			Applicant	Units	Value	Site Area	Area Type	Zoning
1. Commercial Final	Permit							
240888886-041 04-Jul-2018 RAPPERSWILL 3370	12410 - 167 AVENUE NW Plan 1494NY Blk B	To construct interior alterations to an existing building. Scope is for one 2hr demising wall.	CLARK BUILDERS GROUP OF COMPANI	0	\$24,500		1133 Retail and Shops (510) (03) Interior Alterations	CSC
240888886-032 04-Jul-2018 RAPPERSWILL 3370	12410 - 167 AVENUE NW Plan 1494NY Blk B	To change the use of a General Retail Store to a Personal Service Shop and to construct interior alterations. (JR Hair and Skin Care Salon)	JR HAIR \$ SKIN CARE SALON INC.	0	\$50,000		1240 Other Accommodation (534) (03) Interior Alterations	CSC
271529997-002 04-Jul-2018 INGLEWOOD 3240	11115 - GROAT ROAD NW Plan 9120436 Blk 28 Lot 18A	To change the Use from Residential Sales Centre to Health Services Use (Chiropractic & Physiotherapy Clinic). Scope of work: - Painting - Adding Barrier Free Parking Stall	ABDILMASIH, JOANNA	0	\$700		2077 Clinics, Health Units (642) (03) Interior Alterations	RA7
263217116-004 04-Jul-2018 DOWNTOWN 1090	10010 - 105 STREET NW Plan NB Blk 5 Lots 74-76	To construct an accessory building (Bike storage) to an existing Commercial Use building. Not to be used to store flammable liquids or materials. Not to be used for gas powered equipment or tools.	TOP NOTCH CARPENTRY LTD.	0	\$20,000		272 Storage Buildings, Warehouses (460) (01) New	СМИ
143831955-022 04-Jul-2018 ELLERSLIE INDUSTRIAL 6214	9810 - ELLERSLIE ROAD SW SW-28-51-24-4 575 - 100 STREET SW Plan 1621448 Blk 1 Lot 13	To change the Use from Professional, Financial, and Office Support Services Building to Health Services Use and to construct interior alterations. Healthpointe	HODGSON SCHILF EVANS ARCHITECTS	0	\$2,000,000		17900 Clinics, Health Units (642) (03) Interior Alterations	CSC, EIB, PU, PU, CB3, CB2, CB3, CB3
275157673-008 04-Jul-2018 ABBOTTSFIELD 2010	3210 - 118 AVENUE NW Plan 5624RS Blk 12 Lot 2 3010 - 118 AVENUE NW Plan 8820078 Blk 12 Lot 3 3210 - 118 AVENUE NW Plan 5624RS Blk 12 Lot 1	To CONSTRUCT INTERIOR FRAMING ONLY for an Indoor Participant Recreation Service, (Hide N Seek)	2101159 ALBERTA LTD.	0	\$0			CSC, RA8

1. Commercial Final I	Permit		Applicant	Units	Value	Site Area	Area Type	Zoning
279182132-003 04-Jul-2018 GLENORA 3200	10344 - 134 STREET NW Plan 3875P Blk 92 Lot 3	To construct interior & exterior alterations to an existing multi-use commercial building ("Dr. Andrew Schmidt Dental Clinic"; interior fit-up for new tenant and installation of four new windows on north elevation).	SEAGATE CONTRACT MANAGEMENT LT	0	\$250,000		2794 Office Buildings (520) (03) Interior Alterations	CNC
282696910-003 04-Jul-2018 HERITAGE VALLEY TOWN CENTRE AREA 5464	11803 - 26 AVENUE SW Plan 1522818 Blk 3 Lot 2	To construct original tenant fit-up at Building 17 of Heritage Valley Town Centre ("Bone & Biscuit Co.").	SAGE MESA GENERAL CONTRACTING LTD	0	\$71,500		1417 Retail and Shops (510) (03) Interior Alterations	TC-C
275456022-005 04-Jul-2018 SCHONSEE 2700	16703 - 82 STREET NW Plan 1722889 Blk 1 Lot 47	To construct a new Child Care Service building. Shell Only, 4 Roof Top Units, 0 Washrooms, 0 Demising Walls.	GARDNER ARCHITECTURE INC.	0	\$800,000		4500 Day Cares, Nursing Homes (650) (01) New	CSC
280780182-002 04-Jul-2018 PEMBINA 3340	13604 - 137 AVENUE NW Plan 0222375 Blk 5 Lot 5	To change the use from General Retail to Personal Service Shop with accessory retail and to construct interior alterations. (CHATTERS)	TAMI BILTON/CHATTERS SALON	0	\$165,000		3461 Retail and Shops (510) (03) Interior Alterations	csc
280919008-001 04-Jul-2018 SUMMERLEA 4520	8882 - 170 STREET NW Plan 8421891 Blk 28 Lot 6 8882 - 170 STREET NW Plan 8421891 Blk 28 Lot 5 8882 - 170 STREET NW Plan 8322082 Blk 22 Lot 7 8882 - 170 STREET NW Plan 8421542 Blk 22 Lot 6A	To construct interior alterations for a new store. (Your Dollar Store and More). (remove demising walls units 1041,1045,1051 to create 1 store)	BURGESS BREDO ARCHICTECT LTD	0	\$80,000		7578 Retail and Shops (510) (03) Interior Alterations	DC2, DC2

			Applicant	Units	Value	Site Area	Area Type	Zoning
1. Commercial Fina	al Permit							
176587745-016 04-Jul-2018 CHAPPELLE AREA 5462	14105 - 28 AVENUE SW Plan 1321089 Blk 3 Lot 1 14105 - 28 AVENUE SW Plan 1321089 Blk 3 Lot 1	To construct a mixed-use commercial building ("Chappelle Commercial Development, CRU F"; zoned for assembly, retail, and business/personal services occupancies).	PLANWORKS ARCHITECTURE INC	0	\$4,000,000		33831 Retail and Shops (510) (01) New	csc
		[7 - 2 Hr demising walls, 0 bathrooms, 16 RTUs, 8 GMs]						
176587745-010 04-Jul-2018 CHAPPELLE AREA 5462	14105 - 28 AVENUE SW Plan 1321089 Blk 3 Lot 1 14105 - 28 AVENUE SW Plan 1321089 Blk 3 Lot 1	To construct a mixed-use commercial building ("Chappelle Commercial Development, CRU E"; zoned for assembly and retail occupancies).	PLANWORKS ARCHITECTURE INC	0	\$2,000,000		17922 Retail and Shops (510) (01) New	csc
		[9 - 2 Hr demising walls, 0 bathrooms, 13 RTUs, 10 GMs]						
160168825-011 04-Jul-2018 THE HAMPTONS 4461	5351 - 199 STREET NW Plan 0424510 Blk 1 Lot X	To construct an apartment building ("Building A of Hampton Gardens").	STANTEC ARCHITECTURE LTD	93	\$14,000,000		100555 Apartment Condos (315) (01) New	RA8
225733596-005 04-Jul-2018 WELLINGTON 3430	13508 - 127 STREET NW Plan 5570KS Blk 28 Lot 38	To construct an addition to an existing Health Services building and construct exterior alterations (facade improvement).	ARUP DATTA ARCHITECT LTD.	0	\$250,000		818 Clinics, Health Units (642) (02) Addition	CNC
160168825-010 04-Jul-2018 THE HAMPTONS 4461	5351 - 199 STREET NW Plan 0424510 Blk 1 Lot X	To construct an apartment building ("Building B of Hampton Gardens").	STANTEC ARCHITECTURE LTD	96	\$14,000,000		112936 Apartment Condos (315) (01) New	RA8

			Applicant	Units	Value	Site Area	Area Type	Zoning
1. Commercial Fin	al Permit							
284757749-001 05-Jul-2018 SUMMERLEA 4520	8882 - 170 STREET NW Plan 8421891 Blk 28 Lot 6 8882 - 170 STREET NW Plan 8421891 Blk 28 Lot 5 8882 - 170 STREET NW Plan 8322082 Blk 22 Lot 7 8882 - 170 STREET NW Plan 8421542 Blk 22 Lot 6A	To Construct a Retail Kiosk in the center of the mall corridor. (Mobile Care WEM K60)	FOUR SEASON COMPANY, EDWARD YEUNG	0	\$50,000		Malls, Office/Retail (512) (03) Interior Alterations	DC2, DC2
270443822-011 05-Jul-2018 CHAPPELLE AREA 5462	14105 - 28 AVENUE SW Plan 1321089 Blk 3 Lot 1	To construct a new carwash ("North Central Co-op @ Chappelle").	AODBT ARCHITECTURE	0	\$777,700		1399 Retail and Shops (510) (01) New	CSC
270443822-016 05-Jul-2018 CHAPPELLE AREA 5462	14105 - 28 AVENUE SW Plan 1321089 Blk 3 Lot 1	To construct a new canopy over a new gas bar ("North Central Co-op @ Chappelle").	AODBT ARCHITECTURE	0	\$341,300		2530 Retail and Shops (510) (01) New	CSC
262621218-018 05-Jul-2018 OLIVER 1150	12328 - 102 AVENUE NW Plan 489TR Blk 20 Lot 7A	To construct a temporary hoarding for exterior alterations to an existing multi-use commercial building (to remove asbestos discovered during the installation of four new windows).  [Permit valid from July 23, 2018 to August 13, 2018]	HOME DEVELOPMENT GROUP LTD	0	\$6,000		567 Hoarding (910) (03) Exterior Alterations	CB1
270443822-025 05-Jul-2018 CHAPPELLE AREA 5462	14105 - 28 AVENUE SW Plan 1321089 Blk 3 Lot 1	To construct a new convenience store ("North Central Co-op @ Chappelle").	AODBT ARCHITECTURE	0	\$89,000		2723 Retail and Shops (510) (01) New	CSC
182890251-007 05-Jul-2018 TAMARACK 6443	1506 - TAMARACK BOULEVARD NW Plan 1524946 Blk 8 Lot 95	To construct an UNDERGROUND PARKADE ONLY for future apartment building - The Tamarack.	NORR ARCHITECTS ENGINEERS PLANNERS, DREW	0	\$2,000,000		Parkade (490) (01) New	RA7

1. Commercial Final	Permit		Applicant	Units	Value	Site Area	Area Type	Zoning
281733380-001 05-Jul-2018 WHITE INDUSTRIAL 4630	11404 - 184 STREET NW Plan 0325778 Blk 3 Lot 1	To construct interior alterations in an existing commercial industrial warehouse floor space. Racking System. Cam Industrial Supply.	CAM INDUSTRIAL SUPPLY, JIM FOORD	0	\$15,000		Storage Buildings, Warehouses (460) (03) Interior Alterations	IM
167026999-007 05-Jul-2018 CALGARY TRAIL NORTH 5110	5241 - CALGARY TRAIL NW Plan 6742MC Blk 94 Lot 5	To construct interior alterations at Centre 104 ("Scalar Decisions"; adding floor space to approved permit 167026999-007).	MANULIFE REAL ESTATE, JULIAN MANNELLA	0	\$15,000		5357 Office Buildings (520) (03) Interior Alterations	CB2
283033062-001 05-Jul-2018 SOUTH EDMONTON COMMON 6195	1751 - 102 STREET NW Plan 0523297 Blk 18 Lot 3	To construct interior alterations including plumbing, hvac, and electrical "Starbucks"	DANIEL JOHNSON ARCHITECT INC	0	\$15,000		1722 Restaurants and Bars (540) (03) Interior Alterations	DC2
246190591-001 05-Jul-2018 JAMIESON PLACE 4220	18516 - 61 AVENUE NW Plan 8022546 Blk 37 Lot 56	To change the use of a single family home to a care facility (Group C to B3) group home for 6 residents - Holy Trion Seniors Home.	HOLY TRION INCORPORATED	1	\$10,000		1765 Day Cares, Nursing Homes (650) (03) Interior Alterations	RF1
285054926-001 05-Jul-2018 DOWNTOWN 1090		To construct an interior alteration to an existing condo suite. Unit 703  New bathroom / laundry room layout and finishes	IMPECCABLE INTERIORS	0	\$12,000		Apartment Condos (315) (03) Interior Alterations	
280202486-001 05-Jul-2018 ELLERSLIE INDUSTRIAL 6214	425 - PARSONS ROAD SW Condo Common Area (Plan 1124803)	To construct interior alterations to a CRU at the Amnor Centre ("Kiki Massages").	YU, LIWEI	0	\$150,000		1251 Clinics, Health Units (642) (03) Interior Alterations	EIB
139269749-046 05-Jul-2018 MISTATIM INDUSTRIAL 4320	13420 - 149 STREET NW Plan 1222973 Blk 5 Lot 3A	To construct racking to an existing tenant at Building 7B of Northwest Business Park ("North Country Tires").	NORTH COUNTRY TIRE, PETER GROTTENBERG	0	\$158,000		77165 Storage Buildings, Warehouses (460) (03) Interior Alterations	PU, IM


