS 4486	9975 - 206 STREET NW Plan 1920902 Blk 10 Lot 38	To construct a Single Detached House with front attached Garage, Unenclosed Front Porch and fireplace.	DAYTONA HOMES INC	1	\$224,600		1872 Single Detached House (110) (01) Building - New 2-storey	RMD

			Applicant	Units	Value	Site Area	Area Type	Zoning
6. House Building F	Permit							
25-Mar-2020 DESROCHERS AREA 5463	2712 - DONAGHEY CRESCENT SW Plan 1923457 Blk 20 Lot 82	To construct a Single Detached House with front attached Garage, Unenclosed Front Porch, Basement development (1 Bedroom 1 Bathroom, 1 Mech Room, 1 Living Area, fireplace and to install a Renewable Energy Device to a Single Detached House (6 Solar-electric (PV) panels on the roof).	JAYMAN MASTERBUILT INC	1	\$271,700		2264 Single Detached House (110) (01) Building - New 2-storey	RMD
25-Mar-2020 WALKER 6662	2148 - 51 STREET SW Plan 1822899 Blk 6 Lot 39	To construct a Single Detached House with Unenclosed Front Porch and rear uncovered deck (3.05 m x 3.05 m).	MONTORIO HOMES LTD	1	\$190,800		1590 Single Detached House (110) (01) Building - New 2-storey	RPL
25-Mar-2020 MCCONACHIE AREA 2521	17821 - 62A STREET NW Plan 1823225 Blk 21 Lot 92	To construct a Single Detached House with front attached Garage, Unenclosed Front Porch and side door.	STERLING HOMES EDMONTON LTD.	1	\$213,400		1778 Single Detached House (110) (01) Building - New 2-storey	RSL
25-Mar-2020 MCCONACHIE AREA 2521	6519 - 167B AVENUE NW Plan 1723411 Blk 12 Lot 50 6525 - 167B AVENUE NW Plan 1723411 Blk 12 Lot 51	To construct a Semi-Detached House with front attached Garages, Unenclosed Front Porches, rear uncovered decks (lot 51: 3.05m x 3.56m, lot 50: 3.05m x 3.66m).	NEEL'S CUSTOM HOMES LTD	2	\$328,800		2740 Semi-Detached House (210) (01) Building - New	RMD
25-Mar-2020 WALKER 6662	5242 - 23 AVENUE SW Plan 1922598 Blk 11 Lot 33	To construct a Single Detached House with front attached Garage, Unenclosed Front Porch, rear uncovered deck (3.51m x 3.05m) and side door.	MONTORIO HOMES LTD	1	\$215,900		1799 Single Detached House (110) (01) Building - New 2-storey	DC1
25-Mar-2020 KINGLET GARDENS 4477	726 - KINGLET BOULEVARD NW Plan 2020424 Blk 3 Lot 9	To construct a Single Detached House with front attached Garage and Unenclosed Front Porch.	BEDROCK HOMES LTD	1	\$264,400		2203 Single Detached House (110) (01) Building - New 2-storey	RSL
25-Mar-2020 LAUREL 6444	3028 - 13 AVENUE NW Plan 1520091 Blk 15 Lot 19	To construct a Single Detached House with front attached Garage and Unenclosed Front Porch.	PRO HOMES LTD	1	\$241,900		2016 Single Detached House (110) (01) Building - New 2-storey	RSL

O Haves Bulletin B	14		Applicant	Units	Value	Site Area	Area Type	Zoning
6. House Building Pe	ermit							
25-Mar-2020 DOVERCOURT 3170	13576 - 124 AVENUE NW Plan 6013HW Blk 9 Lot 16	To construct a Garden Suite with covered deck (1 Bed, 1 Bath, Kitchen, Living, Utility).	ACKARD CONTRACTORS LTD	1	\$94,000		783 Garden Suite (110) (01) Building - New bungalow	RF1
26-Mar-2020 PARKVIEW 3330	8908 - 140 STREET NW Plan 4629KS Blk 12 Lot 2	To construct a Garden Suite.	N/A	1	\$109,800		955 Garden Suite (110) (01) Building - New 2-storey	RF1
26-Mar-2020 GRANDVIEW HEIGHTS 5210	12419 - GRAND VIEW DRIVE NV Plan 1920810 Blk 12 Lot 11A	To construct a Single Detached House with front attached Garage, Unenclosed Front Porch, balcony, fireplace, and secondary suite. 2 bedrooms, 1 bathrooms, kitchen/living area, and mech room	KIMBERLEY CONSTRUCTION MANAGEMENT LTD	2	\$410,200		3567 Single Detached House (110) (01) Building - New 2-storey	RF1
26-Mar-2020 THE ORCHARDS AT ELLERSLIE 6216	3103 - CHOKECHERRY BEND SW Plan 1822450 Blk 18 Lot 41	To construct a Single Detached House with Unenclosed Front Porch.	BROOKFIELD RESIDENTIAL PROPERTIE	1	\$170,400		1420 Single Detached House (110) (01) Building - New 2-storey	RMD
26-Mar-2020 MAPLE 6441	3712 - 4 STREET NW Plan 1922185 Blk 5 Lot 13 3710 - 4 STREET NW Plan 1922185 Blk 5 Lot 14	To construct a Semi-Detached House with front attached Garage, fireplace, uncovered decks (Lot 13 3.05m x 3.05m & Lot 14 3.05m x 3.05m), Unenclosed Front Porches and side Landings.	LOOK MASTER BUILDER EDMONTON IN	2	\$353,400		2945 Semi-Detached House (210) (01) Building - New 2-storey	RMD
26-Mar-2020 HOLYROOD 6310	7642 - 91 AVENUE NW Plan 1922159 Blk 24 Lot 10B	To construct a Single Detached House with fireplace, Unenclosed Front Porch, rear uncovered deck (5.18m x 3.05m), Side door	1477990 ALBERTA LTD O/A SEHRA HOMES	1	\$239,400		2082 Single Detached House (110) (01) Building - New 3-storey	RF1
26-Mar-2020 LAUREL 6444	2430 - 14A AVENUE NW Plan 1922780 Blk 11 Lot 23	To construct a Single Detached House with front attached Garage, Unenclosed Front Porch and fireplace.	PARKWOOD MASTER BUILDER INC	1	\$282,100		2351 Single Detached House (110) (01) Building - New 2-storey	RSL

6. House Building I	Permit		Applicant	Units	Value	Site Area	Area Type	Zoning
26-Mar-2020 HOLLICK-KENYON 2340	5217 - 157A AVENUE NW Plan 1225114 Blk 32 Lot 58	To construct a Single Detached House with front attached Garage, Unenclosed Front Porch, rear uncovered deck (2.44m x 3.66m) and Basement development (NOT to be used as an additional Dwelling).	HABITAT FOR HUMANITY EDMONTON SOCIETY	1	\$169,900		1416 Single Detached House (110) (01) Building - New 2-storey	RF1
26-Mar-2020 MCCONACHIE AREA 2521	6469 - 177A AVENUE NW Plan 1721305 Blk 25 Lot 1	To construct a two-Storey Garden Suite (main floor Garage 6.40m x 9.45m, second floor Garden Suite 6.40m x 9.45m).	CONNA HOMES MASTER BUILDER INC	1	\$63,300		550 Garden Suite (110) (01) Building - New 2-storey	RMD
26-Mar-2020 THE ORCHARDS AT ELLERSLIE 6216	3039 - CHOKECHERRY COMMO SW Plan 1822450 Blk 16 Lot 61	To construct a Single Detached House with front attached Garage, Unenclosed Front Porch, rear uncovered deck (3.05m x 3.66m), and to develop a Secondary Suite in the Basement (2 bedrooms, 1 bathroom, kitchen, mechanical room).	HOMES BY AVI	2	\$230,700		2006 Single Detached House (110) (01) Building - New 2-storey	RMD
26-Mar-2020 NORTH GLENORA 3310	13556 - 110A AVENUE NW Plan 2020295 Blk 10 Lot 16B	To construct a Single Detached House with Unenclosed Front Porch, rear uncovered deck (3.05m x 5.18m), fireplace, side door and to develop a Secondary Suite in the Basement.	N/A	2	\$211,700		1764 Single Detached House (110) (01) Building - New 2-storey	RF1
26-Mar-2020 THE ORCHARDS AT ELLERSLIE 6216	2930 - CHOKECHERRY COMMO SW Plan 1822463 Blk 18 Lot 31	To construct a Single Detached House with Unenclosed Front Porch.	DAYTONA HOMES INC	1	\$199,400		1662 Single Detached House (110) (01) Building - New 2-storey	RMD
26-Mar-2020 KINGLET GARDENS 4477	5706 - LARK POINT NW Plan 2020424 Blk 2 Lot 24	To construct a Single Detached House (Show home) with front attached Garage and Unenclosed Front Porch.	CITY HOMES MASTER BUILDER INC	1	\$291,800		2537 Single Detached House (110) (01) Building - New 2-storey	RSL

			Applicant	Units	Value	Site Area	Area Type	Zoning
6. House Building P	Permit							
26-Mar-2020 DESROCHERS AREA 5463	1420 - DARBY GREEN SW Plan 1823252 Blk 16 Lot 25	To construct a Single Detached House with front attached Garage, Unenclosed Front Porch and to develop a Secondary Suite in the Basement.	PACESETTER HOMES LTD	2	\$187,100		1627 Single Detached House (110) (01) Building - New 2-storey	RMD
26-Mar-2020 LAUREL 6444	1763 - 26A STREET NW Plan 1722382 Blk 9 Lot 45	To construct a Single Detached House with Unenclosed Front Porch, fireplace, and side door.	HOMES BY AVI	1	\$200,300		1669 Single Detached House (110) (01) Building - New 2-storey	DC1
26-Mar-2020 KESWICK AREA 5576	1366 - KESWICK DRIVE SW Plan 1920145 Blk 7 Lot 5 1364 - KESWICK DRIVE SW Plan 1920145 Blk 7 Lot 6 1362 - KESWICK DRIVE SW Plan 1920145 Blk 7 Lot 7	To construct a 3 Dwelling unit Row Housing Development with Unenclosed Front Porch(s), rear uncovered deck(s) (lot 5 - 2.44m x 3.05m, lot 6 - 2.44m x 3.06m, lot 7 - 2.44m x 3.05m).	ROHIT COMMUNITIES INC	3	\$522,700		4356 Row House (330) (01) Building - New 2-storey	DC1, DC1
26-Mar-2020 LAUREL 6444	3227 - 13 AVENUE NW Plan 1520091 Blk 16 Lot 13	To construct a Single Detached House with front attached Garage, Unenclosed Front Porch, fireplace, side door and Basement development (NOT to be used as an additional Dwelling).	STERLING HOMES EDMONTON LTD.	1	\$333,800		2782 Single Detached House (110) (01) Building - New 2-storey	RSL
26-Mar-2020 DESROCHERS AREA 5463	2035 - DESROCHERS DRIVE SV LDA14-0468 Block 16 Lot 51	To construct a Single Detached House with Unenclosed Front Porch, rear uncovered deck (3.05m x 3.66m), and to install a Renewable Energy Device (6 Solar-electric (PV) panels on the roof).	JAYMAN MASTERBUILT INC	1	\$211,600		1763 Single Detached House (110) (01) Building - New 2-storey	RMD
26-Mar-2020 GRAYDON HILL 5468	2100 - GRAYDON HILL CRESCENT SW Plan 1822866 Blk 4 Lot 99	To construct a Single Detached House with front attached Garage, Unenclosed Front Porch, fireplace and side entrance.	MARCSON HOMES LTD	1	\$205,200		1710 Single Detached House (110) (01) Building - New 2-storey	GHLD