			Applicant	Units	Value	Site Area	Area Type	Zoning
1. Commercial Final	Permit							
272317630-002 05-Jul-2018 CARLTON 3470	13815 - 160 AVENUE NW Plan 0226651 Blk 57 Lot 77MR	To remove 2 modular Classrooms from Elizabeth Finch School.	KEYANO CONSTRUCTION LTD.	0	\$51,600		-2185 Elementary Schools (620) (98) Move Building OffSite	US
275157673-003 06-Jul-2018 ABBOTTSFIELD 2010	3210 - 118 AVENUE NW Plan 5624RS Blk 12 Lot 2 3010 - 118 AVENUE NW Plan 8820078 Blk 12 Lot 3 3210 - 118 AVENUE NW Plan 5624RS Blk 12 Lot 1	To change the Use of a General Retail Store to an Indoor Participant Recreation Service, Restaurant (417m2 Public Space), and Major Amusement Establishment. (Hide N Seek)	2101159 ALBERTA LTD.	0	\$150,000		Indoor Recreational Buildings (560) (03) Interior Alterations	CSC, RA8
113079430-008 06-Jul-2018 WEIR INDUSTRIAL 6780	4415 - 76 AVENUE NW Plan 1223062 Blk 1 Lot 2A	To construct an industrial building: Quonset storage 72'-0" x 210'-0". EXISTING WITHOUT PERMITS - Allwest Auto Parts (Building 5).	VANN ENGINEERING LTD.	0	\$80,000			IM
286773682-002 06-Jul-2018 RIVER VALLEY MAYFAIR 5370	9330 - GROAT ROAD NW Plan 6075AM Blk X 9330 - GROAT ROAD NW Plan EDMONTO Lot 1	To erect 30 tents and 1 movable structure for 3 day event INTERSTELLAR RODEO (July 20 - July 22, 2018)	SIX SHOOTER FESTIVAL INC.	0	\$15,000		6800 Temporary Structures (999) (01) New	А
231267975-027 06-Jul-2018 BEVERLY HEIGHTS 2100	3721 - 118 AVENUE NW Plan 2528AR Blk 13 Lot D	To construct interior alterations to an existing shell child care space. Beverly Daycare. 64 Children.	HCL CONTRACTING LTD.	0	\$28,500		3058 Day Cares, Nursing Homes (650) (03) Interior Alterations	CB1
285728060-003 06-Jul-2018 DOWNTOWN 1090	9804 - 107 STREET NW Plan 1720026 Blk G Lot 2	To erect 71 tents, 4 stages and 1 movable structure for 12 days (Taste of Edmonton, July 19-28, 2018)	EVENTS EDMONTON	0	\$20,000		18543 Temporary Structures (999) (01) New	AJ, DC1, A, A
284474716-001 06-Jul-2018 SPRUCE AVENUE 1230	1 - KINGSWAY GARDEN MALL NW Plan 1620578 Blk 7 Lot 277	To construct interior alterations in an existing shopping mall CRU space. Mr. Pretzels.	2055306 ALBERTA LTD. O/A MR. PRETZELS	0	\$150,000		349 Retail and Shops (510) (03) Interior Alterations	CSC, CB2


			Applicant	Units	Value	Site Area	Area Type	Zoning
1. Commercial Fin	al Permit							
176701459-008 06-Jul-2018 KINISKI GARDENS 6370	4118 - 41 AVENUE NW Plan 9021085 Blk 38 Lot 54	To erect Temproary Events Tents (Tent 1 @40'x80'; Tent 2 @10'x10') Tiyan Da Mela -July 29, 2018	LOK VIRSA CLUB OF EDMONTON	0	\$15,000		3200 Temporary Structures (999) (01) New	AP
279421916-001 06-Jul-2018 OLIVER 1150	11410 - 104 AVENUE NW Plan 9121905 Blk 9D Lot 1	To construct interior tenant improvement of an existing building (Scotiabank)	NEJMARK ARCHITECT	0	\$610,000		4962 Office Buildings (520) (03) Interior Alterations	DC1
283009069-001 06-Jul-2018 DOWNTOWN 1090	10180 - 101 STREET NW Plan 8121364 Blk 1 Lot A	To construct interior alterations to an existing building - 5th Manulife Place	BLUE GRAPHITE INTERIOR DESIGN, TR MCCLAFLIN	0	\$20,000		8734 Office Buildings (520) (03) Interior Alterations	CCA
113079430-006 06-Jul-2018 WEIR INDUSTRIAL 6780	4415 - 76 AVENUE NW Plan 3777HW Lot 2 4415 - 76 AVENUE NW Plan 1223062 Blk 1 Lot 2A	To construct an industrial building (tent structure located at the front of site) EXISTING WITHOUT PERMITS - Allwest Auto Parts (Building 4).	VANN ENGINEERING LTD.	0	\$3,000		764 Storage Buildings, Warehouses (460) (01) New	IM
113079430-005 06-Jul-2018 WEIR INDUSTRIAL 6780	4415 - 76 AVENUE NW Plan 3777HW Lot 2 4415 - 76 AVENUE NW Plan 1223062 Blk 1 Lot 2A	To construct 2 General Industrial Use buildings, Buildings 2 and 3 on an existing General Industrial development (Allwest Auto Parts); buildings are existing without permits.	VANN ENGINEERING LTD.	0	\$40,000		Storage Buildings, Warehouses (460) (01) New	IM
172956166-004 09-Jul-2018 OLIVER 1150	12121 - JASPER AVENUE NW Condo Common Area (Plan 8122243)	To construct exterior alterations to an apartment house, 2018 Structural repair, slab edge concrete repairs to balcony slabs, select concrete repairs at slab edges, paint soffit, new railings at select balconies, "Top of The Valley Condominiums".	CHANCELOT CONCRETE RESTORATION LTD.	0	\$250,000		1345 Apartment Office/Retail (522) (03) Exterior Alterations	DC1

			Applicant	Units	Value	Site Area	Area	Туре	Zoning
1. Commercial Final P	ermit								
225306969-008 09-Jul-2018 EDMONTON NORTHLANDS 1120	7300 - 116 AVENUE NW Plan 9421272 Blk E	To construct and operate Temporary Event Tents and Structures for the K-Days Festival (contruction period: July 6, 2018 to August 3, 2018) Open to public from July 20, 2018 to July 29, 2018 . 39 Tents and 1 stage	NORTHLANDS (AMANDA FRIGON)	0	\$20,000		104000	Temporary Structures (999) (01) New	US, US
159572183-020 09-Jul-2018 AMBLESIDE 5505	3815 - ALLAN DRIVE SW Plan 1320290 Blk 1 Lot 4MR	To construct an addition to an existing school ("Dr. Margaret-Ann Armour School"; installing four modular classrooms).	TRI-TEC PROJECT MANAGEMENT INC., STEVE YAKIMOVICH	0	\$244,500			Elementary Schools (620) (03) Interior Alterations	АР
234919092-004 09-Jul-2018 DOWNTOWN 1090	10324 - 103 STREET NW Plan 1722545 Blk 2 Lot 7 10305 - 104 AVENUE NW Plan 1722545 Blk 2 Lot 12 10324 - 103 STREET NW Plan 1722545 Blk 2 Lot 10	To construct temporary FENCE HOARDING along 104 AV ONLY for Block BG: a 43-storey mixed-use building project (S side 104 AV: 58 lin m from alley to 103 ST.) 4 July 2018 - 4 January 2020.	GRAHAM CONSTRUCTION & ENGINEERING LP	0	\$5,000		1	Temporary Structures (999) (01) New	AED, AED
281483322-002 09-Jul-2018 YOUNGSTOWN INDUSTRIA 4660	16904 - 107 AVENUE NW Plan 1121461 Blk 1 Lot 27	To change the Use from Retail to "D" occupancy & to construct interior alterations. COMPASS CANNABIS CLINIC	BONN CONSTRUCTION	0	\$130,000			Clinics, Health Units (642) (03) Interior Alterations	CB2, CB2
275653827-001 09-Jul-2018 MAYFIELD 4290	15970 - 109 AVENUE NW Plan 2778KS Blk 8 Lot C	To construct interior/exterior (new MUA, new bar and partition)alterations to an existing restaurant for a new tenant.	SMOKEHOUSE BBQ INC.	0	\$20,000		2589	Restaurants and Bars (540) (03) Interior Alterations	CNC

			Applicant	Units	Value	Site Area	Area Type	Zoning
1. Commercial Final	Permit							
280584814-001 10-Jul-2018 DOWNTOWN 1090	10220 - 103 AVENUE NW Plan 1722545 Blk 2 Lot 3 10310 - 102 STREET NW Plan 1722545 Blk 2 Lot 4 10220 - 103 AVENUE NW Plan 1722545 Blk 2 Lot 5 10220 - 103 AVENUE NW Plan 1722545 Blk 2 Lot 6 10270 - 103 AVENUE NW Plan 1722545 Blk 2 Lot 6	To construct interior alterations for office space tenant fit-up to an existing mixed-use commercial building. 27th Floor, Stantec Tower	CLARK BUILDERS GROUP OF COMPANI	0	\$2,600,000		Office Buildings (520) (03) Interior Alterations	AED, AED
281755314-001 10-Jul-2018 MITCHELL INDUSTRIAL 4330	12204 - 149 STREET NW Plan 0321151 Blk 5 Lot 11	To construction interior alterations to an existing Institution building. (NAIT) for phases 1A, 1B and 2	DELNOR CONSTRUCTION LTD O/A DELNOR CONSTRUCTION LTD	0	\$1,300,000		11033 Post-secondary Institutions (624) (03) Interior Alterations	US, IB
251789024-007 10-Jul-2018 KILKENNY 2410	14540 - 72 STREET NW Plan 4097RS Blk 22 Lot 47	To construct the PARKADE ONLY for a future apartment building - The Londonderry Mixed-Use Development	STUART OLSON CONSTRUCTION LTD	0	\$8,072,000		Parkade (490) (01) New	DC2
282931336-001 10-Jul-2018 SUMMERSIDE 6213		To construct interior alteration to an existing office use. First tenant fit up, partitions, mill work and finishes.	GOLDWING CONSTRUCTION INC.	0	\$125,400		1618 Office Buildings (520) (03) Interior Alterations	
283378759-002 10-Jul-2018 SUMMERSIDE 6213	1704 - 88 STREET SW Plan 0023924 Blk 4 Lot 1	To construct an addition to Summerside Beach Club (enclosing portion of exterior patio to create a concession stand).	ESCOBAR, FRANCISCO	0	\$10,000		Indoor Recreational Buildings (560) (03) Exterior Alterations	RSL, US

			Applicant	Units	Value	Site Area	Area	Туре	Zoning
1. Commercial Final F	Permit								
282867843-001 10-Jul-2018 EASTWOOD 1100	11945 - 81 STREET NW Plan RN63 Blk 2 Lot 14 11945 - 81 STREET NW Plan RN63 Blk 2 Lot 15 11945 - 81 STREET NW Plan RN63 Blk 2 Lot 16 11945 - 81 STREET NW Plan RN63 Blk 2 Lot 17	To demolish interior finishes for water & fire damage repair to an existing apartment condominium building ("Angela Manor"; non-structural demolition of interior finishes for nine suites and a portion of the public corridors, three suites on each storey).  Interior fit-up work requires a separate Building Permit.	PERMIT MASTERS	0	\$300,000		8037	Apartment Condos (315) (99) Demolition	RA7
282517058-001 10-Jul-2018 UNIVERSITY OF ALBERTA 5520	8440 - 112 STREET NW Plan 9826528 Lot 6	To construct interior alterations in an existing hospital floor space. UAH RAZ Renovations - Phase 3 Level 1 Space 1A6.	DELNOR CONSTRUCTION LTD O/A DELNOR CONSTRUCTION LTD	0	\$800,000			Hospitals (640) (03) Interior Alterations	AJ
282825690-001 10-Jul-2018 WEST JASPER PLACE 4580		To construct interior alterations to an existing assembly (Education) use building. (Alberta Adaptabilities @ Orange Hub)	ALBERTA ADAPTABILITIES ASSOCITATIC	0	\$49,000		2891	Post-secondary Institutions (624) (03) Interior Alterations	
272937043-011 10-Jul-2018 ELLERSLIE INDUSTRIAL 6214	630 - PARSONS ROAD SW Plan 1523173 Blk 1 Lot 6	To construct a FOOTING AND FOUNDATION ONLY for a future Restaurant (Popeye's Chicken).	DAWSON WALLACE CONSTRUCTION	0	\$5,000		3000	Restaurants and Bars (540) (01) New	DC2, DC2
283556130-001 10-Jul-2018 CLOVER BAR AREA 2160	2130 - 121 AVENUE NE Plan 7721016 Blk 1 Lot 6	To construct interior and exterior alterations to an existing warehouse building. Scope of work is to demolish office floor area for main, second, and third floor and removal and replacement of exterior tilt-up panels.	JOHNSTON BUILDERS LTD	0	\$407,100			Storage Buildings, Warehouses (460) (03) Exterior Alterations	IH
283797578-001 10-Jul-2018 CLOVER BAR AREA 2160	2130 - 121 AVENUE NE Plan 7721016 Blk 1 Lot 6	To construct interior alterations to an existing office use building. To demolish the interior, removal of interior finishes and partitions back to shell only space. Additional permits are required for new Tenant Fit Up.	JOHNSTON BUILDERS LTD	0	\$98,000			Office Buildings (520) (03) Interior Alterations	IH


## General Permit Report Building Permits Issued Between Jul 04, 2018 and Jul 10, 2018

			Applicant	Units	Value	Site Area	Area Type	Zoning
1. Commercial Final P	ermit							
283801029-001 10-Jul-2018 GLENWOOD 4180	9908 - 165 STREET NW Plan 7920828 Blk G	To construct an interior alteration to an existing multi unit residential apartment building. Minor interior alteration and installation of heat pump (A/C Units) for occupant comfort in laundry and multi purpose room.	DOUGLAS SOLLOWS ARCHITECT INC.	0	\$60,000		Apartment Condos (315) (03) Interior Alterations	RA7
283896356-001 10-Jul-2018 EASTGATE BUSINESS PARI 6180	4770 - 94 AVENUE NW Plan 7820294 Blk 4 Lot 17	To construct inter alterations to an existing commercial industrial floor space. New demising wall between 4788 & 4790. Eastgate 3.	WILMAX CONSTRUCTION LTD	0	\$38,100		250 Storage Buildings, Warehouses (460) (03) Interior Alterations	IB
287036762-002 10-Jul-2018 CENTRAL MCDOUGALL 1030	10551 - 107 STREET NW Plan 1424761 Blk 6 Lot B	To construct and operate a Temporary Event (AFRICANIVAL) from July 12 - 16, 2018 with 2 30'x45' tents, 5 20'x20' tents and 16 10'x20' tents and 1 24'x20' stage.	AFRICAN SOCIETY FOR CULTURE, ECONOMIC DEVELOPMENT AND ARTS, FRANKLINE AGBOR	0	\$15,000		Temporary Structures (999) (01) New	АР
120076742-005 10-Jul-2018 WEST SHEFFIELD INDUSTRIAL 4600	16815 - 110 AVENUE NW Plan 2477KS Blk 6 Lots 6,18U	To construct a commercial spray booth in an existing general industrial use building.	651721 ALBERTA LTD O/A ALBERTA PLASTIC BUMPER	0	\$50,000		400 Service Stations, Repair Garages (572) (03) Interior Alterations	IM
283256959-001 10-Jul-2018 DOWNTOWN 1090	10158 - 103 STREET NW Plan NB1 Blk 3 Lots 211-213	To construct interior alterations on the third floor of Beaver House ("Economical Insurance"; no change in tenant, converting open area in southeast corner to three closed offices and work stations).	WOLSKI DESIGN GROUP LTD	0	\$45,000		1046 Office Buildings (520) (03) Interior Alterations	НА
262455823-008 10-Jul-2018 MCINTYRE INDUSTRIAL 6430	8747 - 51 AVENUE NW Plan 9323564 Blk 6 Lot 6A	To install a sprinkler system and fire alarm system and reclassify the building to allow for new tenants.	AVENUE COMMERCIAL, KEN LUCIANOVICH	0	\$98,000		53280 Storage Buildings, Warehouses (460) (03) Interior Alterations	IB

#### 6. House Building Permit

			Applicant	Units	Value Site Are	ea Area Type	Zoning
6. House Building F	Permit						
283777736-002 04-Jul-2018 CAVANAGH 5467	3346 - CHECKNITA COMMON SV Plan 1820144 Blk 3 Lot 9	To construct a Single Detached House with front attached Garage, uncovered deck and veranda.	STERLING HOMES EDMONTON LTD.	1	\$199,800	1737 Single Detached House (110) (01) Building - New 2-storey	RMD
283206875-002 04-Jul-2018 ROSENTHAL 4750	8814 - 223 STREET NW Plan 1525185 Blk 14 Lot 61 8812 - 223 STREET NW Plan 1525185 Blk 14 Lot 62	To construct a Semi-Detached House with front attached Garage, uncovered deck and veranda.	LANDMARK ESSENTIALS INC	2	\$313,600	2727 Semi-Detached House (210) (01) Building - New 2-storey	RF4
282587430-002 10-Jul-2018 CHARLESWORTH 6661	281 - CHARLESWORTH DRIVE SW Plan 1723655 Blk 10 Lot 4	To construct a Single Detached House with veranda.	JAYMAN MASTERBUILT INC	1	\$177,100	1540 Single Detached House (110) (01) Building - New	RMD
283506066-002 04-Jul-2018 CHAPPELLE AREA 5462	7649 - CREIGHTON PLACE SW Plan 1723183 Blk 14 Lot 2	To construct a Single Detached House with front attached Garage, veranda, electric fireplace and uncovered deck.	PROMINENT HOMES EDMONTON LTD	1	\$199,500	1735 Single Detached House (110) (01) Building - New 2-storey	RMD
284321251-002 04-Jul-2018 WALKER 6662	2503 - WONNACOTT LOOP SW Plan 1723100 Blk 18 Lot 1	To construct a Single Detached House with front attached Garage, fireplace and veranda.	LANDMARK CLASSIC INC	1	\$242,900	2112 Single Detached House (110) (01) Building - New	RSL
284312644-002 04-Jul-2018 CHARLESWORTH 6661	639 - 42 STREET SW Plan 1722944 Blk 3 Lot 8	To construct a Single Detached House with front attached Garage, fireplace and uncovered deck.	AREO HOMES PVT LTD	1	\$226,700	1971 Single Detached House (110) (01) Building - New	RMD
284549028-002 04-Jul-2018 STEWART GREENS 4486	20443 - 99 AVENUE NW Plan 1820287 Blk 1 Lot 43	To construct a Single Detached House with front attached Garage, fireplace and veranda.	CITY HOMES	1	\$292,300	2542 Single Detached House (110) (01) Building - New 2-storey	RSL

			Applicant	Units	Value	Site Area	Area Type	Zoning
6. House Building	g Permit							
252700163-147 10-Jul-2018 ROSENTHAL 4750	6004 - ROSENTHAL WAY NW Plan 1521311 Blk 20 Lot 4	To construct a 4 Unit of Row Housing (Unit #42-46) with attached garage and covered deck	DAYTONA COMMUNITIES (RENEW II) LP	4	\$668,600		5814 Row House (330) (01) Building - New 2-storey	RF5
284814501-002 04-Jul-2018 LAUREL 6444	1455 - 24 STREET NW Plan 1722980 Blk 10 Lot 2	To construct a Single Detached House with veranda and Fireplace.	IMPACT HOMES LTD	1	\$189,900		1651 Single Detached House (110) (01) Building - New 2-storey	RPL
252700163-151 10-Jul-2018 ROSENTHAL 4750	6004 - ROSENTHAL WAY NW Plan 1521311 Blk 20 Lot 4	To construct a 4 Unit of Row Housing (Unit #24-27) with attached garage and covered deck	DAYTONA COMMUNITIES (RENEW II) LP	4	\$668,600		5814 Row House (330) (01) Building - New 2-storey	RF5
285420094-002 04-Jul-2018 ROSENTHAL 4750	8129 - 222A STREET NW Plan 1723550 Blk 21 Lot 14	To construct a Single Detached House with front attached Garage, fireplace and veranda.	BEDROCK HOMES LTD	1	\$227,900		1982 Single Detached House (110) (01) Building - New	RSL
283084962-002 04-Jul-2018 CY BECKER 2611	873 - CY BECKER DRIVE NW Plan 1422160 Blk 12 Lot 27	To construct a Single Detached House with uncovered deck and veranda.	STERLING HOMES EDMONTON LTD.	1	\$178,100		1549 Single Detached House (110) (01) Building - New 2-storey	RPL
286313881-002 09-Jul-2018 THE UPLANDS 4464	2728 - 202 STREET NW Plan 1721594 Blk 3 Lot 7	To construct a Single Detached House with front attached Garage, Basement development (NOT to be used as an additional Dwelling), fireplace and veranda.	COVENTRY HOMES INC	1	\$250,000		2174 Single Detached House (110) (01) Building - New	RSL
281644794-002 04-Jul-2018 SECORD 4487	9440 - 229 STREET NW Plan 1425563 Blk 17 Lot 21	To construct a Single Detached House with front attached Garage and unenclosed front porch.	HOPEWELL RESIDENTIAL MANAGEMEN LP	1	\$213,000		1852 Single Detached House (110) (01) Building - New 2-storey	RSL

6. House Building P	ermit		Applicant	Units	Value	Site Area	Area Type	Zoning
279866722-004 04-Jul-2018 RITCHIE 6610	9514 - 75 AVENUE NW Plan 8370ET Blk 17 Lot O	To construct a Semi-Detached House with Basement development (NOT to be used as an additional Dwelling), fireplace, uncovered deck and veranda.	620756 ALBERTA LTD O/A ROSECROFT CUSTOM HOMES	2	\$373,500		3248 Semi-Detached House (210) (01) Building - New 2-storey	RF3
280212745-002 04-Jul-2018 GRANVILLE 4551	7830 - GETTY WYND NW Plan 1423710 Blk 6 Lot 53	To construct a Single Detached House with front attached Garage, Basement development (NOT to be used as an additional Dwelling), uncovered deck and veranda.	CRIMSON COVE HOMES INC	1	\$240,100		2088 Single Detached House (110) (01) Building - New 2-storey	RSL
276817710-002 04-Jul-2018 NEWTON 2560	11915 - 55 STREET NW Plan 4636AB Blk 53 Lot 28	To construct a Semi-Detached House with Basement development (NOT to be used as an additional Dwelling), demolition and rear detached Garage.	TECH VIEW HOMES LTD	2	\$258,300		2246 Semi-Detached House (210) (01) Building - New 2-storey	RF3
281505464-002 04-Jul-2018 GLENRIDDING RAVINE 5579	15623 - 14 AVENUE SW Plan 1723488 Blk 20 Lot 14	To construct a Single Detached House with front attached Garage, fireplace and veranda.	PACESETTER HOMES LTD	1	\$246,300		2142 Single Detached House (110) (01) Building - New 2-storey	RSL
276520209-003 05-Jul-2018 GRIESBACH 3111	215 - GRIESBACH ROAD NW Plan 1623027 Blk 14 Lot 25 213 - GRIESBACH ROAD NW Plan 1623027 Blk 14 Lot 26	To construct a Semi-Detached House with partially covered rear decks and verandas.	Cyclonomics NA Ltd	2	\$318,900		2773 Semi-Detached House (210) (01) Building - New 2-storey	GLG
283769045-002 05-Jul-2018 CAVANAGH 5467	3340 - CHECKNITA COMMON SV Plan 1820144 Blk 3 Lot 6	To construct a Single Detached House with front attached Garage, uncovered deck and veranda.	STERLING HOMES EDMONTON LTD.	1	\$199,800		1737 Single Detached House (110) (01) Building - New	RMD
283700254-002 05-Jul-2018 THE UPLANDS 4464	20019 - 28 AVENUE NW Plan 1721594 Blk 1 Lot 5	To construct a Single Detached House with front attached Garage, fireplace and veranda.	HOMES BY AVI	1	\$285,200		2480 Single Detached House (110) (01) Building - New 2-storey	RSL

			Applicant	Units	Value Site Area	Area Type	Zoning
6. House Building Pe	ermit						
283700419-002 05-Jul-2018 SECORD 4487	9912 - 222 STREET NW Plan 1820330 Blk 21 Lot 102	To construct a Single Detached House with front attached Garage and veranda.	STERLING HOMES EDMONTON LTD.	1	\$187,800	1633 Single Detached House (110) (01) Building - New	RMD
283865405-002 05-Jul-2018 GLENRIDDING HEIGHTS 5578	1511 - 161 STREET SW Plan 1525406 Blk 9 Lot 37	To construct a Single Detached House with front attached Garage, fireplace and veranda.	PARKWOOD MASTER BUILDER INC	1	\$255,100	2218 Single Detached House (110) (01) Building - New	RSL
281518182-002 05-Jul-2018 STILLWATER 4468	20007 - 18 AVENUE NW Plan 1723514 Blk 7 Lot 2	To construct a Single Detached House with front attached Garage and veranda.	MATTAMY HOMES	1	\$199,100	1731 Single Detached House (110) (01) Building - New	SLD
281763054-002 05-Jul-2018 EDGEMONT 4462	7803 - ERASMUS WYND NW Plan 1721514 Blk 1 Lot 127	To construct a Single Detached House with front attached Garage and veranda.	BROOKFIELD RESIDENTIAL PROPERTIE	1	\$238,100	2070 Single Detached House (110) (01) Building - New 2-storey	RMD
282315799-002 05-Jul-2018 CHAPPELLE AREA 5462	7643 - CREIGHTON PLACE SW Plan 1723183 Blk 14 Lot 5	To construct a Single Detached House with front attached Garage and uncovered deck.	PROMINENT HOMES EDMONTON LTD	1	\$199,500	1735 Single Detached House (110) (01) Building - New 2-storey	RMD
282335457-002 05-Jul-2018 CHAPPELLE AREA 5462	7645 - CREIGHTON PLACE SW Plan 1723183 Blk 14 Lot 4	To construct a Single Detached House with front attached Garage, veranda, electric fireplace and uncovered deck.	PROMINENT HOMES EDMONTON LTD	1	\$199,500	1735 Single Detached House (110) (01) Building - New 2-storey	RMD
283030028-002 05-Jul-2018 ALLARD 5458	2926 - ANTON LINK SW Plan 1723500 Blk 24 Lot 80	To construct a Single Detached House with front attached Garage, veranda and Basement development (NOT to be used as an additional dwelling).	MARCSON HOMES LTD	1	\$221,000	1922 Single Detached House (110) (01) Building - New	RMD

			Applicant	Units	Value Site Area	Area Type	Zoning
6. House Building F	Permit						
283376542-002 05-Jul-2018 THE UPLANDS 4464	20224 - 29 AVENUE NW Plan 1721594 Blk 1 Lot 44	To construct a Single Detached House with front attached Garage, fireplace and veranda.	JAYMAN MASTERBUILT INC	1	\$260,400	2264 Single Detached House (110) (01) Building - New 2-storey	RSL
283515789-002 05-Jul-2018 MCCONACHIE AREA 2521	1389 - MCCONACHIE BOULEVARD NW Plan 1721305 Blk 26 Lot 4	To construct a Single Detached House with fireplace and uncovered deck.	SANGAM HOMES LTD	1	\$195,800	1703 Single Detached House (110) (01) Building - New 2-storey	RMD
283517941-002 05-Jul-2018 CHAPPELLE AREA 5462	7631 - CREIGHTON PLACE SW Plan 1723183 Blk 14 Lot 11	To construct a Single Detached House with front attached Garage, veranda, electric fireplace and uncovered deck.	PROMINENT HOMES EDMONTON LTD	1	\$199,500	1735 Single Detached House (110) (01) Building - New 2-storey	RMD
283597930-002 05-Jul-2018 GRANVILLE 4551	4203 - GORESKY CLOSE NW Plan 1321686 Blk 8 Lot 18	To construct a Single Detached House with front attached Garage, fireplace, uncovered deck and veranda.	SAN RUFO HOMES LTD	1	\$271,600	2362 Single Detached House (110) (01) Building - New 2-storey	RSL
283641742-002 05-Jul-2018 KESWICK AREA 5576	4115 - KENNEDY GREEN SW Plan 1520530 Blk 7 Lot 49	To construct a Single Detached House with front attached Garage, covered deck and fireplace.	URBAN EDGE HOMES LTD.	1	\$336,600	2927 Single Detached House (110) (01) Building - New	RSL
282901851-002 06-Jul-2018 TAMARACK 6443	1531 - TAMARACK BOULEVARD NW Plan 1524946 Blk 4 Lot 128	To construct a Single Detached House with veranda.	PACESETTER HOMES LTD	1	\$175,000	1522 Single Detached House (110) (01) Building - New 2-storey	RPL
282924777-002 06-Jul-2018 EDGEMONT 4462	7725 - EIFERT CRESCENT NW Plan 1721514 Blk 8 Lot 51	To construct a Single Detached House with front attached Garage, veranda, uncovered deck and walkout Basement.	BROOKFIELD RESIDENTIAL PROPERTIE	1	\$219,000	1904 Single Detached House (110) (01) Building - New	RMD