			Applicant	Units	Value	Site Area	Area Type	Zoning
6. House Building I	Permit							
26-Mar-2020 LAUREL 6444	2811 - 11 AVENUE NW Plan 1722070 Blk 22 Lot 48 2813 - 11 AVENUE NW Plan 1722070 Blk 22 Lot 49	To construct a Semi-Detached House with front attached Garages and Unenclosed Front Porches.	ACTIVE HOMES LTD	2	\$410,200		3418 Semi-Detached House (210) (01) Building - New	RF4
26-Mar-2020 KINGLET GARDENS 4477	724 - KINGLET BOULEVARD NW Plan 2020424 Blk 3 Lot 8	To construct a Single Detached House with front attached Garage and Unenclosed Front Porch.	BEDROCK HOMES LTD	1	\$267,600		2230 Single Detached House (110) (01) Building - New 2-storey	RSL
27-Mar-2020 HOLLICK-KENYON 2340	5213 - 157A AVENUE NW Plan 1225114 Blk 32 Lot 57	To construct a Single Detached House with front attached Garage, Unenclosed Front Porch, Basement development (NOT to be used as an additional Dwelling)(1 bedroom, 1 bathroom, mechanical room,) and rear Uncovered Deck (3.89m x 3.86m).	HABITAT FOR HUMANITY EDMONTON SOCIETY	1	\$156,600		1362 Single Detached House (110) (01) Building - New 2-storey	RF1, RF1
27-Mar-2020 HAYS RIDGE AREA 5465	1014 - HUCKELL PLACE SW Plan 1424573 Blk 7 Lot 21	To construct a Single Detached House with front attached Garage, Unenclosed Front Porch, rear uncovered deck (5.13m x 3.45m), Basement development (NOT to be used as an additional Dwelling) (2 bedrooms , 1 bathroom, mechanical room), and fireplace.	TAPESTRY DEVELOPMENTS INC	1	\$180,000		1500 Single Detached House (110) (01) Building - New bungalow	RF4
27-Mar-2020 WINDERMERE 5570	719 - 180 STREET SW Plan 1520722 Blk 14 Lot 22	To construct a Single Detached House with front attached Garage, Unenclosed Front Porch, rear uncovered deck (8.69m x 3.05m), and side entrance.	SUPER TEC HOMES LTD	1	\$380,600		3172 Single Detached House (110) (01) Building - New 2-storey	RSL
27-Mar-2020 MCCONACHIE AREA 2521	17709 - 63A STREET NW Plan 1922721 Blk 31 Lot 23	To construct a Single Detached House with Unenclosed Front Porch.	STERLING HOMES EDMONTON LTD.	1	\$149,500		1246 Single Detached House (110) (01) Building - New 2-storey	RPL

			Applicant	Units	Value	Site Area	Area Type	Zoning
6. House Building Per	rmit							
27-Mar-2020 CHARLESWORTH 6661	212 - 38 STREET SW Plan 1922728 Blk 11 Lot 30	To construct a Single Detached House with attached garage, Unenclosed Front Porch, rear Uncovered Deck (7.72m x 2.13m) and walkout Basement.	DHARAMBIR GREWAL (2192829 ALBERTA LTD), DHARAMBIR GREWAL	1	\$365,500		3046 Single Detached House (110) (01) Building - New 2-storey	RMD
27-Mar-2020 CRYSTALLINA NERA WEST 2463	7428 - 178 AVENUE NW Plan 1920842 Blk 9 Lot 34	To construct a Single Detached House with uncovered deck and Unenclosed Front Porch.	IMPACT HOMES LTD	1	\$198,100		1651 Single Detached House (110) (01) Building - New 2-storey	RPL
27-Mar-2020 THE ORCHARDS AT ELLERSLIE 6216	3805 - CHERRY LOOP SW Plan 1722652 Blk 16 Lot 49	To construct a Single Detached House with front attached Garage, Unenclosed Front Porch, rear uncovered deck (3.05m x 3.35m), walkout Basement, and fireplace.	HOMES BY AVI	1	\$232,200		1935 Single Detached House (110) (01) Building - New 2-storey	RMD
27-Mar-2020 KESWICK AREA 5576	6245 - KING VISTA SW Plan 1723517 Blk 5 Lot 1	To construct a Single Detached House with front attached Garage, Unenclosed Front Porch, rear uncovered deck (7.32m x 2.44m), Basement development (NOT to be used as an additional Dwelling, 1 Bedroom, 1 Bathroom, 1 Mech Room, 1 Living Room, 1 Wet Bar) and fireplace.	ART HOMES	1	\$280,200		2335 Single Detached House (110) (01) Building - New 2-storey	DC1, DC1
27-Mar-2020 LAUREL 6444	1914 - 25A STREET NW Plan 1722382 Blk 9 Lot 86	To construct a Single Detached House with Unenclosed Front Porch.	LANDMARK LEGACY HOMES INC	1	\$225,200		1877 Single Detached House (110) (01) Building - New 2-storey	DC1
27-Mar-2020 EDGEMONT 4462	1523 - ERKER LINK NW Plan 1920341 Blk 4 Lot 10	To construct a Single Detached House with front attached Garage, Unenclosed Front Porch, rear uncovered deck (irregular shaped 7.26m x 3.05m) and side entrance.	N/A	1	\$229,000		1908 Single Detached House (110) (01) Building - New 2-storey	RSL

			Applicant	Units	Value	Site Area	Area Type	Zoning
6. House Building F	Permit							
27-Mar-2020	2434 - 14A AVENUE NW Plan 1922780 Blk 11 Lot 24	To construct a Single Detached House with front attached Garage, Unenclosed Front	PARKWOOD MASTER BUILDER INC	1	\$282,100		2351 Single Detached House (110) (01) Building - New	RSL
LAUREL 6444		Porch, fireplace and Side Entry.					2-storey	
30-Mar-2020	1370 - ENRIGHT LANDING NW Plan 1823445 Blk 18 Lot 15	To construct a Single Detached House with front attached Garage, Unenclosed Front	BLACKSTONE HOMES LTD	1	\$277,800		2315 Single Detached House (110) (01) Building - New	RSL
EDGEMONT 4462	10631 - 61 AVENUE NW	Porch, rear uncovered deck (3.05m x 4.11m), fireplace and side door.					2-storey	
30-Mar-2020	10631 - 61 AVENUE NW Plan 2338HW Blk 31 Lot 18	To construct a Semi-detached House with Unenclosed Front Porch(s), rear uncovered	KD'S MCMURRAY	2	\$337,200		2932 Semi-Detached House (210) (01) Building - New	RF1
PLEASANTVIEW 5320	FIAIT 2330TW BIK 31 LOC TO	decks (Lot A - 2.29m x 3.05m, Lot B - 2.29m x 3.05m), side door(s)					2-storey	
30-Mar-2020	1615 - PLUM CIRCLE SW Plan 1923076 Blk 21 Lot 104	To construct a Single Detached House with front attached Garage, Unenclosed Front Porch	EXCEL HOMES	1	\$227,200		1893 Single Detached House (110) (01) Building - New	RMD
THE ORCHARDS AT ELLERSLIE 6216		and side door.				2-storey		
30-Mar-2020	1383 - ENRIGHT LANDING NW Plan 1823445 Blk 22 Lot 22	To construct a Single Detached House with front attached Garage, Unenclosed Front	DOLCE VITA HOMES	1	\$340,100		2834 Single Detached House (110) (01) Building - New	RSL
EDGEMONT 4462	1 Iai1 1020440 Bik 22 Lot 22	Porch, rear uncovered deck (10.97 m x 2.74 m) and Basement development (NOT to be used as an additional Dwelling).					2-storey	
30-Mar-2020	3724 - 1 AVENUE SW	To construct a Single Detached House with front attached Garage, Unenclosed Front	SINGH BUILDERS LTD., NARINDER	1	\$284,600		2372 Single Detached House (110) (01) Building - New	RMD
CHARLESWORTH 6661	Plan 1922728 Blk 11 Lot 42 f	Porch, rear covered deck (4.57m x 2.29m) and walkout Basement.					2-storey	
30-Mar-2020	Plan 1923076 Blk 21 Lot 111 fro	To construct a Single Detached House with	HOMES BY AVI	1	\$260,000		2167 Single Detached House (110) (01) Building - New	RMD
THE ORCHARDS AT ELLERSLIE 6216		front attached Garage, Unenclosed Front Porch, fireplace and side entrance.		(01) Building - New 2-storey	· · · · · ·			

-			Applicant	Units	Value S	Site Area	Area Type	Zoning
6. House Building	Permit							
30-Mar-2020 WALKER 6662	2348 - 54 STREET SW Plan 1823364 Blk 10 Lot 34	To construct a Single Detached House with front attached Garage Unenclosed Front Porch and side entrance.	MONTORIO HOMES LTD	1	\$230,000		1917 Single Detached House (110) (01) Building - New 2-storey	RSL
30-Mar-2020 EDGEMONT 4462	1685 - ENRIGHT WAY NW Plan 1823445 Blk 23 Lot 6	To construct a Single Detached House with front attached Garage and Unenclosed Front Porch.	DOLCE VITA HOMES	1	\$291,500		2429 Single Detached House (110) (01) Building - New 2-storey	RSL
30-Mar-2020 THE UPLANDS 4464	19231 - 27 AVENUE NW Plan 1923051 Blk 15 Lot 13	To construct a Single Detached House with Unenclosed Front Porch.	PACESETTER HOMES LTD	1	\$176,800		1473 Single Detached House (110) (01) Building - New 3-storey	RPL
30-Mar-2020 CY BECKER 2611	17120 - 46 STREET NW Plan 1923410 Blk 14 Lot 53	To construct a Single Detached House with front attached Garage, Unenclosed Front Porch and SIDE DOOR.	STERLING HOMES EDMONTON LTD.	1	\$213,400		1778 Single Detached House (110) (01) Building - New 2-storey	RSL
30-Mar-2020 EDGEMONT 4462	645 - EAGLESON CRESCENT N Plan 1822455 Blk 26 Lot 144	To construct a Single Detached House with front attached Garage, Unenclosed Front Porch and rear uncovered deck (3.05m x 3.66m).	BROOKFIELD RESIDENTIAL PROPERTIE	1	\$166,800		1390 Single Detached House (110) (01) Building - New bungalow	RMD
31-Mar-2020 CHARLESWORTH 6661	3633 - 8 AVENUE SW Plan 1922135 Blk 6 Lot 200 3631 - 8 AVENUE SW Plan 1922135 Blk 6 Lot 201 3629 - 8 AVENUE SW Plan 1922135 Blk 6 Lot 202 3627 - 8 AVENUE SW Plan 1922135 Blk 6 Lot 203	To construct a 4 Dwelling unit Row House with front attached Garage, fireplace and Unenclosed Front Porch.	DOLCE VITA HOMES	4	\$677,000		5642 Row House (330) (01) Building - New 2-storey	RMD

6. House Building F	Permit		Applicant	Units	Value	Site Area	Area Type	Zoning
31-Mar-2020 HOLLICK-KENYON 2340	5218 - 157A AVENUE NW Plan 1225114 Blk 32 Lot 55	To construct a Single Detached House with front attached Garage, Unenclosed Front Porch, rear uncovered deck (3.86m x 3.89m) and Basement development (NOT to be used as an additional Dwelling) (1 bedroom, 1 bathroom, mechanical room).	HABITAT FOR HUMANITY EDMONTON SOCIETY	1	\$163,400		1362 Single Detached House (110) (01) Building - New 2-storey	RF1
31-Mar-2020 VIRGINIA PARK 1240	11011 - 75 STREET NW Plan 7196ET Blk 5 Lot C	To construct a Semi-Detached House with Unenclosed Front Porches, rear uncovered decks (2.44m x 2.44m), fireplaces, Secondary Suites	JUSTIN GRAY HOMES LTD	4	\$341,000		2842 Semi-Detached House (210) (01) Building - New 2-storey	RF1
31-Mar-2020 DESROCHERS AREA 5463	2037 - DESROCHERS DRIVE SV LDA14-0468 Block 16 Lot 50	To construct a Single Detached House with Unenclosed Front Porch, rear uncovered deck (4.57m x 4.88m), and Basement development with wet bar (NOT to be used as an additional Dwelling) (1 Den, 1 Bath, Family Room with Wet Bar, Laundry, Utility).	JAYMAN MASTERBUILT INC	1	\$171,400		1428 Single Detached House (110) (01) Building - New 2-storey	RMD
31-Mar-2020 SECORD 4487	22803 - 96 AVENUE NW Plan 1920924 Blk 18 Lot 90	To construct a Single Detached House with front attached Garage, Unenclosed Front Porch and side door.	STERLING HOMES EDMONTON LTD.	1	\$179,000		1492 Single Detached House (110) (01) Building - New 2-storey	RMD
31-Mar-2020 WALKER 6662	2347 - 54 STREET SW Plan 1823364 Blk 11 Lot 1	To construct a Single Detached House with front attached Garage, Unenclosed Front Porch, fireplace and side entrance	MONTORIO HOMES LTD	1	\$292,800		2440 Single Detached House (110) (01) Building - New 2-storey	RSL
31-Mar-2020 EDGEMONT 4462	1356 - ENRIGHT LANDING NW Plan 1823445 Blk 18 Lot 8	To construct a Single Detached House with front attached Garage, Unenclosed Front Porch, rear uncovered deck (3.89m x 3.20m) and fireplace.	DOLCE VITA HOMES	1	\$259,200		2160 Single Detached House (110) (01) Building - New 2-storey	RSL

6. House Building F	Permit		Applicant	Units	Value	Site Area	Area Type	Zoning
31-Mar-2020 ALLARD 5458	4819 - ALWOOD POINT SW Plan 1920591 Blk 18 Lot 35 4817 - ALWOOD POINT SW Plan 1920591 Blk 18 Lot 36 4815 - ALWOOD POINT SW Plan 1920591 Blk 18 Lot 37 4813 - ALWOOD POINT SW Plan 1920591 Blk 18 Lot 38	To construct a 4 Dwelling Row Housing Development with front attached Garage(s), Unenclosed Front Porch(s) and rear uncovered deck(s).	AKASH HOMES LTD	4	\$490,800		4090 Row House (330) (01) Building - New 2-storey	RF5, RMD
31-Mar-2020 STEWART GREENS 4486	9985 - 205A STREET NW Plan 1920902 Blk 10 Lot 27	To construct a Single Detached House with front attached Garage, Unenclosed Front Porch and side door.	CITY HOMES MASTER BUILDER INC	1	\$222,200		1852 Single Detached House (110) (01) Building - New 2-storey	RMD
31-Mar-2020 GRIESBACH 3111	6060 - NADEN LANDING NW Plan 1822264 Blk 26 Lot 10	To construct a Single Detached House with Unenclosed Front Porch and Basement development (NOT to be used as an additional Dwelling).	HOMES BY AVI	1	\$156,400		1303 Single Detached House (110) (01) Building - New 2-storey	GLG
31-Mar-2020 SECORD 4487	9935 - 224 STREET NW Plan 1521541 Blk 16 Lot 34	To construct a Single Detached House with front attached Garage, Unenclosed Front Porch, Basement development (NOT to be used as an additional Dwelling) and fireplace.	HOMES BY AVI	1	\$262,200		2185 Single Detached House (110) (01) Building - New 2-storey	RSL
31-Mar-2020 KESWICK AREA 5576	6621 - KNOX PLACE SW Plan 1723517 Blk 1 Lot 10	To construct a Single Detached House with front attached Garage, Unenclosed Front Porch and fireplace.	KIMBERLEY CONSTRUCTION MANAGEMENT LTD	1	\$298,200		2485 Single Detached House (110) (01) Building - New 2-storey	RSL
31-Mar-2020 MCCONACHIE AREA 2521	17641 - 63A STREET NW Plan 1922721 Blk 31 Lot 21	To construct a Single Detached House with Unenclosed Front Porch and Basement development (NOT to be used as an additional Dwelling) (1 bedroom, 1 bathroom, mechanical room).	STERLING HOMES EDMONTON LTD.	1	\$169,800		1415 Single Detached House (110) (01) Building - New 2-storey	RPL

6. House Building	Permit		Applicant	Units	Value	Site Area	Area Type	Zoning
31-Mar-2020 MCCONACHIE AREA 2521	17833 - 62A STREET NW Plan 1823225 Blk 21 Lot 95	To construct a Single Detached House with front attached Garage, Unenclosed Front Porch and SIDE DOOR.	STERLING HOMES EDMONTON LTD.	1	\$213,400		1778 Single Detached House (110) (01) Building - New 2-storey	RSL
31-Mar-2020 MCCONACHIE AREA 2521	17825 - 62A STREET NW Plan 1823225 Blk 21 Lot 93	To construct a Single Detached House with front attached Garage, Unenclosed Front Porch, rear uncovered deck (3.05m x 3.05m), Basement development (NOT to be used as an additional Dwelling) and SIDE DOOR.	STERLING HOMES EDMONTON LTD.	1	\$213,400		1778 Single Detached House (110) (01) Building - New 2-storey	RSL
31-Mar-2020 SCHONSEE 2700	17203 - 81 STREET NW Plan 1525206 Blk 5 Lot 22	To construct a Single Detached House with front attached Garage, Unenclosed Front Porch and fireplace.	BEDROCK HOMES LTD	1	\$264,400		2203 Single Detached House (110) (01) Building - New 2-storey	RSL
31-Mar-2020 MAPLE 6441	4012 - 5 STREET NW Plan 1623032 Blk 6 Lot 148	To construct a Single Detached House with front attached Garage, Unenclosed Front Porch, balcony, fireplace and side entrance.	COVENTRY HOMES INC	1	\$283,300		2361 Single Detached House (110) (01) Building - New 2-storey	RSL
7. Other Misc. Build	ding Permits							
27-Mar-2020 GROVENOR 3210	10155 - 145 STREET NW Plan 1340W Blk B Lot 30	To construct interior alterations to a Single Detached House (Basement development, NOT to be used as an additional Dwelling). 1 office, 1 storage room, 1 rec room, 1 washroom 1 Utility room. NO BEDROOMS.	VELCOR CONSTRUCTION LTD	0	\$24,000		1000 Single Detached House (110) (03) Interior Alterations	RF3

			Applicant	Units	Value	Site Area	Area Type	Zoning
Accessory Building	Combo Permit							
31-Mar-2020 BEVERLY HEIGHTS 2100	4022 - 112 AVENUE NW Plan 3344HW Blk 32 Lot 18	To construct an Accessory Building (rear detached Garage, 6.71m x 9.14m).	N/A	0	\$7,600	557.16	Detached Garage (010) (01) New	RF1
Home Improvement	Permit							
27-Mar-2020 ROYAL GARDENS 5430	11426 - 41 AVENUE NW Plan 4305NY Blk 37 Lot 32B	To develop a Secondary Suite in the Basement of a Semi-detached House (New Suite) (2 bedrooms, 1 bathroom, mechanical room, kitchen).	N/A	1	\$25,000		Semi-Detached House (210) (07) Add Suites to Single Dwelling	RF4
27-Mar-2020 WEST JASPER PLACE 4580	9547 - 151 STREET NW Plan 1279HW Blk 54 Lot 19	To construct an Accessory building (detached Garage, 7.93m x 7.93m) and to demolish an existing Accessory building (detached Garage).	N/A	0	\$3,500		Detached Garage(010) (99) Demolition	RF1
27-Mar-2020 WEST JASPER PLACE 4580	9547 - 151 STREET NW Plan 1279HW Blk 54 Lot 19	To construct an Accessory building (detached Garage, 7.93m x 7.93m) and to demolish an existing Accessory building (detached Garage).	N/A	0	\$10,500		63 Detached Garage (010) (01) Building - New	RF1
25-Mar-2020 PLEASANTVIEW 5320	10943 - 54 AVENUE NW Plan 1723320 Blk 2 Lot 5D	To construct exterior alterations to a Single Detached House, existing without permits (increase basement elevations).	ACE LANGE CONSTRUCTION LTD	0			Single Detached House (110) (03) Exterior Alterations	RF1
31-Mar-2020 CHAPPELLE AREA 5462	8532 - CUSHING PLACE SW Plan 1524254 Blk 18 Lot 98	To develop a Secondary Suite and construct exterior alterations to a Semi-detached House (basement suite and add a north side entrance).	N/A	1	\$24,000		720 Semi-Detached House (210) (07) Add Suites to Single Dwelling	RMD