			Applicant	Units	Value	Site Area	Area Type	Zoning
6. House Building P	Permit							
284124331-002 06-Jul-2018 STEWART GREENS 4486	668 - LEWIS GREENS DRIVE NV Plan 1820287 Blk 8 Lot 3 664 - LEWIS GREENS DRIVE NV Plan 1820287 Blk 8 Lot 4	To construct a Semi-Detached House with verandas.	CITY HOMES	2	\$333,700		2902 Semi-Detached House (210) (01) Building - New 2-storey	RF4
283230604-002 06-Jul-2018 DESROCHERS AREA 5463	2893 - DUKE CRESCENT SW Plan 1721585 Blk 12 Lot 42 2895 - DUKE CRESCENT SW Plan 1721585 Blk 12 Lot 43	To construct a Semi-Detached House with front attached Garages and verandas.	LANDMARK ESSENTIALS INC	2	\$318,200		2767 Semi-Detached House (210) (01) Building - New 2-storey	RMD
283459022-002 06-Jul-2018 PAISLEY 5469	2283 - PRICE LANE SW Plan 1720738 Blk 7 Lot 169	To construct a Single Detached House with veranda.	BROOKFIELD RESIDENTIAL PROPERTIE	1	\$184,000		1600 Single Detached House (110) (01) Building - New 2-storey	HVLD
284442248-002 06-Jul-2018 PAISLEY 5469	2269 - PRICE LANE SW Plan 1720738 Blk 7 Lot 162	To construct a Single Detached House with veranda.	BROOKFIELD RESIDENTIAL PROPERTIE	1	\$186,600		1623 Single Detached House (110) (01) Building - New 2-storey	HVLD
284561900-002 06-Jul-2018 MCCONACHIE AREA 2521	16741 - 65 STREET NW Plan 1723411 Blk 12 Lot 44 16739 - 65 STREET NW Plan 1723411 Blk 12 Lot 45	To construct a Semi-Detached House with front attached Garages and verandas.	CITY HOMES	2	\$352,000		3061 Semi-Detached House (210) (01) Building - New 2-storey	RMD
282708990-003 06-Jul-2018 CHAPPELLE AREA 5462	3071 - COUGHLAN LANE SW LDA14-0362 Block 16 Lot 67	To construct a Single Detached House with front attached Garage, uncovered deck and veranda.(Plan unregistered, Block 16, Lot 67, Showhome agreement #SA50462)	DAYTONA HOMES INC	1	\$185,800		1616 Single Detached House (110) (01) Building - New	DC1
282755876-002 06-Jul-2018 ROSENTHAL 4750	21912 - 80 AVENUE NW Plan 1225096 Blk 2 Lot 45	To construct a Single Detached House with front attached Garage, fireplace, uncovered deck and walkout Basement.	SAVANNA HOMES	1	\$295,200		2567 Single Detached House (110) (01) Building - New	RSL


6. House Building F	Permit		Applicant	Units	Value	Site Area	Area Type	Zoning
280523798-003 06-Jul-2018 RITCHIE 6610	9527 - 76 AVENUE NW Plan 8370ET Blk 17 Lot B	To construct a Single Detached House with fireplace, secondary suite and uncovered deck.	QUATTRO HOMES	1	\$199,000		1730 Single Detached House (110) (01) Building - New 2-storey	RF3
280830223-002 06-Jul-2018 KESWICK AREA 5576	5761 - KEEPING CRESCENT SW Plan 1723403 Blk 5 Lot 34	To construct a Single Detached House with front attached Garage, Basement development (NOT to be used as an additional Dwelling), fireplace, uncovered deck, veranda and walkout Basement.	PARKWOOD MASTER BUILDER INC	1	\$307,400		2673 Single Detached House (110) (01) Building - New	RSL
281573185-002 06-Jul-2018 RAPPERSWILL 3370	12225 - 177 AVENUE NW Plan 1525031 Blk 110 Lot 13 12223 - 177 AVENUE NW Plan 1525031 Blk 110 Lot 14	To construct a Semi-Detached House with front attached Garage and veranda.	STERLING HOMES EDMONTON LTD.	2	\$358,900		3121 Semi-Detached House (210) (01) Building - New 2-storey	RF4
282213615-003 06-Jul-2018 MCCONACHIE AREA 2521	951 - MCCONACHIE BOULEVARD NW Plan 1723195 Blk 6 Lot 36	To construct a Single Detached House with front attached Garage, fireplace and uncovered deck.	NOBLES HOMES LTD	1	\$281,600		2449 Single Detached House (110) (01) Building - New 2-storey	RSL
282213625-003 06-Jul-2018 MCCONACHIE AREA 2521	953 - MCCONACHIE BOULEVARD NW Plan 1723195 Blk 6 Lot 35	To construct a Single Detached House with front attached Garage, fireplace and uncovered deck.	NOBLES HOMES LTD	1	\$281,600		2449 Single Detached House (110) (01) Building - New 2-storey	RSL
282452554-003 06-Jul-2018 WINDERMERE 5570	1063 - WALKOWSKI PLACE NW Plan 1521674 Blk 6 Lot 107	To construct a Single Detached House with front attached Garage, Basement development (NOT to be used as an additional Dwelling), fireplace and veranda.	BABYLON CONTRACTING LTD	1	\$340,400		2960 Single Detached House (110) (01) Building - New 2-storey	RSL
286193087-002 09-Jul-2018 KESWICK AREA 5576	2148 - KOSHAL WAY SW Plan 1622397 Blk 14 Lot 20	To construct a Single Detached House with front attached Garage and veranda.	BEDROCK HOMES LTD	1	\$232,100		2018 Single Detached House (110) (01) Building - New	RSL


			Applicant	Units	Value	Site Area	Area Type	Zoning
6. House Building Per	mit							
284129328-002 09-Jul-2018 MCCONACHIE AREA 2521	16753 - 65 STREET NW Plan 1723411 Blk 12 Lot 38 16751 - 65 STREET NW Plan 1723411 Blk 12 Lot 39	To construct a Semi-Detached House with front attached Garages and verandas.	CITY HOMES	2	\$380,100		3305 Semi-Detached House (210) (01) Building - New 2-storey	RMD
284283902-002 09-Jul-2018 CAVANAGH 5467	2118 - CAVANAGH DRIVE SW Plan 1820106 Blk 6 Lot 113	To construct a Single Detached House with front attached Garage, residential sales centre, veranda and Electric fireplace.	KANVI HOMES	1	\$298,800		2598 Single Detached House (110) (01) Building - New	RF4
286345485-002 09-Jul-2018 ROSENTHAL 4750	8170 - 222A STREET NW Plan 1723550 Blk 25 Lot 16	To construct a Single Detached House with front attached Garage, fireplace, residential sales centre, uncovered deck and veranda.	BEDROCK HOMES LTD	1	\$208,400		1812 Single Detached House (110) (01) Building - New	RSL
282836383-002 09-Jul-2018 GRIESBACH 3111	4218 - VETERANS WAY NW Plan 1623027 Blk 16 Lot 21	To construct a Single Detached House with front attached Garage, balcony, Basement development with wet bar (NOT to be used as an additional Dwelling), covered deck, fireplace, veranda and walkout Basement.	COVENTRY HOMES INC	1	\$426,200		3706 Single Detached House (110) (01) Building - New	GLG
279225987-002 09-Jul-2018 EDGEMONT 4462	7706 - EIFERT CRESCENT NW Plan 1721514 Blk 10 Lot 2	To construct a Single Detached House with veranda.	BROOKFIELD RESIDENTIAL PROPERTIE	1	\$177,100		1540 Single Detached House (110) (01) Building - New 2-storey	RMD
283619595-002 09-Jul-2018 CRYSTALLINA NERA WEST 2463	17480 - 76 STREET NW Plan 1623746 Blk 16 Lot 64 17478 - 76 STREET NW Plan 1623746 Blk 16 Lot 65	To construct a Semi-Detached House with rear attached Garages, balconies and verandas.	EXCEL HOMES	2	\$357,300		3107 Semi-Detached House (210) (01) Building - New 2-storey	RF4
284021428-003 09-Jul-2018 STILLWATER 4468	1712 - 200 STREET NW Plan 1723514 Blk 8 Lot 19	To construct a Single Detached House with front attached Garage, fireplace and veranda.	MATTAMY HOMES	1	\$234,300		2037 Single Detached House (110) (01) Building - New 2-storey	SLD


			Applicant	Units	Value Site Ar	ea Area Type	Zoning
6. House Building Po	ermit						
282444495-002 09-Jul-2018 GLENRIDDING RAVINE 5579	2040 - 160 STREET SW Plan 1723622 Blk 18 Lot 8	To construct a Single Detached House with front attached Garage, fireplace and veranda.	MORRISON HOMES (EDMONTON) LTD	1	\$222,100	1931 Single Detached House (110) (01) Building - New	DC1
281685198-002 09-Jul-2018 AVONMORE 6020	8531 - 75 AVENUE NW Plan 4699AQ Blk 6 Lots 7-8	To construct a Single Detached House with Basement development (NOT to be used as an additional Dwelling), demolition and uncovered deck.	MAREL ELECTRIC LTD	1	\$172,800	1503 Single Detached House (110) (01) Building - New	RF1
281763530-002 10-Jul-2018 GLENRIDDING RAVINE 5579	2024 - 160 STREET SW Plan 1723622 Blk 18 Lot 12	To construct a Single Detached House with a front attached Garage, an Unenclosed Front Porch, and a fireplace.	KIRKLAND HOMES LTD	1	\$185,700	1615 Single Detached House (110) (01) Building - New 2-storey	DC1
280834813-002 10-Jul-2018 CHARLESWORTH 6661	4127 - 7 AVENUE SW Plan 1722944 Blk 1 Lot 50	To construct a Single Detached House with a front attached Garage, an Unenclosed Front Porch, a fireplace, and Basement development (NOT to be used as an additional Dwelling).	DOLCE VITA HOMES	1	\$301,900	2625 Single Detached House (110) (01) Building - New 2-storey	RMD
281200417-002 10-Jul-2018 THE UPLANDS 4464	2816 - 204 STREET NW Plan 1721611 Blk 1 Lot 61	To construct a Single Detached House with front attached Garage, covered deck and veranda.	KIMBERLEY CONSTRUCTION MANAGEMENT LTD	1	\$303,600	2640 Single Detached House (110) (01) Building - New	RSL
285356132-003 10-Jul-2018 STILLWATER 4468	20004 - 18 AVENUE NW Plan 1723514 Blk 6 Lot 1	To construct a Single Detached House with front attached Garage, fireplace and veranda on the right side.	MATTAMY HOMES	1	\$217,800	1894 Single Detached House (110) (01) Building - New	SLD
283510829-002 10-Jul-2018 CHAPPELLE AREA 5462	7635 - CREIGHTON PLACE SW Plan 1723183 Blk 14 Lot 9	To construct a Single Detached House with front attached Garage, veranda, electric fireplace and uncovered deck.	PROMINENT HOMES EDMONTON LTD	1	\$199,500	1735 Single Detached House (110) (01) Building - New 2-storey	RMD

			Applicant	Units	Value Site Area	Area Type	Zoning
6. House Building F	Permit						
282254420-002 10-Jul-2018 STARLING 4474	1780 - TANAGER CLOSE NW Plan 1820197 Blk 7 Lot 23	To construct a Single Detached House with front attached Garage, fireplace, covered deck, uncovered deck and walkout Basement.	BLACKSTONE HOMES LTD	1	\$259,400	2256 Single Detached House (110) (01) Building - New 2-storey	RSL
286260830-002 10-Jul-2018 LAUREL 6444	2612 - 13 AVENUE NW Plan 1723189 Blk 7 Lot 38	To construct a Single Detached House with front attached Garage and veranda.	PACESETTER HOMES LTD	1	\$203,900	1773 Single Detached House (110) (01) Building - New	RSL
278849731-004 10-Jul-2018 NEWTON 2560	12030 - 54 STREET NW Plan 5132HW Blk 60 Lot 11	To construct a Semi-Detached House with Basement development for both units (NOT to be used as an additional Dwelling), and veranda.	1191979 ALBERTA LTD	2	\$337,100	2931 Semi-Detached House (210) (01) Building - New 2-storey	RF3
284282499-002 10-Jul-2018 THE ORCHARDS AT ELLERSLIE 6216	5720 - HAWTHORN COMMON SW Plan 1723624 Blk 27 Lot 10 5722 - HAWTHORN COMMON SW Plan 1723624 Blk 27 Lot 11	To construct a Semi-Detached House with front attached Garage, uncovered deck and veranda.	ROHIT COMMUNITIES INC	2	\$319,900	2782 Semi-Detached House (210) (01) Building - New 2-storey	RMD
283036376-002 10-Jul-2018 GRAYDON HILL 5468	1362 - GRAYDON HILL WAY SW Plan 1421503 Blk 4 Lot 28	To construct a Single Detached House with front attached Garage, veranda, a fireplace, and a rear uncovered deck (2.44 m x 3.96 m).	MARCSON HOMES LTD	1	\$248,900	2164 Single Detached House (110) (01) Building - New 2-storey	GHLD
7. Other Misc. Build	ling Permits						
281345972-002 04-Jul-2018 QUEEN ALEXANDRA 5330	7114 - 106 STREET NW Plan 5718AE Blk 13 Lots 4-5	To demolish a Duplex House.	B WISE CONTRACTORS LTD	-2	\$5,000	832 Single Detached House (110) (99) Demolition	RF3