			Applicant	Units	Value	Site Area	Area Type	Zoning
Home Improvement	Permit							
31-Mar-2020 CHAPPELLE AREA 5462	8532 - CUSHING PLACE SW Plan 1524254 Blk 18 Lot 98	To develop a Secondary Suite and construct exterior alterations to a Semi-detached House (basement suite and add a north side entrance).	N/A	0			Semi-Detached House (210) (03) Exterior Alterations	RMD
26-Mar-2020 GLENGARRY 2290	13539 - 83 STREET NW Plan 4095MC Blk 1 Lot 29	To construct an Accessory Building (shed (5.72m x 2.36m)).	N/A	0	\$400		14 Shed (040) (01) Building - New	RF1
31-Mar-2020 LAUREL 6444	1804 - 25 STREET NW Plan 1722382 Blk 8 Lot 18	To construct an Accessory Building (detached Garage 5.79m x 6.10m).	HOMES BY AVI	0	\$5,900		35 Detached Garage (010) (01) Building - New	DC1
27-Mar-2020 WEST JASPER PLACE 4580	9820 - 155 STREET NW Plan 1821103 Blk 4 Lot 7B	To develop a Secondary Suite in the Basement of a Single Detached House. 1 Bedroom, 1 Bathroom, 1 living room, 1 Mech Room.	HOMESTRETCH DEVELOPMENT CORPORATION	1	\$49,800		70 Single Detached House (110) (07) Add Suites to Single Dwelling	RF1
30-Mar-2020 DUNLUCE 3180	120 - WARWICK CRESCENT NW Plan 8421192 Blk 57 Lot 147	To construct interior alterations (remove wall on third floor).	N/A	0	\$1,500		Single Detached House (110) (03) Interior Alterations	RF1
30-Mar-2020 CHAPPELLE AREA 5462	3172 - CARPENTER LANDING SW Plan 1420393 Blk 2 Lot 24	To construct an Accessory Building (detached Garage 7.32m x 7.32m).	N P ARTISAN	0	\$8,900		54 Detached Garage (010) (01) Building - New	RPL
30-Mar-2020 CHAPPELLE AREA 5462	2404 - CASSIDY WAY SW Plan 1423654 Blk 10 Lot 37	To construct a rear uncovered deck (3.35m x 3.05m @ 0.63m in Height) to a Single Detached House.	MORRISON HOMES (EDMONTON) LTD	0	\$2,600		10 Single Detached House (110) (03) Deck Attached	RSL

			Applicant	Units	Value	Site Area	Area Type	Zoning
Plan 1525206 Blk 4 Lot 38 Plan 1525206 Blk 4 Lot 38 Plan 1525206 Blk 4 Lot 38 Of a Semi-detached House (New Suite). Single Detached House (110) Of a Semi-detached House (110) Of a Single Detached House (New Suite). Of a Single Detached House (New Suite).								
27-Mar-2020		•	CONNA HOMES MASTER BUILDER INC	1	\$10,000			RF4
		,						
30-Mar-2020		· · · · · · · · · · · · · · · · · · ·	SIMRAN CONSTRUCTION LTD	0	\$20,000			RMD
	Piaii 1/22944 Dik 1 Lüt 40	to be used as an additional Dwelling) (2					(cc) morely actually	
27-Mar-2020			R & R BUILDINGS LTD	0				RF3
	FIAIT 14 121 IVV DIK / LOC I	or a single betached house (New Suite).					(
27-Mar-2020			R & R BUILDINGS LTD	1	\$43,300			RF3
	FIAIT 14 121 IVV DIK / LOC I	or a single betached house (New Suite).					(1),	
27-Mar-2020		•		0	\$3,100			RSL
	Hall 0023047 Bill 1 Edit 10	,	CENTIGES INC					
30-Mar-2020	1292 - PEREGRINE TERRACE N Plan 1525742 Blk 10 Lot 55	To construct a rear uncovered deck (3.05m x 3.05m @ 0.90m in Height) to a Single Detached	MORRISON HOMES (EDMONTON) LTD	0	\$2,400		9 Single Detached House (110) (03) Deck Attached	RSL
HAWKS RIDGE 4473	FIAIT 1323742 DIK 10 LOT 33	House.					(66) 2360, 1126162	
27-Mar-2020	12230 - 60 STREET NW Plan 1820601 Blk 38 Lot 22B	To develop a Secondary Suite in the Basement of a Semi-detached House (New Suite) and to	1191979 ALBERTA LTD	1	\$5,000		67 Semi-Detached House (210) (07) Add Suites to Single Dwelling	RF3
MONTROSE 2550	FIAIT TOZUUUT DIK 30 LULZZD	construct interior alterations to the main floor (adding self-closing interior door by the mudroom).					(31). (22 22.132 12 2.1.3.2 2.1.011119	

			Applicant	Units	Value	Site Area	Area Type	Zoning
Home Improvement F	Permit							
27-Mar-2020 MONTROSE 2550	12230 - 60 STREET NW Plan 1820601 Blk 38 Lot 22B	To develop a Secondary Suite in the Basement of a Semi-detached House (New Suite) and to construct interior alterations to the main floor (adding self-closing interior door by the mudroom).	1191979 ALBERTA LTD	0			Semi-Detached House (210) (03) Interior Alterations	RF3
26-Mar-2020 GLENRIDDING HEIGHTS 5578	16343 - 18 AVENUE SW Plan 1525107 Blk 3 Lot 65	To construct interior alterations to a Single Detached House (Basement development, NOT to be used as an additional Dwelling). (1 Bedroom, 1 Washroom, 1 Rec area, and 1 Furnace room)	ROYDECOR CONSTRUCTION LTD.	0	\$23,200		Single Detached House (110) (03) Interior Alterations	RSL
26-Mar-2020 ROSENTHAL 4750	8121 - 223 STREET NW Plan 1325400 Blk 1 Lot 30	To construct interior alterations to a Semi-Detached House (Basement development, NOT to be used as an additional Dwelling). (1 Rec room, 1 Sewing/Office room, 1 Bathroom, 1 Storage, and 1 Furnace room)	N/A	0	\$12,000		Semi-Detached House (210) (03) Interior Alterations	RF4
27-Mar-2020 SECORD 4487	22407 - 99 AVENUE NW Plan 1521541 Blk 19 Lot 26	To develop a Secondary Suite in the Basement of a Single Detached House (New Suite).	N/A	1	\$35,000		Single Detached House (110) (07) Add Suites to Single Dwelling	RSL
26-Mar-2020 SUMMERSIDE 6213	517 - STEWART CRESCENT SW Plan 0525154 Blk 2 Lot 80	To construct interior alterations to a Single Detached House (Basement development, NOT to be used as an additional Dwelling), (1 bedroom, 1 office, 1 bathroom, open space (with wet bar), mechanical room).	HANDYCO EDMONTON	0	\$35,000		Single Detached House (110) (03) Interior Alterations	RSL
30-Mar-2020 SAKAW 6670	1320 - 56 STREET NW Plan 7722530 Blk 23 Lot 51	To construct interior alterations to a Single Detached House (load bearing wall removal in kitchen on main floor).	HOUSE TO HIGHRISE PROPERTY SERVICES INC	0	\$3,000		Single Detached House (110) (03) Interior Alterations	RF1

			Applicant	Units	Value	Site Area	Area Type	Zoning
Home Improvement Po	ermit							
26-Mar-2020 SCHONSEE 2700	7819 - 173 AVENUE NW Plan 1120832 Blk 3 Lot 35	To construct interior alterations to a Single Detached House (Basement development, NOT to be used as an additional Dwelling). (1 Bedroom, 1 Bathroom, 1 Storage, 1 Living room, and 1 Furnace room)	N/A	0	\$15,000		Single Detached House (110) (03) Interior Alterations	RSL
26-Mar-2020 LAUREL 6444	2109 - 16 AVENUE NW Plan 1620504 Blk 4 Lot 7	To construct interior alterations to a Row House (Basement development, NOT to be used as an additional Dwelling). (1 Living room, 1 Washroom, 1 Storage, and 1 Mechanical room)	SIMRAN CONSTRUCTION LTD	0	\$10,000		Row House (330) (03) Interior Alterations	RF5
27-Mar-2020 DUGGAN 5160	3518 - 109 STREET NW Plan 4909NY Blk 4 Lot 38	To construct interior alterations to a Single Detached House (load bearing and non-load bearing wall removals on the main floor).	N/A	0	\$5,000		Single Detached House (110) (03) Interior Alterations	RF1
30-Mar-2020 BRITANNIA YOUNGSTOWN 4060	1, 16204 - 102 AVENUE NW Plan 1924AM Blk 8 Lot 1	To construct interior alterations to a 4 Dwelling unit Row House (Basement development (unit 1 ONLY), NOT to be used as an additional Dwelling), (1 bedroom, 1 bathroom, rec room, mechanical room, NO wet bar or kitchen).	NDURA DEVELOPMENTS LTD	0	\$4,800		Row House (330) (03) Interior Alterations	RF3
27-Mar-2020 RHATIGAN RIDGE 5350	103 - ROCHE CRESCENT NW Plan 8023232 Blk 54 Lot 19	To construct interior alterations to a Single Detached House (Basement development, NOT to be used as an additional Dwelling, interior alterations on main floor (removing walls and replacing them with engineered beam) and to construct exterior alterations (3 new windows and one new door on east elevation, removal of one door and steps and installation of a new window in its place on north elevation. (Basement development: 1 Bedroom, 1 Living room, 1 Home Gym, 1 Washroom, and 1 Mechanical room)	N/A	0			Single Detached House (110) (03) Exterior Alterations	RF1