			Applicant	Units	Value	Site Area	Area Type	Zoning
7. Other Misc. Bu	ilding Permits							
286650426-002 04-Jul-2018 WINDERMERE 5570	17343 - 6 AVENUE SW Plan 1120860 Blk 4 Lot 101	To construct interior alterations to a Semi-detached House (Basement development, NOT to be used as an additional Dwelling - 0 Bedrooms, 1 Bathroom).	LYON, STUART MALCOLM	0	\$600		350 Semi-Detached House (210) (03) Interior Alterations	RF4
286676137-002 04-Jul-2018 MCKERNAN 5290	11527 - 80 AVENUE NW Plan 2831HW Blk 2 Lot 37	To demolish a Single Detached House.	ROSECREST HOMES LTD	-1	\$1,000		Single Detached House (110) (99) Demolition	RF1
286676137-003 04-Jul-2018 MCKERNAN 5290	11527 - 80 AVENUE NW Plan 2831HW Blk 2 Lot 37	To demolish an Accessory building (detached Garage).	ROSECREST HOMES LTD	0	\$1,000		Detached Garage (010) (99) Demolition	RF1
286713560-002 04-Jul-2018 TWIN BROOKS 5511	11720 - 8 AVENUE NW Plan 9422556 Blk 16 Lot 47	To construct interior alterations to a Single Detached House (Basement development, NOT to be used as an additional Dwelling - 1 Bedroom, 1 Bathroom).	JAWAD NASEEM, MUHAMMAD & ASMA	0	\$17,000		500 Single Detached House (110) (03) Interior Alterations	RPL
286718462-002 04-Jul-2018 SUMMERSIDE 6213	6961 - 21A AVENUE SW Plan 1024744 Blk 54 Lot 5B	To construct interior alterations to a Single Detached House (Basement development, NOT to be used as an additional Dwelling). One bedroom, no bathrooms.	FRASER, MIKE	0	\$7,500		600 Single Detached House (110) (03) Interior Alterations	RF4
277616548-004 04-Jul-2018 RITCHIE 6610	9533 - 74 AVENUE NW Plan 8370ET Blk 19 Lot F	To demolish a single Detached House	PARAMOUNT HOME BUILDERS INC	-1	\$5,000		900 Single Detached House (110) (99) Demolition	RF3
282694312-002 04-Jul-2018 GLENGARRY 2290	8404 - 134 AVENUE NW Plan 4095MC Blk 5 Lot 27	To develop a Secondary Suite in the Basement of a Single Detached House, existing without permits.	RAMIREZ, MILTON	1	\$10,000		680 Single Detached House (110) (07) Add Suites to Single Dwelling	RF1

7. Other Misc. Buildin	g Permits		Applicant	Units	Value	Site Area	Area Type	Zoning
257913735-006 04-Jul-2018 CRYSTALLINA NERA WEST 2463	17520 - 76 STREET NW Plan 1623746 Blk 12 Lot 22	To construct interior alterations to a Single Detached House (Basement development, NOT to be used as an additional Dwelling).	ERWIN MARZAN / JOYAIDA NIDUAZA	0	\$10,000		800 Single Detached House (110) (03) Interior Alterations	RSL
283880000-002 04-Jul-2018 WALKER 6662	5617 - 22 AVENUE SW Plan 1520049 Blk 7 Lot 26	To develop Secondary Suite in the Basement of the Single Detached House, and to construct Exterior and Interior Alterations (New side entry and interior door and wall).	BHUIYAN, ASM I.	1	\$42,000		710 Single Detached House (110) (07) Add Suites to Single Dwelling	RSL
282435036-004 04-Jul-2018 VIRGINIA PARK 1240	7527 - 110 AVENUE NW Plan 4587AK Blk 9 Lot 3	To construct an extension to a rear uncovered deck (total size, 6.26m x 3.59m @ 0.80m in Height) to a Single Detached House, existing without permits.	PARIOPLAN INC	0	\$4,500		227 Single Detached House (110) (03) Exterior Alterations	RF1
285827808-007 04-Jul-2018 ALLENDALE 5010	10831 - 65 AVENUE NW Plan 2085HW Blk 14 Lot 21	To demolish a Single Detached House.	GODWIN HOMES INC	-1	\$3,000		1000 Single Detached House (110) (99) Demolition	RF3
285827808-008 04-Jul-2018 ALLENDALE 5010	10831 - 65 AVENUE NW Plan 2085HW Blk 14 Lot 21	To demolish a rear detached Garage	GODWIN HOMES INC	0	\$700		400 Detached Garage (010) (99) Demolition	RF3
240742987-003 04-Jul-2018 QUEEN ALEXANDRA 5330	10722 - 78 AVENUE NW Plan 2060Q Blk 168 Lot 7	To demolish an Accessory building (detached Garage).	FYZ RIVER WEST HOMES LTD	0	\$2,000		500 Detached Garage (010) (99) Demolition	RA7
276817710-005 04-Jul-2018 NEWTON 2560	11915 - 55 STREET NW Plan 4636AB Blk 53 Lot 28	To demolish a Single Detached House.	TECH VIEW HOMES LTD	-1	\$5,000		700 Semi-Detached House (210) (99) Demolition	RF3

7. Other Misc. Build	ling Pormite		Applicant	Units	Value	Site Area	Area Type	Zoning
7. Other Wisc. Build	aing Permits							
276817710-006 04-Jul-2018 NEWTON 2560	11915 - 55 STREET NW Plan 4636AB Blk 53 Lot 28	To demolish an existing Accessory Building (rear detached Garage).	TECH VIEW HOMES LTD	0	\$2,500		400 Detached Garage (010) (99) Demolition	RF3
157451519-014 04-Jul-2018 AMBLESIDE 5505	7139 - ARMOUR LINK SW Plan 1321077 Blk 1 Lot 90	To construct interior alteration to an existing Semi-Detached House, Basement development (NOT to be used as an additional Dwelling).1-living room, 1-bathroom, 1-laundry/mechanical room, 1-storage room	MACDONALD, MATT	0	\$25,000		600 Semi-Detached House (210) (03) Interior Alterations	RF4
240742987-002 04-Jul-2018 QUEEN ALEXANDRA 5330	10722 - 78 AVENUE NW Plan 2060Q Blk 168 Lot 7	To demolish a Single Detached House.	FYZ RIVER WEST HOMES LTD	-1	\$4,000		1000 Single Detached House (110) (99) Demolition	RA7
275080854-009 04-Jul-2018 MCKERNAN 5290	10961 - 73 AVENUE NW Plan 743HW Blk 29 Lot 7	To demolish an Accessory Building (rear detached Garage)	SUNSHINE PROPERTY INVESTMENT LTI	-1	\$2,000		400 (99) Demolition	RF1
275080854-008 04-Jul-2018 MCKERNAN 5290	10961 - 73 AVENUE NW Plan 743HW Blk 29 Lot 7	To demolish a single Detached House	SUNSHINE PROPERTY INVESTMENT LTI	-1	\$2,000		1200 (99) Demolition	RF1
277646839-006 04-Jul-2018 RITCHIE 6610	9656 - 81 AVENUE NW Plan 927HW Blk 12 Lot A	To demolish an existing Detached Garage.	SPAN ARCHITECTURE INC	0	\$2,000		400 Detached Garage (010) (99) Demolition	RF3
234574514-002 04-Jul-2018 RIO TERRACE 4430	7401 - 151 STREET NW Plan 6253KS Blk 12 Lot 22	To demolish an existing Single Detached House with attached Garage.	GRAJOSZEK, ELIZABETH	-1	\$2,000		1000 Single Detached House (110) (99) Demolition	RF1

			Applicant	Units	Value	Site Area	Area Type	Zoning
7. Other Misc. Build	ding Permits							
282028778-002 05-Jul-2018 CHAPPELLE AREA 5462	6917 - CARDINAL WYND SW Plan 1325466 Blk 11 Lot 8	To construct exterior alterations to an existing Single Detached House (new door, side entry).	MITCHELL, CHRIS	1	\$4,000		Single Detached House (110) (03) Exterior Alterations	RPL
282598049-001 05-Jul-2018 SATOO 6680	8212 - 10 AVENUE NW Plan 4999TR Blk 4 Lot 13	To construct interior alterations (beam replacement and post removal).	BUSS, KEVIN	0	\$500		1000 (03) Interior Alterations	RF1
286793800-002 05-Jul-2018 MACEWAN 5452	1459 - MCMILLIAN WAY SW Plan 0424857 Blk 14 Lot 10	To construct interior alterations to a Single Detached House (Basement development, NOT to be used as an additional Dwelling - 2 Bedrooms, 1 Bathroom).	HANATUKE, ELIZABETH	0	\$49,100		1200 Single Detached House (110) (03) Interior Alterations	RSL
286114343-003 05-Jul-2018 SHERBROOKE 3410	12251 - 129A STREET NW Plan 8722877 Unit 97 12263 - 131 STREET NW Condo Common Area (Plan 8722877)	To construct interior alterations to a Row House (Basement development, NOT to be used as an additional Dwelling 0 Bedrooms, 1 Bathroom).	SMITH, JAN	0	\$6,500		300 Row House (330) (03) Interior Alterations	RF5, RA7
286785350-002 05-Jul-2018 BALWIN 2020	6919 - 130A AVENUE NW Plan 4422MC Blk 17A Lot 18	To construct interior alterations to a Single Detached House (Basement development, NOT to be used as an additional Dwelling - 1 Bedroom, 1 Bathroom).	LA, BRITTNIE	0	\$10,000		1000 Single Detached House (110) (03) Interior Alterations	RF1
241559345-006 05-Jul-2018 STEWART GREENS 4486	9854 - 207A STREET NW Plan 1524857 Blk 5 Lot 25C	To construct interior alterations to a Single Detached House (Basement development, NOT to be used as an additional Dwelling - 0 Bedrooms, 0 Bathrooms).	PARNITSKY, ALEX	0	\$5,000		400 Single Detached House (110) (03) Interior Alterations	RSL
184892013-010 05-Jul-2018 RAMSAY HEIGHTS 5340	4707 - 154 STREET NW Plan 5414NY Blk 5 Lot 27	To construct interior alterations to a Single Detached House (Basement development, NOT to be used as an additional Dwelling - 1 Bedroom, 1 Bathroom).	BANOVIC, TODOR	0	\$80,000		1350 Single Detached House (110) (03) Interior Alterations	RF1


7. Other Misc. Bu	illding Permits		Applicant	Units	Value	Site Area	Area Type	Zoning
149173427-006 05-Jul-2018 ROSENTHAL 4750	8007 - 217 STREET NW Plan 1225096 Blk 1 Lot 22	To construct interior alterations to a Single Detached House (Basement development, NOT to be used as an additional Dwelling - 2 Bedrooms, 1 Bathroom).	ZHANG, YIPING	0	\$20,000		700 Single Detached House (110) (03) Interior Alterations	RSL
286821097-002 05-Jul-2018 RICHFORD 5451	35, 10550 - ELLERSLIE ROAD SW Plan 1026203 Unit 20	To construct interior alterations to a Single Detached House (basement development -not to be used as an additional Dwelling - 0 Bedrooms, 1 Bathroom).	CASABELLA CONSTRUCTION	0	\$39,000		1100 Single Detached House (110) (03) Interior Alterations	RF1
243609221-011 05-Jul-2018 WESTMOUNT 3440	10918 - 129 STREET NW Plan 1720572 Blk 2 Lot 23	To construct interior alterations to a Single Detached House (Basement development, NOT to be used as an additional Dwelling - 1 Bedroom, 1 Bathroom).	NEW ACHIEVEMENT DEVELOPMENT LTI	0	\$20,000		750 Single Detached House (110) (03) Interior Alterations	RF1
286834873-002 05-Jul-2018 ROSSDALE 1220	9403 - 101 STREET NW Plan Q Blk 2 Lot 2	To construct interior alterations to a Single Detached House (Basement development, NOT to be used as an additional Dwelling - 0 Bedrooms, 1 Bathroom).	ELLEN HAMBROOK / FAY ORR	0	\$35,000		400 Single Detached House (110) (03) Interior Alterations	RF3
277646839-005 05-Jul-2018 RITCHIE 6610	9656 - 81 AVENUE NW Plan 927HW Blk 12 Lot A	To demolish an existing Single Detached House.	SPAN ARCHITECTURE INC	-1	\$10,000		1000 Single Detached House (110) (99) Demolition	RF3
284186591-002 05-Jul-2018 DONSDALE 4120	742 - DALHOUSIE WAY NW Plan 0124723 Blk 56 Lot 6	To construct an exterior alteration (deck with pergola 5.79m x 4.27m @ 2.77m in Height), existing without permits.	BALCHIN, JEFF	1	\$5,000		250 Single Detached House (110) (03) Exterior Alterations	RF1
260998990-005 05-Jul-2018 CRESTWOOD 3140	9831 - 143 STREET NW Plan 5109HW Blk 137 Lot 4	To demolition an accessory Building (Detached Garage)	MY HOME DESIGN & CONSTRUCTION L'	-1	\$2,000		Detached Garage (010) (99) Demolition	RF1