			Applicant	Units	Value Site Area	Area Type	Zoning
Home Improvemen	t Permit						
27-Mar-2020 RHATIGAN RIDGE 5350	103 - ROCHE CRESCENT NW Plan 8023232 Blk 54 Lot 19	To construct interior alterations to a Single Detached House (Basement development, NOT to be used as an additional Dwelling, interior alterations on main floor (removing walls and replacing them with engineered beam) and to construct exterior alterations (3 new windows and one new door on east elevation, removal of one door and steps and installation of a new window in its place on north elevation. (Basement development: 1 Bedroom, 1 Living room, 1 Home Gym, 1 Washroom, and 1 Mechanical room)	N/A	0		Single Detached House (110) (03) Interior Alterations	RF1
26-Mar-2020 MAGRATH HEIGHTS 5476	311 - MAGRATH BOULEVARD NW Plan 0820851 Blk 8 Lot 42	To construct a rear uncovered deck (6.82m x 6.15m @ 0.7m in Height).	PERMIT MASTERS	0	\$8,000	31 Single Detached House (110) (03) Deck Attached	RSL
26-Mar-2020 THE ORCHARDS AT ELLERSLIE 6216	3143 - CHOKECHERRY BEND SW Plan 1822450 Blk 18 Lot 61	To construct an Accessory Building (detached Garage (6.10m x 6.10m)).	DAYTONA HOMES INC	0	\$6,200	37 Detached Garage (010) (01) Building - New	RMD
25-Mar-2020 PATRICIA HEIGHTS 4390	11 - PATRICIA CRESCENT NW Plan 5405NY Blk 14 Lot 18	To construct interior alterations to a Single Detached House (Basement development, NOT to be used as an additional Dwelling) and to construct a rear uncovered deck (9.75m x 3.58m @ 0.90m in Height) and a side uncovered deck (2.10m x 2.10m @ 0.70m in Height). (Basement development: 1 Family room, 1 Sewing room, 1 Bathroom, 1 Storage, and 1 Utility room)	N/A	0		Single Detached House (110) (03) Interior Alterations	RF1

			Applicant	Units	Value	Site Area	Area Type	Zoning
Home Improvement	t Permit							
25-Mar-2020 PATRICIA HEIGHTS 4390	11 - PATRICIA CRESCENT NW Plan 5405NY Blk 14 Lot 18	To construct interior alterations to a Single Detached House (Basement development, NOT to be used as an additional Dwelling) and to construct a rear uncovered deck (9.75m x 3.58m @ 0.90m in Height) and a side uncovered deck (2.10m x 2.10m @ 0.70m in Height). (Basement development: 1 Family room, 1 Sewing room, 1 Bathroom, 1 Storage, and 1 Utility room)	N/A	0	\$1,100		4 Single Detached House (110) (03) Deck Attached	RF1
25-Mar-2020 PATRICIA HEIGHTS 4390	11 - PATRICIA CRESCENT NW Plan 5405NY Blk 14 Lot 18	To construct interior alterations to a Single Detached House (Basement development, NOT to be used as an additional Dwelling) and to construct a rear uncovered deck (9.75m x 3.58m @ 0.90m in Height) and a side uncovered deck (2.10m x 2.10m @ 0.70m in Height). (Basement development: 1 Family room, 1 Sewing room, 1 Bathroom, 1 Storage, and 1 Utility room)	N/A	0	\$8,800		35 Single Detached House (110) (03) Deck Attached	RF1
26-Mar-2020 KAMEYOSEK 6340	3142 - 71 STREET NW Plan 3385TR Blk 12 Lot 61	To construct interior alterations to a Semi-Detached House (Basement development (LOT 61), NOT to be used as an additional Dwelling), partially existing without permits. (1 bathroom, 1 office, living room, mechanical / laundry room, NO wet bar or kitchen).	N/A	0	\$7,000		Semi-Detached House (210) (03) Interior Alterations	RF4
30-Mar-2020 PAISLEY 5469	556 - PATERSON WAY SW Plan 1821022 Blk 15 Lot 14	To construct a rear uncovered deck (2.44m x 3.66m @ 0.75m in Height) to Single Detached House.	BROOKFIELD RESIDENTIAL PROPERTIE	0	\$2,300		9 Single Detached House (110) (03) Deck Attached	HVLD
27-Mar-2020 WILD ROSE 6790	3422 - 19 STREET NW Plan 0928811 Blk 59 Lot 77	To construct exterior alterations (Driveway extension/walkway, 2.94m x 11.53) existing without permits.	N/A	0			Single Detached House (110) (03) Exterior Alterations	RSL

			Applicant	Units	Value	Site Area	Area Type	Zoning
Applicant Units Value Site Area Area Type Flam Improvement Permit 27-Mar-2020								
27-Mar-2020			PETRA BUILDERS	0	\$35,900			RF3
		,						
27-Mar-2020			N/A	0	\$11,600			RF1
	, Idn 7 322200 Bill 00 250 12	Carago, 1.o.n x o.o.n).					•	
26-Mar-2020			N/A	0	\$1,000			RF1
	Tidir 04001(6 Bix 0 E0: 4	be used as an additional Dwelling).					,	
25-Mar-2020			N/A	0	\$6,300			RF1
LAGO LINDO 2450	1 Idn 0 122 120 Bilk 10 250 00	Detached House (6.66m x 3.66m @ 1.1m in						
26-Mar-2020	203 - GRIESBACH ROAD NW Plan 1623027 Blk 14 Lot 31	To demolish a Single Detached House (Fire damage, Above grade only, Foundation to	CYCLONOMICS NA LTD	-1	\$6,700		Single Detached House (110) (99) Demolition	GLG
GRIESBACH 3111	1 Iai1 1023027 DIK 14 LOI 31	remain.)					(40) 2 3 11 11 11 11 11 11 11 11 11 11 11 11 1	
26-Mar-2020	14412 - 80 AVENUE NW Plan 2597KS Blk 8 Lot 7	To construct exterior alterations (enlarging Basement windows, 2 on east and 2 on west	CAMBIUM BUILDERS	0			Single Detached House (110) (03) Exterior Alterations	RF1
LAURIER HEIGHTS 3270	FIAIT 2397 NO DIK 6 LOU7	elevations) and to construct interior alterations to a Single Detached House (replace load					(00) 2.10.10.7 11.01.01.01	
	bearing wall in Basement with an er	bearing wall in Basement with an engineered beam and Basement development, NOT to be						
		used as an additional Dwelling) (2 bedrooms, 1 bathroom, 1 office, mechanical room,open area).						

			Applicant	Units	Value	Site Area	Area	Туре	Zoning
Home Improvemen	t Permit								
26-Mar-2020 LAURIER HEIGHTS 3270	14412 - 80 AVENUE NW Plan 2597KS Blk 8 Lot 7	To construct exterior alterations (enlarging Basement windows, 2 on east and 2 on west elevations) and to construct interior alterations to a Single Detached House (replace load bearing wall in Basement with an engineered beam and Basement development, NOT to be used as an additional Dwelling) (2 bedrooms, 1 bathroom, 1 office, mechanical room, open area).	CAMBIUM BUILDERS	0				Single Detached House (110) (03) Interior Alterations	RF1
30-Mar-2020 MACEWAN 5452	740 - MCALLISTER LOOP SW Plan 0424883 Blk 10 Lot 3	To construct interior alterations to a Single Detached House (Basement development, NOT to be used as an additional Dwelling)(1 bedroom, 1 bathroom, mechanical room).	N/A	0	\$20,000			Single Detached House (110) (03) Interior Alterations	RSL
25-Mar-2020 SECORD 4487	806 - SECORD BOULEVARD NW Plan 1723442 Blk 16 Lot 98	To construct an Accessory Building (detached mutual Garage 18.30 m x 6.10 m).	CRIMSON COVE HOMES INC	0	\$18,000		111	Detached Garage (010) (01) Building - New	RF5, RF5, RF
25-Mar-2020 THE ORCHARDS AT ELLERSLIE 6216	4795 - CRABAPPLE RUN SW Plan 1123557 Blk 7 Lot 30	To construct a rear uncovered deck to a Semi-detached House (6.20m x 3.81m @ 0.76m in Height).	N/A	0	\$6,100		24	Semi-Detached House (210) (03) Deck Attached	RF4
27-Mar-2020 KESWICK AREA 5576	2933 - KOSTASH DRIVE SW Plan 1523091 Blk 7 Lot 12	To construct interior alterations to a Single Detached House (Basement development, NOT to be used as an additional Dwelling) (2 Bed, 1 Bath/ Laundry, Rec Area with Wet Bar, Utility).	N/A	0	\$46,300			Single Detached House (110) (03) Interior Alterations	RSL
30-Mar-2020 LARKSPUR 6390	4047 - 31 STREET NW Plan 9623677 Blk 12 Lot 69	To construct interior alterations to a Single Detached House (Basement development, NOT to be used as an additional Dwelling, 1 Office).	N/A	0	\$2,800			Single Detached House (110) (03) Interior Alterations	RF1

			Applicant	Units	Value	Site Area	Area Type	Zoning
Home Improvemen	nt Permit							
30-Mar-2020 STEINHAUER	3135 - 105 STREET NW Plan 4884TR Blk 13 Lot 25	To construct interior alterations to a Single Detached House (removing a load bearing wall and putting in wet bar on main floor).	N/A	0	\$3,000		Single Detached House (110) (03) Interior Alterations	RF1
5470		and putting in wet bar on main noor).						
30-Mar-2020	11618 - 125 STREET NW Plan RN46 Blk 32 Lot 5	To construct an Accessory Building (shed 4.93m x 3.23m).	ERGO DESIGN STUDIO INC.	0	\$500		16 Shed (040) (01) Building - New	RF3
INGLEWOOD 3240	FIAII KIN40 BIK 32 LUL 3	4.93III X 3.23III).					(c), Landing 1.ch	
26-Mar-2020	6304 - 109A STREET NW	To develop a Secondary Suite in the Basement of a Single Detached House and to construct	N/A	0			Single Detached House (110) (03) Exterior Alterations	RF1
PARKALLEN 5310	Plan 2428HW Blk 20A Lot 15	interior and exterior alterations (see notes). 1 bedroom, bathroom, kitchen & living area						
26-Mar-2020	6304 - 109A STREET NW Plan 2428HW Blk 20A Lot 15	To develop a Secondary Suite in the Basement of a Single Detached House and to construct	N/A	0			Single Detached House (110) (03) Interior Alterations	RF1
PARKALLEN 5310	Figure 2-201W Bix 20/CESC 10	interior and exterior alterations (see notes). 1 bedroom, bathroom, kitchen & living area					, ,	
26-Mar-2020	6304 - 109A STREET NW Plan 2428HW Blk 20A Lot 15	To develop a Secondary Suite in the Basement of a Single Detached House and to construct	N/A	1	\$25,000		76 Single Detached House (110) (07) Add Suites to Single Dwelling	RF1
PARKALLEN 5310	1 Idil 24201 W Bik 20A 201 10	interior and exterior alterations (see notes). 1 bedroom, bathroom, kitchen & living area					, , , , , , , , , , , , , , , , , , ,	
25-Mar-2020	10433 - 64 AVENUE NW Plan 2020624 Blk 34 Lot 26B	To construct an Accessory building (detached Garage, 5.72m x 7.01m).	FRANKEN HOLDINGS LTD	0	\$6,400		40 Detached Garage (010) (01) Building - New	RF3
ALLENDALE 5010	FIAIT 2020024 BIK 34 LOT 20B	Garage, 3.72III X 7.0 IIII).					(ov, zamong	
31-Mar-2020	15418 - 59 STREET NW Plan 9322287 Blk 26 Lot 52	To construct an Accessory Building (shed (3.66m x 3.66m)).	N/A	0	\$400		13 Shed (040) (01) Building - New	RF1
HOLLICK-KENYON 2340	TIGH SUZZZOF DIN ZU LULUZ	(3.00111 × 3.00111)).					(7-7) = 3-1-1-1	

			Applicant	Units	Value	Site Area	Area Type	Zoning
Home Improveme	nt Permit							
30-Mar-2020	10315 - 47 STREET NW Plan 4022KS Blk 84 Lot 17	To construct exterior alterations to a Single Detached House (removing an existing window	N/A	0			Single Detached House (110) (03) Exterior Alterations	RF1
GOLD BAR 6270		and replacing with a patio door).						
27-Mar-2020	3512 - WEIDLE WAY SW Plan 1325137 Blk 15 Lot 22	To construct interior alterations to a Semi-detached House (Basement development,	N/A	0	\$15,000		Semi-Detached House (210) (03) Interior Alterations	RF4
WALKER 6662	7 an 7020 for Bix 10 200 22	NOT to be used as an additional Dwelling) (1 Bed, 1 Bath, Rec Room With Wet Bar, Utility).	(1					
27-Mar-2020	11333 - 89 STREET NW Plan RN43B Blk 70 Lot 11	To demolish a detached Garage.	N/A	0	\$3,500		Detached Garage(010) (99) Demolition	RF3
PARKDALE 1160								
26-Mar-2020	5095 - ANDISON CLOSE SW Plan 1723289 Blk 20 Lot 93	To construct interior alterations to a Single Detached House (Basement development, NOT	N/A	0	\$5,000		Single Detached House (110) (03) Interior Alterations	RMD
ALLARD 5458								
27-Mar-2020	11811 - 70 STREET NW Plan 1307P Blk 1 Lot 5	To develop a Secondary Suite in the Basement of a Single Detached House, existing without	SALVADOR CONSTRUCTION LTD	1	\$20,000		Single Detached House (110) (07) Add Suites to Single Dwelling	RF5
MONTROSE 2550		permits.						
30-Mar-2020	10145 - CLIFTON PLACE NW	To demolish a Single Detached House and an existing detached Garage within the property	EDGAR DEVELOPMENT CORP. EDMONTON	0	\$3,500		Detached Garage(010) (99) Demolition	DC2
WESTMOUNT 3440	- The state of the					· •		
30-Mar-2020	10145 - CLIFTON PLACE NW	To demolish a Single Detached House and an existing detached Garage within the property	EDGAR DEVELOPMENT CORP. EDMONTON	-1	\$6,700		Single Detached House (110) (99) Demolition	DC2
WESTMOUNT 3440		line on Lot 2, Block B).	LOWGIVION				V7	

			Applicant	Units	Value	Site Area	Area Type	Zoning
Home Improvement	Permit							
26-Mar-2020 ROSSLYN	10908 - 135A AVENUE NW Plan 1257MC Blk 24 Lot 20A	To develop a Secondary Suite in the Basement of a Single Detached House (New Suite).	N/A	1	\$40,000		93 Single Detached House (110) (07) Add Suites to Single Dwelling	RF1
3390								
27-Mar-2020	2735 - WHEATON DRIVE NW Plan 1420824 Blk 14 Lot 9	To construct an Accessory Building (pergola, 3.66m x 3.66m).	N/A	0	\$0		13 Pergola (01) Building - New	RSL
WINDERMERE 5570	FIAIT 1420024 BIK 14 LOU9	3.00m x 3.00m).					(1), 1	
26-Mar-2020	13530 - WOODCROFT AVENUE NW	To develop a Secondary Suite in the Basement and to construct interior/exterior alterations to a	DIVERGENT HOMES	1	\$50,000		42 Semi-Detached House (210) (07) Add Suites to Single Dwelling	RF4
WOODCROFT 3450	Plan 5995HW Blk 11 Lot 22	Semi-detached House (main floor, enlarge rear door, new interior wall to separate basement entrance from main floor, remove wall between kitchen and dining room & add 1/2 bath; 2nd floor, remove window on rear elevation).						
27-Mar-2020	20704 - 99B AVENUE NW	To construct an Accessory Building (mutual	CITY HOMES MASTER BUILDER INC	0	\$13,200		79 Detached Garage (010) (01) Building - New	UCRH, UCRH
STEWART GREENS 4486	Plan 1920902 Blk 5 Lot 107	detached Garage (11.28m x 6.71m)).					(61) Ballang New	
26-Mar-2020	9841 - 151 STREET NW	To construct exterior alterations to a Single	FRANKEN HOMES LTD	0			Single Detached House (110) (03) Exterior Alterations	RF1
WEST JASPER PLACE 4580	Plan 1821813 Blk 57 Lot 18A	Detached House (adding window to front elevation).					(00) Exterior Attendions	
31-Mar-2020	2043 - 51 STREET SW Plan 1723341 Blk 1 Lot 176	To construct interior alterations to a Single Detached (Basement development, NOT to be	N/A	0	\$5,000		Single Detached House (110) (03) Interior Alterations	DC1
WALKER 6662	1 Iaii 1723041 Dik 1 Lut 170	used as an additional Dwelling), (1 bedroom, 1 bathroom, rec room (with wet bar), laundry/mechanical room).					(3-7)	

			Applicant	Units	Value	Site Area	Area Type	Zoning
30-Mar-2020 3608 - 106A STREET NW Plan 4093RS Bik 7 Lot 34 of a Single Detached House, (2 bedrooms, 1 bethroom, mechanical room, kitchen) 31-Mar-2020 6945 - EVANS WYND NW Plan 1320959 Bik 4 Lot 7 be used as an additional Dwelling), existing willhout permits. 4720 27-Mar-2020 27-Mar-2020 27-Mar-2020 27-Mar-2020 27-Mar-2020 8905 - EVANS WYND NW Plan 9825723 Bik 10 Lot 81 Plan 125027 Bik 8 Lot 57 To construct interior alterations to a Single Detached House (Basement development, NOT to be used as an additional Dwelling), existing willhout permits. 4720 27-Mar-2020								
30-Mar-2020		•	ORIGINAL GRAIN CONSTRUCTION LTD	1	\$29,700			RF1
		•						
31-Mar-2020		•	N/A	0	\$12,000			RSL
	PIAN 1320939 BIK 4 LOU /						(ob) money and adding	
31-Mar-2020		•	N/A	0	\$10,000			RSL
	1 Ian 3023723 Bik 10 E01 01	to be used as an additional Dwelling), existing without permits. (1 bedroom, 1 bathroom, living room,					(U3) Interior Alterations	
27-Mar-2020		,	N/A	0	\$10,000			RSL
	TIAN 1220021 BIKO Lot of	Dwelling) (1 Bed, 1 Bath, Rec Room with Wet					, ,	
31-Mar-2020			N/A	0	\$24,000			RSL
	FIAIT 1721073 BIK 1 E0132	,					(00),	
31-Mar-2020	5775 - KEEPING CRESCENT SW Plan 1723403 Blk 5 Lot 27	To develop a Secondary Suite in the Basement of a Single Detached House.	ALLSEASON CUSTOM HOMES	1	\$96,000		80 Single Detached House (110) (07) Add Suites to Single Dwelling	RSL
KESWICK AREA 5576	гіан 1723403 DIK 3 LUL27	oi a Siligie Detacried House.					(3.7) rad dance to dirigio Differing	
31-Mar-2020	9656 - 81 AVENUE NW Plan 927HW Blk 12 Lot A	To develop a Secondary Suite in the Basement in a Single Detached House.	N/A	1	\$24,500		102 Single Detached House (110) (07) Add Suites to Single Dwelling	RF3
RITCHIE 6610	riaii 921 NVV DIK 12 LULA	iii a Siiigle Detacrieu nouse.					(o. / / = 1o to omigio birolinig	

			Applicant	Units	Value	Site Area	Area Type	Zoning
Home Improvemen	nt Permit							
30-Mar-2020	5345 - ADMIRAL GIROUARD STREET NW	To construct an Accessory Building (a mutual detached Garage 18.3 m x 6.71 m).	COVENTRY HOMES INC	0	\$19,200		115 Detached Garage (010) (01) Building - New	RF5g, RF5g RF5g
GRIESBACH 3111	Plan 1822492 Blk 25 Lot 73	detactied Garage 10.5 III x 0.7 Fility.					(,)	Tti Əğ
31-Mar-2020	1466 - HOWES CRESCENT SW Plan 1823170 Blk 12 Lot 31	To construct a rear uncovered deck to a Single	HILLVIEW MASTER BUILDER	0	\$3,700		14 Single Detached House (110) (03) Deck Attached	RSL
HAYS RIDGE AREA 5465	Plati 1023170 Bik 12 Lot 31	Detached House (2 tiered, upper level, 4.72m x 3.05m @0.76m in Height; lower level, 5.49m x 4.42m @ 0.40m in Height).					(66) 2331/11/11/11	
30-Mar-2020	10143 - CLIFTON PLACE NW Plan 2955EO Blk B Lots 3-4	To demolish a Single Detached House and a detached Garage.	EDGAR DEVELOPMENT CORP. EDMONTON	0	\$3,500		Detached Garage(010) (99) Demolition	DC2
WESTMOUNT 3440	FIAII 2933EO BIN B EUIS 3-4	detactied Garage.	EDMONTON				(6.7) =	
30-Mar-2020	10143 - CLIFTON PLACE NW Plan 2955EO Blk B Lots 3-4	To demolish a Single Detached House and a detached Garage.	EDGAR DEVELOPMENT CORP. EDMONTON	-1	\$6,700		Single Detached House (110) (99) Demolition	DC2
WESTMOUNT 3440	FIAII 2933EO BIN B EUIS 3-4	detactied Garage.	EDMONTON				(6.7) =	
31-Mar-2020	8168 - 224 STREET NW Plan 1325400 Blk 3 Lot 11	To construct a rear uncovered deck to a Single Detached House (6.18m x 3.14m @0.7m in	N/A	0	\$5,000		19 Single Detached House (110) (03) Deck Attached	RPL
ROSENTHAL 4750	Plati 1323400 Bik 3 Lot 11	Height).					(66) 2331/11/11/11	
31-Mar-2020	8343 - SASKATCHEWAN DRIVE NW	, , ,	LOZEN DEVELOPMENTS LTD	0	\$12,400		74 Detached Garage (010) (01) Building - New	RF2
WINDSOR PARK 5580	NVV Plan 1621549 Blk 1 Lot 2	detached Garage. 12.19m x 6.1m).					(61) Ballaling Trew	
31-Mar-2020	6327 - CARTMELL ROAD SW	To construct interior alterations to a Semi-Detached House (Basement development,	N/A	0	\$9,500		Semi-Detached House (210) (03) Interior Alterations	RF4
CHAPPELLE AREA 5462	NOT to be	NOT to be used as an additional Dwelling) (1 Bed, 1 Bath, Living Room with Wet Bar, Utility).					(00) 11101101 / 111011110110	