7. Other Misc. Buil	ding Permits		Applicant	Units	Value	Site Area	Area Type	Zoning
279975025-002 05-Jul-2018 HAZELDEAN 6290	9108 - 66 AVENUE NW Plan 6045HW Blk 17 Lot 24	To develop a Secondary Suite in the Basement of a Single Detached House.	BHAT, RAKESH K.	1	\$1,000		Single Detached House (110) (07) Add Suites to Single Dwelling	RF1
280941685-002 05-Jul-2018 LAURIER HEIGHTS 3270	7704 - 145 STREET NW Plan 2601KS Blk 13 Lot 2	To construct exterior alterations (new, moving and removing windows and doors on all sides of house, replacing existing roof) and interior alterations (main floor, moving and removing walls and Basement, new bathroom enlarging windows) to a Single Detached House.	INNOVATION PLUS DEVELOPMENTS LTI	1	\$350,000		1814 Single Detached House (110) (03) Exterior Alterations	RF1
282869724-001 05-Jul-2018 GLENGARRY 2290	9320 - 132A AVENUE NW Plan 942MC Blk 21 Lot 14	To construct exterior alterations to an Accessory building (detached Garage, fire restoration of 50%).	DANUK CONSTRUCTION	0	\$10,000		500 Detached Garage (010) (03) Exterior Alterations	RF1
284980876-002 05-Jul-2018 GLENWOOD 4180	9820 - 169 STREET NW Plan 203RS Blk 9 Lot 82	To construct exterior alterations to an existing Single Detached House (removal of existing sunroom).	KINNAIRD, DAVID	0	\$0		200 Single Detached House (110) (03) Exterior Alterations	RF1
260998990-004 05-Jul-2018 CRESTWOOD 3140	9831 - 143 STREET NW Plan 5109HW Blk 137 Lot 4	To demolition a single Detached House	MY HOME DESIGN & CONSTRUCTION L	-1	\$5,000		0 Single Detached House (110) (99) Demolition	RF1
278334623-002 06-Jul-2018 WESTMOUNT 3440	10503 - 128 STREET NW Plan 3875P Blk 55 Lot 20	To construct interior alterations to a Single Detached House (Basement Development, NOT to be used as an additional Dwelling - 0 Bedrooms, 0 Bathrooms).	MOORE, DAVE	0	\$18,000		950 Single Detached House (110) (03) Interior Alterations	RF1
278838248-002 06-Jul-2018 OLESKIW 4360	1448 - WOODWARD CRESCENT NW Plan 0523967 Blk 22 Lot 4	To construct an Addition to a Single Detached House (enclosed deck, 4.54m x 8.11m), existing without permits.	JOMHA, EAMAD (EDDY)	0	\$23,000		335 Single Detached House (110) (03) Deck Attached	RF1


			Applicant	Units	Value	Site Area	Area Type	Zoning
7. Other Misc. Build	ding Permits							
286579369-004 06-Jul-2018 KILDARE 2400	14116 - 71 STREET NW Plan 4044NY Blk 7 Lot 57	To install a hot tub in the Rear Yard of a Single Detached House, existing without permits (2.13m x 1.93m).	HIGHAM, SCOTT	0	\$1,500		45 Single Detached House (110) (14) Hot Tub	RF1
142070417-014 06-Jul-2018 THE ORCHARDS AT ELLERSLIE 6216	5393 - CRABAPPLE LOOP SW Plan 1321202 Blk 1 Lot 300	To construct interior alterations to a Semi-detached House (Basement development, NOT to be used as an additional Dwelling) - 1 Bathroom, 0 Bedrooms.	FREYNE, SEAMUS	0	\$5,000		Semi-Detached House (210) (03) Interior Alterations	RF4
244524571-008 06-Jul-2018 CHARLESWORTH 6661	717 - 36 STREET SW Plan 1720641 Blk 7 Lot 7	To construct interior alterations to a Single Detached House (Basement development, NOT to be used as an additional Dwelling). ( No Bedroom and Washroom)	DELA CRUZ, RYAN	0	\$3,500		658 Single Detached House (110) (03) Interior Alterations	RMD, RMD
286942096-001 06-Jul-2018 ARGYLL 6010	8527 - 64 AVENUE NW Plan 500KS Blk 2 Lot 9	To install a wood burning stove in an existing single detached house.	DONNAN, BARBARA & WILLIAM	0	\$500		25 Single Detached House (110) (03) Interior Alterations	RF1
264293646-004 06-Jul-2018 ALBERTA AVENUE 1010	11216 - 93 STREET NW Plan RN43 Blk 39 Lot 28	To demolish a Single Detached House.	AMUSAN, CORNELIUS	-1	\$1,000		600 Single Detached House (110) (99) Demolition	RF3
279153731-002 09-Jul-2018 MCKERNAN 5290	10925 - UNIVERSITY AVENUE NW Plan I24 Blk 18 Lot 7	To demolish an existing Single Detached House and Accessory Build (rear Detached Garage).	MY HOME DESIGN & CONSTRUCTION L'	-1	\$450,000		2462 (99) Demolition	RF3
281685198-005 09-Jul-2018 AVONMORE 6020	8531 - 75 AVENUE NW Plan 4699AQ Blk 6 Lots 7-8	To demolish a Single Detached House	MAREL ELECTRIC LTD	-1	\$300,000		1503 Single Detached House (110) (99) Demolition	RF1

			Applicant	Units	Value	Site Area	Area Type	Zoning
7. Other Misc. Buildir	ng Permits							
261397880-015 09-Jul-2018 GLENRIDDING HEIGHTS 5578	1410 - 169 STREET SW Plan 1525125 Blk 4 Lot 54	To construct interior alterations to a Semi-detached House (Basement development, NOT to be used as an additional Dwelling) - 0 Bedroom, 1 Bathroom.	RAJABI, DIN	0	\$8,000		524 Semi-Detached House (210) (03) Interior Alterations	RF4
184951121-023 09-Jul-2018 THE ORCHARDS AT ELLERSLIE 6216	401 - ORCHARDS BOULEVARD SW Plan 1524619 Blk 20 Lot 27	To construct interior alterations to a Row House (Basement development, NOT to be used as an additional Dwelling) - 1 Bedroom, 1 Bathroom.	PORTUGUESE JR., SOLOMON	0	\$4,700		636 Row House (330) (03) Interior Alterations	RF5
220175617-014 09-Jul-2018 PAISLEY 5469	2010 - PRICE LANDING SW Plan 1525428 Blk 7 Lot 73	To construct interior alterations to a Semi-detached House (Basement development, NOT to be used as an additional Dwelling) - 0 Bedroom, 1 Bathroom.	CROSS IRON CONTRACTING INC	0	\$20,000		306 Semi-Detached House (210) (03) Interior Alterations	HVLD
284680559-002 09-Jul-2018 ALLARD 5458	2709 - ANTON PLACE SW Plan 1623844 Blk 24 Lot 141	To develop a Secondary Suite in the Basement of the Single Detached House and to construct Exterior Alteration (new external door). (1 Bedroom and 1 Washroom)	PRIETO, ABNER	1	\$35,000		656 Single Detached House (110) (07) Add Suites to Single Dwelling	RMD
287051596-002 09-Jul-2018 CHARLESWORTH 6661	5935 - 6 AVENUE SW Plan 0626294 Blk 6 Lot 40	To construct interior alterations to a Single Detached House (Basement development, NOT to be used as an additional Dwelling). (1 Bedroom and 1 Washroom)	BOPARAI, GURBAJ S.	0	\$20,000		500 Single Detached House (110) (03) Interior Alterations	RSL
287071377-002 09-Jul-2018 THE HAMPTONS 4461	1454 - HAYS WAY NW Plan 1026931 Blk 9 Lot 51	To construct interior alterations to a Single Detached House (Basement development, NOT to be used as an additional Dwelling) - 1 Bedroom, 1 Bathroom.	SANDHU, GURMEET	0	\$12,000		890 Single Detached House (110) (03) Interior Alterations	RSL
252677856-004 09-Jul-2018 SUMMERSIDE 6213	7109 - 16 AVENUE SW Plan 0624229 Blk 25 Lot 19B	To construct interior alterations to a Semi-detached House (Basement development, NOT to be used as an additional Dwelling) - 1 Bedroom, 1 Bathroom.	MCAULAY, CAMERON	0	\$200		200 Semi-Detached House (210) (03) Interior Alterations	RF4

			Applicant	Units	Value	Site Area	Area Type	Zoning
7. Other Misc. Buildi	ng Permits							
285862302-002 09-Jul-2018 LENDRUM PLACE 5270	5431 - 111A STREET NW Plan 2955MC Blk 6 Lot 10	To develop a Secondary Suite in the Basement of a Single Detached House - 2 Bedrooms, 1 Bathroom (2018).	OLIVER , JEANETTE	1	\$50,000		1100 Single Detached House (110) (07) Add Suites to Single Dwelling	RF1
279153731-003 09-Jul-2018 MCKERNAN 5290	10925 - UNIVERSITY AVENUE NW Plan I24 Blk 18 Lot 7	To demolish an existing Single Detached House and Accessory Build (rear Detached Garage).	MY HOME DESIGN & CONSTRUCTION L	-1	\$50,000		676 Detached Garage (010) (99) Demolition	RF3
274830989-003 09-Jul-2018 STRATHEARN 6710	9530 - 91 STREET NW Plan 8296ET Blk 4 Lot 31	To construct a rear addition (L-shaped, 11.43m x 8.94m) to an existing Single Detached House.	ALAIR HOMES CENTRAL	0	\$200,000		Single Detached House (110) (02) Addition	RF1
281741453-002 09-Jul-2018 THE ORCHARDS AT ELLERSLIE 6216	5159 - CRABAPPLE LINK SW Plan 1523262 Blk 1 Lot 215	To construct exterior alterations to a Single Detached House (new windows on north and south elevations, on the second storey).	LENGYEL, SANDOR	0	\$3,600		Single Detached House (110) (03) Exterior Alterations	RSL
280043336-002 09-Jul-2018 MEYOKUMIN, WALKER 6460, 6662	2105 - 53 STREET SW Plan 1423537 Blk 4 Lot 1	To Develop a Secondary Suite in the Basement of a Single Detached House. 2 Bedrooms and 2 Washroom.	FALCON DRYWALL AND CONSTRUCTIOI	1	\$20,000		700 Single Detached House (110) (07) Add Suites to Single Dwelling	RSL
286719407-002 10-Jul-2018 ROYAL GARDENS 5430	4320 - 114A STREET NW Plan 1210NY Blk 30 Lot 5	To construct interior alterations to a Single Detached House (Basement development, NOT to be used as an additional Dwelling - one bedroom, one bathroom), and to remove one non-load bearing wall in basement.	HENNIG, DIANE	0	\$4,500		500 Single Detached House (110) (03) Interior Alterations	RF1
287137087-002 10-Jul-2018 MONTROSE 2550	12031 - 61 STREET NW Plan 1854HW Blk 23 Lot 21	To construct exterior alterations to a Single Detached House (extending east and west eaves on the house)	JOHNSON, LINDA	0	\$5,000		125 Single Detached House (110) (03) Exterior Alterations	RF3


			Applicant	Units	Value	Site Area	Area Type	Zoning
7. Other Misc. Buildin	g Permits							
287156615-002 10-Jul-2018 BROOKSIDE 5090	13903 - 53 AVENUE NW Plan 2479MC Blk 5 Lot 1	To construct interior alterations to a Single Detached House (Basement development, NOT to be used as an additional Dwelling).	AQUARIAN RENOVATIONS	0	\$75,000		970 Single Detached House (110) (03) Interior Alterations	RF1
167139925-007 10-Jul-2018 SUMMERSIDE 6213	2333 - 69A STREET SW Plan 1422948 Blk 49 Lot 95	To construct interior alterations to a Single Detached House (Basement development, NOT to be used as an additional Dwelling).	SWEKLA, KEITH	0	\$9,500		730 Single Detached House (110) (03) Interior Alterations	RPL
274010487-002 10-Jul-2018 WILD ROSE 6790	933 - WILDWOOD WAY NW Plan 1123458 Blk 60 Lot 78	To construct interior alterations to a Single Detached House (Basement Development, NOT to be used as an additional Dwelling). 2 Bedrooms, 1 bathroom	SARAN, SANDEEP	0	\$20,000		1000 Single Detached House (110) (03) Interior Alterations	RSL
283781513-001 10-Jul-2018 DOVERCOURT 3170	12252 - 135 STREET NW Plan 5902HW Blk 14 Lot 9	To construct Interior Alterations to the main floor of a Single Detached House (re-configuring kitchen & dining area layout).	ED VENHUIS CONTRACTING LTD	1	\$32,000		160 Single Detached House (110) (03) Interior Alterations	RF1
285499821-002 10-Jul-2018 KILLARNEY 2420	8214 - 127 AVENUE NW Plan 4651KS Blk 1 Lot 1	To construct Platform Structure (a front uncovered deck 3.05m x 3.05m @ 1.22m in Height) and exterior alterations (replacing an existing window w/ a patio door) to a Single Detached House	CHANDRA, ROHITAS	0	\$4,000		100 Single Detached House (110) (03) Exterior Alterations	RF4
244699685-007 10-Jul-2018 CRYSTALLINA NERA WEST 2463	18143 - 76 STREET NW Plan 1323419 Blk 7 Lot 28	To construct interior alterations to a Single Detached House (Basement development, NOT to be used as an additional Dwelling). 0 BEDROOMS, 0 BATHROOMS	ROBINSON, CHELSEY	0	\$4,000		778 Single Detached House (110) (03) Interior Alterations	RPL
229324669-003 10-Jul-2018 BERGMAN 2090	3804 - 123 AVENUE NW Plan 8020322 Blk 49 Lot 13	To demolish an Accessory building (detached Garage).	BELFOR PROPERTY RESTORATION	0	\$10,000		600 Detached Garage (010) (99) Demolition	RF1