			Applicant	Units	Value	Site Area	Area Type	Zoning
Home Improvement P	Mar-2020 3919 - ROBINS CRESCENT NW Plan 1720814 Bix 6 Lot 185 Plan							
25-Mar-2020		· ·	N/A	0	\$9,500			RSL
STARLING 4474								
25-Mar-2020			ROHIT COMMUNITIES INC	0	\$19,100			RMD, RMD, RMD
EDGEMONT 4462	Fiail 1922004 Dik 12 Lut 20	detaclied Garage (17.07111 x 0.71111)).					(0.72	NWD
25-Mar-2020			ROHIT COMMUNITIES INC	0	\$24,500			DC1, DC1, DC
GLENRIDDING RAVINE 5579		detached Garage (21.94m x 6.7 mi)).					(61) 22	DC1
25-Mar-2020			IMPACT HOMES LTD	0	\$7,500			RPL
CRYSTALLINA NERA WEST 2463		Garage (6.7 IIII x 6.7 IIII)).					(, ,)	
31-Mar-2020	-,	3		0	\$5,000			RF3
BRITANNIA YOUNGSTOWN 4060		ONLY), NOT to be used as an additional Dwelling), (1 bedroom, 1 bathroom, rec room,						
31-Mar-2020	•	3	NDURA DEVELOPMENTS LTD	0	\$5,000			RF3
BRITANNIA YOUNGSTOWN 4060		ONLY), NOT to be used as an additional					(cc) menor vitorations	
25-Mar-2020	6041 - 107A STREET NW	To construct an Accessory Building (open pergola, 7.57 m x 6.9 m), existing without	PERMIT MASTERS	0	\$0		35 Pergola (01) Building - New	RF1
PLEASANTVIEW 5320	•	permits.					. , ,	

			Applicant	Units	Value	Site Area	Area Type	Zoning
Home Improvement P	ermit							
25-Mar-2020	1259 - ROSENTHAL BOULEVARD NW	To construct an Accessory Building (detached mutual Garage, 16.47m x 6.4m).	PACESETTER HOMES LTD	0	\$16,700		100 Detached Garage (010) (01) Building - New	RF5, RF5, RF5
ROSENTHAL 4750	Plan 1923107 Blk 7 Lot 9	,						
31-Mar-2020		To construct interior alterations to a	CRIMSON COVE HOMES INC	0	\$13,800		Row House (330) (03) Interior Alterations	RF5
SECORD 4487	Plan 1723442 Blk 16 Lot 105	Row-House, Unit 820 (Basement development, NOT to be used as an additional Dwelling).					(00) Interior Alterations	
31-Mar-2020	4, 16204 - 102 AVENUE NW	To construct interior alterations to a 4 Dwelling	NDURA DEVELOPMENTS LTD	0	\$5,000		Row House (330) (03) Interior Alterations	RF3
BRITANNIA YOUNGSTOWN 4060	Plan 1924AM Blk 8 Lot 1 N	Blk 8 Lot 1 unit Row House (Basement development (Unit 4 ONLY), NOT to be used as an additional Dwelling), (1 bedroom, 1 bathroom, rec room, mechanical room, NO wet bar or kitchen).					(66) Interior Atterations	
31-Mar-2020	11239 - 87 STREET NW Plan 2025AJ Blk 84 Lot 11		N/A	0	\$20,000		Single Detached House (110) (03) Interior Alterations	RA7
PARKDALE 1160	FIAII 2023/AJ BIK 04 LOT 11	kitchen and dining room creating an open concept space).					(00),	
25-Mar-2020	9339 - 91 STREET NW Plan 1453HW Blk A Lot D	To construct interior alterations to a Single Detached House (Basement development, NOT to be used as an additional Dwelling). (2 Bedrooms, 1 Bath, 1 Bar, 1 Rec room, and 1 Mechanical room)	NORTH POINTE HOMES LTD	0	\$35,000	5,000	Single Detached House (110) (03) Interior Alterations	RF1
STRATHEARN 6710	PIAIT 1435FW BIK A LOLD						(00),	
31-Mar-2020	3705 - HUMMINGBIRD WAY NW Plan 1524288 Blk 5 Lot 15	To develop a Secondary Suite in the Basement of a Single Detached House.	1110722 ALBERTA LTD O/A FINESSE HOMES	1	\$20,000),000	801 Single Detached House (110) (07) Add Suites to Single Dwelling	RSL
STARLING 4474	1 Iaii 1324200 Bik 3 Lot 13	or a oringe betached riouse.	Howies				(,	
25-Mar-2020	12014 - 92 STREET NW Plan 3493X Blk 4 Lot 5	To demolish a Single Detached House and	N/A	0	\$3,500	00	Detached Garage(010) (99) Demolition	RF3
ALBERTA AVENUE 1010	FIGIT 0483/A DIK 4 LULU	detached Garage.					(35) 25	

			Applicant	Units	Value	Site Area	Area Type	Zoning
Home Improvemen	nt Permit							
25-Mar-2020	12014 - 92 STREET NW	To demolish a Single Detached House and	N/A	-1	\$6,700		Single Detached House (110) (99) Demolition	RF3
ALBERTA AVENUE 1010	Pian 3493X Bik 4 Lot 5	3493X Blk 4 Lot 5 detached Garage.				(33) Benfolition		
25-Mar-2020	10814 - 83 AVENUE NW	To construct interior alterations to a Single	N/A	0	\$7,000		Single Detached House (110) (03) Interior Alterations	RA7
GARNEAU 5200	Plan N4000R Blk 177 Lot 4	Detached House (Main Floor Renovations (kitchen & bathroom), NOT to be used as an additional Dwelling).					(00) Interior Alterations	
25-Mar-2020	2861 - ANDERSON PLACE SW	To construct interior alterations to a Single Detached House (Basement development, NOT	INSTINCT CONSTRUCTION	0	\$42,000		Single Detached House (110) (03) Interior Alterations	RSL
AMBLESIDE 5505	Plan 0920939 Blk 10 Lot 96	to be used as an additional Dwelling, 1 Bedroom, 1 Bathroom, 1 Mech Room, 1 Den/Office, 1 Living Room).					(60)	
31-Mar-2020	6472 - KING WYND SW Plan 1723517 Blk 5 Lot 27	To construct interior alterations to a Single Detached House (Basement development, NOT	N/A	0	\$15,000		Single Detached House (110) (03) Interior Alterations	DC1, DC1
KESWICK AREA 5576	Plan 1/2351/ Blk 5 Lot 2/	to be used as an additional Dwelling), (1 bedroom, 1 bathroom, open space, mechanical room, NO wet bar or kitchen).						
30-Mar-2020	12247 - 106 STREET NW Plan 1056HW Blk 5 Lot F	To demolish a Single Detached House and detached Garage.	GAON CONSTRUCTION.LTD	0	\$3,500	,500	Detached Garage(010) (99) Demolition	RF1
WESTWOOD 1250	FIAIT TOSOTTAN BIK S LOCT	uetachieu Garage.					(60) 2 3 11 2 11 2 11	
30-Mar-2020	12247 - 106 STREET NW Plan 1056HW Blk 5 Lot F	To demolish a Single Detached House and detached Garage.	GAON CONSTRUCTION.LTD	-1	\$6,700	700	Single Detached House (110) (99) Demolition	RF1
WESTWOOD 1250	Plan 1056HW Bik 5 Lot F						(66) Bernander	
25-Mar-2020	9504 - 86 AVENUE NW Plan 0929156 Blk 4 Lot 1B		404821 ALBERTA LTD O/A PLETTL	0	\$100	00	Semi-Detached House (210) (03) Interior Alterations	RF3
BONNIE DOON 6040	FIAIT 0929 130 DIK 4 LOU 1B	Semi-Detached House (Basement development, NOT to be used as an additional Dwelling, 1 Mech Room, 1 Bathroom, 1 Living Room.).	CONSTRUCTION				(55) interior i aterdatorio	