Report ID: 107006 Printed: Jul 11, 201

7. Other Misc. Bu	ilding Permits		Applicant	Units	Value	Site Area	Area Type	Zoning
285834038-002 10-Jul-2018 SILVER BERRY 6442	2809 - 26 STREET NW Plan 0425569 Blk 20 Lot 19A	To construct interior alterations to a Semi-Detached House (second floor, adding new bedroom and bathroom).	SUBBANAICKER, RAJA GOPAL	0	\$9,000		250 Semi-Detached House (210) (03) Interior Alterations	RF4
231918903-003 10-Jul-2018 TIPASKAN 6750	2923 - 89 STREET NW Plan 7621725 Blk 19 Lot 39	To develop a Secondary Suite in the Basement and to construct interior alterations in an existing Single Detached House.	KLAR, STEPHEN	1	\$5,000		875 Single Detached House (110) (07) Add Suites to Single Dwelling	RF1
Accessory Buildi	ng Combo Permit							
286690023-001 04-Jul-2018 GARNEAU 5200	11142 - 81 AVENUE NW Plan 9021269 Blk 155 Lot 4A	To construct an Accessory Building (Detached Garage 5.49m x 4.88m)	OLIVER LITTLE CONSTRUCTION SERVICES	0	\$3,300	807.24	Detached Garage (010) (01) New	RF3
286703247-001 04-Jul-2018 SUMMERSIDE 6213	7316 - 22 AVENUE SW Plan 1024836 Blk 35 Lot 54A	To construct an Accessory building (detached Garage, 5.5m x 6.71m).	GLADNEY, ERIC	0	\$4,600	262.5	Detached Garage (010) (01) New	RF4
233885615-005 04-Jul-2018 MAPLE 6441	219 - 42 AVENUE NW Plan 1623032 Blk 12 Lot 35	To construct an Accessory Building (rear detached Garage, 6.71m x 6.71m).	KIM, NOELLA	0	\$5,100	351.77	Detached Garage (010) (01) New	RMD
283046453-005 04-Jul-2018 AVONMORE 6020	7110 - 79 STREET NW Plan 1821670 Blk 11 Lot 20A	To construct an Accessory building (detached Garage, 6.71m x 6.71m)	MIDTOWN BOULEVARD INC	0	\$5,600	380.52	Detached Garage (010) (01) New	RF1


			Applicant	Units	Value	Site Area	Area Type	Zoning
Accessory Building (	Combo Permit						Detached Garage (010)  Detached Garage (010)  RF4  Detached Garage (010)  RF4  Detached Garage (010)  RF5  Detached Garage (010)  RF5  Detached Garage (010)  RF3  Detached Garage (010)  RF3	
284741593-004 04-Jul-2018 GLENRIDDING HEIGHTS 5578	1303 - 163 STREET SW Plan 1521119 Blk 1 Lot 20 1305 - 163 STREET SW Plan 1521119 Blk 1 Lot 21 1307 - 163 STREET SW Plan 1521119 Blk 1 Lot 22	To construct an Accessory building (3 unit mutual detached Garages, 6.10m x 18.3m).	STERLING HOMES EDMONTON LTD.	0	\$15,200	703.8		RF5
284964778-003 04-Jul-2018 EDGEMONT 4462	6882 - EVANS WYND NW Plan 1721675 Blk 3 Lot 16	To construct an Accessory Building to a Semi-detached house (rear detached Garage 5.49 m x 6.71 m)	ROHIT COMMUNITIES INC	0	\$4,600	590.44		RF4
284803586-004 04-Jul-2018 LAUREL 6444	1503 - 24 STREET NW Plan 1620504 Blk 3 Lot 25 1505 - 24 STREET NW Plan 1620504 Blk 3 Lot 26 1507 - 24 STREET NW Plan 1620504 Blk 3 Lot 27	To construct an Accessory Building (3 unit mutual rear detached Garage, 6.71m x 18.3m)	STERLING HOMES EDMONTON LTD.	0	\$5,100	826.48		RF5
271715377-001 04-Jul-2018 BONNIE DOON 6040	8753 - 89 AVENUE NW Plan 4824AE Lot 7	To construct an Accessory building (detached Garage, 8.09 m x 7.46 m), existing without permits.	PERMIT MASTERS	0	\$7,400	418.46		RF3
282135063-004 05-Jul-2018 ROSENTHAL 4750	1198 - ROSENTHAL BOULEVARD NW Plan 1723480 Blk 6 Lot 25 1200 - ROSENTHAL BOULEVARD NW Plan 1723480 Blk 6 Lot 26 1202 - ROSENTHAL BOULEVARD NW Plan 1723480 Blk 6 Lot 27 1204 - ROSENTHAL BOULEVARD NW Plan 1723480 Blk 6 Lot 28	To construct an Accessory Building (4 unit mutual rear detached Garage 24.4m x 6.71m)	HOMES BY AVI	0	\$20,200	949.02	Detached Garage (010) (01) New	RF5


			Applicant	Units	Value	Site Area	Area Type	Zoning
Accessory Building	Combo Permit							
276520209-004 05-Jul-2018 GRIESBACH 3111	215 - GRIESBACH ROAD NW Plan 1623027 Blk 14 Lot 25 213 - GRIESBACH ROAD NW Plan 1623027 Blk 14 Lot 26	To construct an Accessory Building to a Semi-detached house (mutual detached Garage 10.67 m x 6.40 m)	CYCLONOMICS NA LTD	0	\$8,500	568.36	Detached Garage (010) (01) New	GLG
276540246-004 05-Jul-2018 GRIESBACH 3111	219 - GRIESBACH ROAD NW Plan 1623027 Blk 14 Lot 23 217 - GRIESBACH ROAD NW Plan 1623027 Blk 14 Lot 24	To construct an Accessory Building to a Semi-detached house (mutual detached Garage 10.67 m x 6.40 m)	CYCLONOMICS NA LTD	0	\$8,500	548	Detached Garage (010) (01) New	GLG
284501777-004 05-Jul-2018 SECORD 4487	750 - SECORD BOULEVARD NW Plan 1723442 Blk 16 Lot 70 752 - SECORD BOULEVARD NW Plan 1723442 Blk 16 Lot 71 754 - SECORD BOULEVARD NW Plan 1723442 Blk 16 Lot 72		COVENTRY HOMES INC	0	\$11,000	694.96	Detached Garage (010) (01) New	RF5
273713199-004 05-Jul-2018 CENTRAL MCDOUGALL 1030	11022 - 108 STREET NW Plan 7540AH Blk 8 Lot 400	To construct an Accessory Building (rear detached Garage, 5.79m x 6.71m).	MONTORIO HOMES LTD	0	\$4,800	248.48	Detached Garage (010) (01) New	RF1
247001587-005 05-Jul-2018 LAUREL 6444	1519 - 22 STREET NW Plan 1620504 Blk 4 Lot 30	To construct an Accessory Building (rear detached Garage, 6.10m x 6.10m).	LIAQAT, MUHAMMAD S.	0	\$4,600	266	Detached Garage (010) (01) New	RPL
286753744-001 05-Jul-2018 RURAL NORTH EAST SOUTH STURGEON 2690	16212 - 2 STREET NE Plan 0423485 Blk 2 Lot 75	To construct an Accessory building (shed, 2.74m x 4.88m).	MAZZUCA, DAVID	0	\$1,700	1022.77	Shed (040) (01) New	RF1

			Applicant	Units	Value	Site Area	Area Type	Zoning
Accessory Building	Combo Permit							
273260441-002 05-Jul-2018 ALLARD 5458	2803 - ANTON WYND SW Plan 1723509 Blk 25 Lot 60	To construct an Accessory Building (rear detached Garage, 6.10m x 6.10m).	JAYMAN MASTERBUILT INC	0	\$4,600	394.48	Detached Garage (010) (01) New	RMD
273712802-004 05-Jul-2018 CENTRAL MCDOUGALL 1030	11026 - 108 STREET NW Plan 1820243 Blk 8 Lot 400A	To construct an Accessory Building (rear detached Garage, 6.71m x 5.79m).	MONTORIO HOMES LTD	0	\$4,800	348.5	Detached Garage (010) (01) New	RF1
259517219-020 05-Jul-2018 WESTWOOD 1250	10205 - 123 AVENUE NW Plan 4600R Blk 14 Lots 7-8	To construct an Accessory Building (rear detached Garage, 12.80m x 6.10m).	GLENORA HOMES LTD	0	\$9,700	717.32	Detached Garage (010) (01) New	RF3
280038617-005 05-Jul-2018 GLENORA 3200	13706 - 101 AVENUE NW Plan 1820172 Blk 128 Lot 20A	To construct an Accessory building (rear detached Garage, 6.10m x 6.40m).	YMC DEVELOPMENTS CORP	0	\$4,800	280.64	Detached Garage (010) (01) New	RF1
256666865-015 09-Jul-2018 CY BECKER 2611	3816 - 170 AVENUE NW Plan 1425731 Blk 17 Lot 12	To construct an Accessory building (detached Garage, 6.1m x 6.1m).	DAYTONA HOMES INC	0	\$4,600	320.64	Detached Garage (010) (01) New	RF4
283563206-001 09-Jul-2018 ALLARD 5458	3049 - ARTHURS CRESCENT SV Plan 1220529 Blk 10 Lot 72	To construct an Accessory building (detached Garage, 6.1m x 6.1m).	TRAN, THI MAI ANH	0	\$4,600		Detached Garage (010) (01) New	DC1
285469558-001 09-Jul-2018 CY BECKER 2611	3820 - 170 AVENUE NW Plan 1425731 Blk 17 Lot 11	To construct an Accessory Building (rear detached Garage 6.096 m x 6.096 m)	DAYTONA HOMES INC	0	\$4,600	320.64	Detached Garage (010) (01) New	RF4

			Applicant	Units	Value	Site Area	Area Type	Zoning
Accessory Building	Combo Permit							
281622760-006 09-Jul-2018 EASTWOOD 1100	12136 - 81 STREET NW Plan RN63 Blk 1 Lot 55	To construct an Accessory building (2 unit mutual Detached Garage 12.20m x 6.71m).	SHAAN HOMES LTD , AMAN	0	\$10,100	696.77	Detached Garage (010) (01) New	RF3
233095275-005 09-Jul-2018 SUMMERSIDE 6213	2355 - 83 STREET SW Plan 1623316 Blk 64 Lot 51	To construct an Accessory Building (rear detached Garage, 6.10m x 6.10m).	MARZAN, MARK BRYAN	0	\$4,600	269.5	Detached Garage (010) (01) New	RPL
285472685-001 09-Jul-2018 MCCONACHIE AREA 2521	17720 - 59 STREET NW Plan 1525713 Blk 15 Lot 77	To construct an Accessory Building (rear detached Garage 6.71 m x 6.10 m)	CITY HOMES	0	\$5,100	309.98	Detached Garage (010) (01) New	RPL
228261905-005 09-Jul-2018 MCCONACHIE AREA 2521	1218 - MCCONACHIE BOULEVARD NW Plan 1520683 Blk 16 Lot 12	To construct an Accessory building (detached Garage, 6.40m x 6.10m).	HOPEWELL RESIDENTIAL MANAGEMEN LP	0	\$4,800	337.29	Detached Garage (010) (01) New	RPL
129852769-005 09-Jul-2018 MCCONACHIE AREA 2521	1199 - MCCONACHIE BOULEVARD NW Plan 1221328 Blk 15 Lot 3	To construct an Accessory building (detached Garage, 6.71m x 6.10m).	ASAP GARAGE BUILDERS INC.	0	\$5,100	371.89	Detached Garage (010) (01) New	RPL
278551189-004 09-Jul-2018 ALLENDALE 5010	10630 - 63 AVENUE NW Plan 1866HW Blk 17 Lot D	To construct an Accessory building (detached Garage, 11.58m x 6.10m).	SHAHRAM/MEHDI, HOUSHRAR/ANISHEF	0	\$8,700	531.97	Detached Garage (010) (01) New	RF3
239130721-005 10-Jul-2018 LAUREL 6444	1512 - 22 STREET NW Plan 1620504 Blk 3 Lot 22	To construct an Accessory Building (rear detached Garage, 6.10m x 6.10m).	BASIT, ABDUL	0	\$4,600	289.1	Detached Garage (010) (01) New	RPL

## General Permit Report Building Permits Issued Between Jul 04, 2018 and Jul 10, 2018

			Applicant	Units	Value	Site Area	Area Type	Zoning
Accessory Building	Combo Permit							
279198624-005 10-Jul-2018 PLEASANTVIEW 5320	10818B - 60 AVENUE NW Plan 1723009 Blk 14 Lot 73	To construct an Accessory Building (detached Garage, 7.32m x 6.71m)	VIBRANT HOMES LTD	0	\$6,100	416.62	Detached Garage (010) (01) New	RF1
284063244-005 10-Jul-2018 GLENWOOD 4180	9721 - 158 STREET NW Plan 2298HW Blk 20 Lot 5	To construct an Accessory Building (rear detached Garage)	GOUNDAR, VINOD	0	\$8,400		Detached Garage (010) (01) New	RF1
284420781-003 10-Jul-2018 PAISLEY 5469	2277 - PRICE LANE SW Plan 1720738 Blk 7 Lot 166	To construct an Accessory Building to a Single Detached house (rear detached Garage 6.10 m x 6.10 m)	BROOKFIELD RESIDENTIAL PROPERTIE AIMEE	0	\$4,600	326.46	Detached Garage (010) (01) New	HVLD
284428691-003 10-Jul-2018 PAISLEY 5469	2275 - PRICE LANE SW Plan 1720738 Blk 7 Lot 165	To construct an Accessory Building to a detached single house (rear detached Garage 6.10 m x 6.10 m).	BROOKFIELD RESIDENTIAL PROPERTIE AIMEE	0	\$4,600	326.47	Detached Garage (010) (01) New	HVLD
232515856-006 10-Jul-2018 GLENRIDDING HEIGHTS 5578	1228 - 161 STREET SW Plan 1525396 Blk 2 Lot 112	To construct an Accessory building (detached Garage, 6.10m x 6.71m).	van Miltenburg, Michel	0	\$5,100	314.62	Detached Garage (010) (01) New	RPL
169615413-005 10-Jul-2018 ALLARD	265 - ALLARD BOULEVARD SW Plan 1520893 Blk 22 Lot 58	To construct an Accessory building (detached Garage, 6.10m x 6.10m).	PREMIER BUILT GARAGES	0	\$4,600	426.49	Detached Garage (010) (01) New	RMD

**House Combo Permit** 

5458


			Applicant	Units	Value	Site Area	Area Type	Zoning
House Combo Pern	nit							
278842939-001 04-Jul-2018 WESTMOUNT 3440	10950 - 132 STREET NW Plan 1722795 Blk 30 Lot 1A	To construct a Garden Suite.	CRIMSON COVE HOMES INC	1	\$101,300	377.21	533 Single Detached House (110) (01) New 2-storey	RF1
277646839-001 05-Jul-2018 RITCHIE 6610	9656 - 81 AVENUE NW Plan 927HW Blk 12 Lot A	To construct a Single Detached House with fireplace, uncovered deck and Unenclosed Front Porch, and to demolish an existing Single Detached House and detached Garage.	SPAN ARCHITECTURE INC	1	\$415,900	478.8	2189 Single Detached House (110) (01) New 2-storey	RF3
274156562-001 10-Jul-2018 NORTH GLENORA 3310	13907 - 108 AVENUE NW Plan 4978HW Blk 13 Lot 40	To construct a Single Detached House with Basement development (NOT to be used as an additional Dwelling), rear balcony above deck, rear landing, Unenclosed Front Porch, and to demolish a Single Detached House and detached Garage.	ARTHOUSE RESIDENTIAL INC	1	\$385,100	529.62	2027 Single Detached House (110) (01) New 2-storey	RF1
277305890-001 04-Jul-2018 LAURIER HEIGHTS 3270	143A - LAURIER DRIVE NW Plan 1820749 Blk 13 Lot 12A	To construct a Single Detached House with Unenclosed Front Porch, rear uncovered deck (4.27m x 7.62m) and Basement development (NOT to be used as an additional Dwelling).	PK DEVELOPMENTS CONSTRUCTION CORP	1	\$468,900	436.03	2468 Single Detached House (110) (01) New 2-storey	RF1
276224050-001 05-Jul-2018 CRESTWOOD 3140	9715 - 148 STREET NW Plan 5109HW Blk 84 Lot 4 9715 - 148 STREET NW Plan 1821056 Blk 84 Lot 4A	To construct a Single Detached House with front veranda, fireplace, Basement development (NOT to be used as an additional Dwelling), fireplace and rear uncovered deck (3.05m x 5.18m)	INNOVA CUSTOM HOMES LTD	1	\$381,300	336.55	2007 Single Detached House (110) (01) New 2-storey	RF1
278202667-001 05-Jul-2018 CAMERON HEIGHTS 4466	3721 - CAMERON HEIGHTS PLACE NW Plan 1323530 Blk 14 Lot 45	To construct a Single Detached House with front attached Garage, balcony, Basement development (NOT to be used as an additional Dwelling), 2.68m/ 8.41m x 15.39m uncovered/covered rear deck, fireplace and 2.44m x 7.16m veranda.	JILLIAN BUILDERS INC.	1	\$635,000	2293.08	3342 Single Detached House (110) (01) New bungalow	RSL

Report ID: 107006 Printed: Jul 11, 201

			Applicant	Units	Value	Site Area	Area Type	Zoning
House Combo Peri	mit							
278659645-001 05-Jul-2018 WINDERMERE 5570	4097 - WHISPERING RIVER DRIVE NW Plan 1125154 Blk 1 Lot 12	To construct a Single Detached House with front attached Garage, balcony, Basement development (NOT to be used as an additional Dwelling), fireplace, uncovered deck and walkout Basement.	HOXTON HOMES INC	1	\$407,200	913.85	2143 Single Detached House (110) (01) New 2-storey	
277121172-001 05-Jul-2018 CRESTWOOD 3140	9717 - 148 STREET NW Plan 1821056 Blk 84 Lot 4B	To construct a Single Detached House with front veranda, fireplace, Basement development (not to be used as an additional Dwelling) and rear uncovered deck (3.05m x 5.18m)	INNOVA CUSTOM HOMES LTD	1	\$380,600	336.55	2003 Single Detached House (110) (01) New 2-storey	RF1
275386295-001 06-Jul-2018 RITCHIE 6610	9717 - 76 AVENUE NW Plan 1723523 Blk 2 Lot 14A	To construct a Single Detached House with Unenclosed Front Porch, fireplace and rear uncovered deck (5.18m x 2.84m).	TECH VIEW HOMES LTD	1	\$325,900	303.4	1715 Single Detached House (110) (01) New 2-storey	RF3
278464041-001 06-Jul-2018 BERGMAN 2090	12226 - 47 STREET NW Plan 5077HW Blk 6 Lot 1	To construct a Single Detached House, fireplace, side covered deck (2.13m x 0.76m), veranda (2.44m x 7.32m), with Secondary Suite in the Basement and to demolish an existing Single Detached House with Accessory Building (detached garage). Secondary Suite in the Basement contains: [One Bedroom, One Bathroom, Kitchen, and a Great Room]	CABLE, STEPHEN	2	\$415,300	575.8	2186 Single Detached House (110) (01) New 2-storey	RF1
Uncovered Deck C	ombo Permit							
267385374-005 04-Jul-2018 THE ORCHARDS AT ELLERSLIE 6216	3543 - CHERRY LANDING SW Plan 1624173 Blk 11 Lot 87	To construct a rear uncovered deck to a Single Detached House (3.66m x 3.05m @ 1.12m in Height).	BROOKFIELD RESIDENTIAL PROPERTIE AIMEE	0	\$3,500		Single Detached House (110) (03) Deck Attached	RMD


			Applicant	Units	Value	Site Area	Area Type	Zoning
Uncovered Deck Co	ombo Permit							
286653411-001 04-Jul-2018 MCCONACHIE AREA 2521	16747 - 59 STREET NW Plan 1025888 Blk 1 Lot 112	To construct a rear uncovered deck to a Single Detached House (7.92m x 4.26m @ 0.91m in Height).	FLETCHER, JAMES	0	\$10,000		Single Detached House (110) (03) Deck Attached	RSL
286658747-001 04-Jul-2018 PARKALLEN 5310	11107 - 72 AVENUE NW Plan 1602HW Blk 17 Lot 35	To construct a rear uncovered deck with privacy screen to a Single Detached House (3.20m x 2.89m @ 1.14m in Height and privacy screen @ 0.76m in Height).	FLAMAN, PAUL	0	\$2,500		Single Detached House (110) (03) Deck Attached	RF1
285569462-003 04-Jul-2018 CAPILANO 6061	4508 - 109A AVENUE NW Plan 4448KS Blk 57A Lot 24	To construct a rear uncovered deck to a Single Detached House, existing without permits (5.60m x 4.25m @ 1.00m in Height).	REED, FLOYD	0	\$2,500		Single Detached House (110) (03) Deck Attached	RF1
168694728-005 04-Jul-2018 WALKER 6662	5924 - 19 AVENUE SW Plan 1425483 Blk 20 Lot 9	To construct a rear uncovered deck to a Single Detached House (8.55m x 3.05m @ 1.83m in Height).	BAETE, LINDSEY	0	\$5,800		Single Detached House (110) (03) Deck Attached	RSL
286714473-001 04-Jul-2018 ROSENTHAL 4750	8436 - 216 STREET NW Plan 1324177 Blk 7 Lot 17	To construct a rear uncovered deck to a Single Detached House (8.53m x 4.87m @ 0.76m in Height).	ESPINA, MARK CHESTER	0	\$10,000		Single Detached House (110) (03) Deck Attached	RSL
286806235-001 05-Jul-2018 THE HAMPTONS 4461	4831 - 213 STREET NW Plan 0720762 Blk 12 Lot 84	To construct a rear uncovered deck to a Single Detached House (5.49m x 4.27m @ 1.58m in Height).	POWER, CHRIS	0	\$3,000		Single Detached House (110) (03) Deck Attached	RSL
154094342-006 05-Jul-2018 GRIESBACH 3111	5612 - JUCHLI AVENUE NW Plan 1224373 Blk 23 Lot 32	To construct a rear uncovered deck to a Single Detached House (7.32m x 3.66m @ 0.61m in Height).	KISS, CHRIS	0	\$4,000		Single Detached House (110) (03) Deck Attached	GLG

			Applicant	Units	Value	Site Area	Area Type	Zoning
Uncovered Deck C	ombo Permit							
283187319-001 05-Jul-2018 PLEASANTVIEW 5320	10819 - 53 AVENUE NW Plan 5512MC Blk 34 Lot 9	To construct a front uncovered deck (1.83m x 4.88m @ 0.6m in Height).	MEYER, HEIKE	0	\$4,000		Single Detached House (110) (03) Deck Attached	RF1
276880770-012 06-Jul-2018 CHAPPELLE AREA 5462	3807 - CHRUSTAWKA PLACE SW Plan 1723560 Blk 15 Lot 116	To construct a rear uncovered deck to a Semi-detached House (3.05m x 3.05m @ 1.83m in Height).	BROOKFIELD RESIDENTIAL PROPERTIE AIMEE	0	\$3,500		Semi-Detached House (210) (03) Deck Attached	RMD
276880770-013 06-Jul-2018 CHAPPELLE AREA 5462	3809 - CHRUSTAWKA PLACE SW Plan 1723560 Blk 15 Lot 115	To construct a rear uncovered deck to a Semi-detached House (3.35m x 2.74m @ 0.66m in Height).	BROOKFIELD RESIDENTIAL PROPERTIE AIMEE	0	\$3,500		Semi-Detached House (210) (03) Deck Attached	RMD
240910750-008 06-Jul-2018 SECORD 4487	9831 - 222 STREET NW Plan 1425542 Blk 12 Lot 106	To construct a rear uncovered deck to a Single Detached House (7.92m x 4.88m @ 1.52m in Height).	INNES, RICHARD	0	\$3,200		Single Detached House (110) (03) Deck Attached	RSL
286918141-001 06-Jul-2018 ASPEN GARDENS 5020	4035 - 120 STREET NW Plan 6773MC Blk 20 Lot 44	To construct a rear uncovered deck to a Single Detached House (5.18m x 4.27m @ 1.44m in Height).	VEENSTRA, JAMES	0	\$1,400		Single Detached House (110) (03) Deck Attached	RF1
165167105-005 06-Jul-2018 RAPPERSWILL 3370	12311 - 173 AVENUE NW Plan 1324798 Blk 2 Lot 65	To construct a rear uncovered deck to a Single Detached House (2.13m x 4.26m @ 0.83m in Height).	KOETZE, DWAYNE	0	\$4,000		Single Detached House (110) (03) Deck Attached	RSL
286935823-001 06-Jul-2018 BROOKSIDE 5090	5815 - 142 STREET NW Plan 689RS Blk 9 Lot 15A	To construct a rear uncovered deck to a Single Detached House (4.57m x 7.31m @ 0.71m in Height).	MALCOLM, ANNE	0	\$26,500		Single Detached House (110) (03) Deck Attached	RF1

			Applicant	Units	Value	Site Area	Area Type	Zoning
Uncovered Deck	Combo Permit							
285659386-002 06-Jul-2018 GROVENOR 3210	14415 - 101 AVENUE NW Plan 4590W Blk 120 Lot 10	To construct a rear uncovered deck to a Single Detached House, existing without permits (2.46m x 1.63m @ 0.80m in Height).	FLEMING, LISE	0	\$300		Single Detached House (110) (03) Deck Attached	RF1
287001579-001 09-Jul-2018 OTTEWELL 6550	5308 - 90 AVENUE NW Plan 2593MC Blk 49 Lot 28	To construct a 2 tier rear uncovered deck to a Single Detached House (3.05m x 3.05m @ 0.94m in Height), existing without permits.	ROVENSKY, DARREN	0	\$5,000		Single Detached House (110) (03) Deck Attached	RF1
284191518-002 09-Jul-2018 SCHONSEE 2700	7215 - 168 AVENUE NW Plan 0626689 Blk 4 Lot 29	To construct a rear uncovered deck to a Single Detached House (3.60m x 4.83m @ 1.44m in Height), existing without permits.	WILLIAM SHIM LAW OFFICE	0	\$5,000		Single Detached House (110) (03) Deck Attached	RF1
287020684-001 09-Jul-2018 SECORD 4487	21819 - 97 AVENUE NW Plan 1026569 Blk 9 Lot 20	To construct a rear uncovered deck to a Single Detached House (4.22m x 3.96m @ 0.76m in Height).	TAYLOR, WALTER	0	\$5,000		Single Detached House (110) (03) Deck Attached	RSL
258017471-005 09-Jul-2018 THE UPLANDS 4464	2704 - 204 STREET NW Plan 1721594 Blk 1 Lot 73	To construct a rear uncovered deck to a Single Detached House (4.26m x 7.92m @ 0.96m in Height).	PARAMOUNT CUSTOM DECKS INC	0	\$15,300		Single Detached House (110) (03) Deck Attached	RSL
287044664-001 09-