			Applicant	Units	Value	Site Area	Area Type	Zoning
Home Improvement	Permit							
31-Mar-2020 HAWKS RIDGE 4473	1046 - COOPERS HAWK LINK NW Plan 1525742 Blk 6 Lot 12	To construct a rear uncovered deck (5.11m x 4.57m @ 0.97m in Height) to a Single Detached House.	N/A	0	\$6,100		23 Single Detached House (110) (03) Deck Attached	RSL
25-Mar-2020 WALKER 6662	2324 - WONNACOTT CRESCEN' SW Plan 1624309 Blk 21 Lot 27	To construct an Accessory Building (LOT 27, detached Garage (6.10m x 6.71m)).	BEDROCK HOMES LTD	0	\$6,800		41 Detached Garage (010) (01) Building - New	RF4
31-Mar-2020 INGLEWOOD 3240	11207 - 132 STREET NW Plan 1521543 Blk 24 Lot 21	To develop a Secondary Suite in the Basement of a Semi-detached House (Existing Suite) (1 Bed, 1 Bath, Kitchen, Living Room, Laundry, Utility).	SKYWARD HOMES INC	1	\$14,000		Semi-Detached House (210) (07) Add Suites to Single Dwelling	RF3
25-Mar-2020 MCCONACHIE AREA 2521	1240 - MCCONACHIE BOULEVARD NW Plan 1520683 Blk 16 Lot 22	To construct an Accessory Building (rear detached Garage (6.10m x 6.71m)).	MORRISON HOMES (EDMONTON) LTD	0	\$6,800		41 Detached Garage (010) (01) Building - New	RPL
31-Mar-2020 HENDERSON ESTATES 5230	327 - HEDLEY WAY NW Plan 8122488 Blk 79 Lot 16	To construct a rear uncovered deck to a Single Detached House (7.86m x 5.33m @ 2.59m in Height).	TWO GENERATIONS CONSTRUCTION L	0	\$4,500		18 Single Detached House (110) (03) Deck Attached	RF1
31-Mar-2020 DELTON 1080	12209 - 93 STREET NW Plan 2963X Blk D Lots 2-3	To construct exterior alterations to a Single Detached House, existing without permits (changing front facade materials).	ELITE LIVING INC	0			Single Detached House (110) (03) Exterior Alterations	RF3
31-Mar-2020 BEACON HEIGHTS 2040	11937 - 38 STREET NW Plan 491KS Blk 22 Lot 18	To demolish a Single Detached House and detached Garage.	2042654 ALBERTA LTD	0	\$3,400		Detached Garage(010) (99) Demolition	RF1

			Applicant	Units	Value Site Ar	ea Area Type	Zoning
Home Improvement	Permit						
31-Mar-2020 BEACON HEIGHTS	11937 - 38 STREET NW Plan 491KS Blk 22 Lot 18	To demolish a Single Detached House and detached Garage.	2042654 ALBERTA LTD	-1	\$6,500	Single Detached House (110) (99) Demolition	RF1
2040 31-Mar-2020 GROVENOR 3210	14221 - 101 AVENUE NW Plan 1624124 Blk 141 Lot 4B	To construct an extension to the rear uncovered deck (3.75m x 5.28m @ 0.85m in Height) to a Single Detached House, deck extended without permits.	N/A	0	\$5,000	20 Single Detached House (110) (03) Deck Attached	RF1
31-Mar-2020 GLENRIDDING RAVINE 5579	553 - GLENRIDDING RAVINE DRIVE SW Plan 1921203 Blk 3 Lot 16	To construct an Accessory Building (detached mutual Garage 21.94 m x 6.71 m).	ROHIT COMMUNITIES INC	0	\$5,800	35 Detached Garage (010) (01) Building - New	DC1, DC1, DC DC1
31-Mar-2020 BRINTNELL 2110	118 - BRINTNELL BOULEVARD NW Plan 0522926 Blk 23 Lot 8	To construct an Accessory Building (rear detached Garage (6.70m x 6.70m)).	PREMIER BUILT GARAGES	0	\$7,500	45 Detached Garage (010) (01) Building - New	RPL
31-Mar-2020 MCCONACHIE AREA 2521	1282 - MCCONACHIE BOULEVARD NW Plan 1823225 Blk 29 Lot 8	To construct an Accessory Building mutual detached Garage (12.2m x 6.71m)).	STERLING HOMES EDMONTON LTD.	0	\$13,600	82 Detached Garage (010) (01) Building - New	RLD,
25-Mar-2020 LORELEI 3280	9819 - 165 AVENUE NW Plan 7922524 Blk 28 Lot 34	To construct exterior alterations to a Single Detached House (Pergola, 1.94m x 4.75).	N/A	0		Single Detached House (110) (02) Addition	RF1
31-Mar-2020 LAUREL 6444	1763 - 26A STREET NW Plan 1722382 Blk 9 Lot 45	To construct an Accessory Building (detached Garage (5.79m x 6.1m)).	HOMES BY AVI	0	\$5,900	35 Detached Garage (010) (01) Building - New	DC1

			Applicant	Units	Value	Site Area	Area Type	Zoning
Home Improveme	ent Permit							
27-Mar-2020	4040 - 3 STREET NW Plan 1623032 Blk 12 Lot 59	To construct an Accessory Building (detached Garage (6.10m x 6.71m)).	BEDROCK HOMES LTD	0	\$6,800		41 Detached Garage (010) (01) Building - New	RMD
MAPLE 6441	1 Iaii 1023032 Bik 12 Lot 39	Garage (0.10111 x 0.71111)).					, , ,	
27-Mar-2020	4044 - 3 STREET NW Plan 1623032 Blk 12 Lot 58	To construct an Accessory Building (detached Garage (6.10m x 6.71m)).	BEDROCK HOMES LTD	0	\$6,800		41 Detached Garage (010) (01) Building - New	RMD
MAPLE 6441	FIAIT 1023032 BIK 12 LUL 30	Garage (0.10111 x 0.71111)).					(e., banang iten	
27-Mar-2020	5908 - 208 STREET NW	To construct interior alterations to a Single Detached House (Basement development, NOT	N/A	0	\$10,000	10,000	Single Detached House (110) (03) Interior Alterations	RSL
THE HAMPTONS 4461	Plan 0827369 Blk 34 Lot 123	to be used as an additional Dwelling), (1 bathroom, 1 exercise room, open space, mechanical room, NO wet bar or kitchen).						
27-Mar-2020	411 - DRAGOON PLACE NW Plan 1322503 Blk 15 Lot 29	To construct interior alterations to a Single Detached House (to relocate a telepost in the basement).	N/A	0	\$500		Single Detached House (110) (03) Interior Alterations	GLG
GRIESBACH 3111	1 Idil 1022303 Bik 13 Edi 23							
27-Mar-2020	4886 - ALWOOD POINT SW	4886 - ALWOOD POINT SW Plan 1920591 Blk 18 Lot 170 To construct interior alterations to a 4 Dwelling unit Row House (Basement development (LOT 170), NOT to be used as an additional Dwelling), (1 bedroom, 1 bathroom, family room, mechanical room, NO wet bar or kitchen).	STERLING HOMES EDMONTON LTD.	0	\$20,700	\$20,700	Row House (330) (03) Interior Alterations	RF5, RF5
ALLARD 5458			,					
27-Mar-2020	8514 - ELLIS LINK NW Plan 1320959 Blk 2 Lot 34	3	SALVADOR CONSTRUCTION LTD.	0	\$20,000	0,000	Single Detached House (110) (03) Interior Alterations	DC1
EDGEMONT 4462	a 1020000 B.K.2 201 04	to be used as an additional Dwelling) (1 Office, 1 Bath, Open Area, Utility, NO Kitchen/ Wet Bar).						

			Applicant	Units	Value	Site Area	Area Type	Zoning
Home Improvement	ent Permit							
27-Mar-2020 WALKER 6662	3252 - WINSPEAR CRESCENT SW Plan 1125397 Blk 12 Lot 9	To construct interior alterations to a Single Detached House (Basement development, NOT to be used as an additional Dwelling) (2 Bed, 1 Bath, Family/ Living Room, Utility, NO Kitchen or wet bar).	BROCKMAN CONSTRUCTION	0	\$25,000		Single Detached House (110) (03) Interior Alterations	RSL
27-Mar-2020 DOVERCOURT 3170	11908 - 141 STREET NW Plan 5844HW Blk 18 Lot 15	To construct interior alterations to a Single Detached House (Basement development, NOT to be used as an additional Dwelling) (2 Bed, 1 Bath, Living Room, Utility, NO Kitchen or Wet Bar).	N/A	0	\$10,000		Single Detached House (110) (03) Interior Alterations	RF1
25-Mar-2020 GLENORA 3200	10510 - 132 STREET NW Plan 1820903 Blk 60 Lot 2B	To construct a Secondary Suite in the Basement and to construct interior and exterior alterations to a Single Detached House (removing front left side cantilever, reconfiguring window locations, adding fireplace, new side door, new front elevation, new facade materials).	N/A	1	\$60,000		957 Single Detached House (110) (07) Add Suites to Single Dwelling	RF1
25-Mar-2020 GLENORA 3200	10510 - 132 STREET NW Plan 1820903 Blk 60 Lot 2B	To construct a Secondary Suite in the Basement and to construct interior and exterior alterations to a Single Detached House (removing front left side cantilever, reconfiguring window locations, adding fireplace, new side door, new front elevation, new facade materials).	N/A	0			Single Detached House (110) (03) Exterior Alterations	RF1
25-Mar-2020 GLENORA 3200	10510 - 132 STREET NW Plan 1820903 Blk 60 Lot 2B	To construct a Secondary Suite in the Basement and to construct interior and exterior alterations to a Single Detached House (removing front left side cantilever, reconfiguring window locations, adding fireplace, new side door, new front elevation, new facade materials).	N/A	0			Single Detached House (110) (03) Interior Alterations	RF1

Home Improvement Permit			Applicant I	Units	Value	Site Area	Area Type	Zoning
25-Mar-2020 CRAWFORD PLAINS 6140	4947 - 13 AVENUE NW Condo Common Area (Plan 9422590)	To construct fire restorations to a 4-Unit Row House (for 4947 13 Ave NW ONLY).	TITAN CONSTRUCTION (1989) LTD	0	\$25,000		Single Detached House (110) (03) Interior Alterations	RA7
25-Mar-2020 PAISLEY 5469	538 - PATERSON WAY SW Plan 1821022 Blk 15 Lot 5	To construct an Accessory Building (detached Garage (6.1m x 6.1m)).	BROOKFIELD RESIDENTIAL PROPERTIE	0	\$6,200		37 Detached Garage (010) (01) Building - New	HVLD
25-Mar-2020 BALWIN 2020	8004 - 128 AVENUE NW Plan 5964KS Blk 3 Lot 38	To develop a Secondary Suite in the Basement of the Single Detached House (New Suite).	RELIABLE CONTRACTING SERVICES	1	\$50,000		85 Single Detached House (110) (07) Add Suites to Single Dwelling	RF1
25-Mar-2020 DESROCHERS AREA 5463	2035 - DESROCHERS DRIVE SV SE-13-51-25-4	To construct an Accessory Building (rear detached Garage, 6.10m x 6.10m).	JAYMAN MASTERBUILT INC	0	\$0		Detached Garage (010) (01) Building - New	RMD
27-Mar-2020 TWIN BROOKS 5511	11312 - 10 AVENUE NW Plan 8922778 Blk 18 Lot 8	To construct exterior alterations to a Single Detached House (new windows on east and north elevations in the main floor).	M1 CONSTRUCTION LTD.	0			Single Detached House (110) (03) Exterior Alterations	RF1
Number of Permits	Issued: 265	Total Construction Value:	\$77,314,100.00	Total Ne	w Units:	2	94	

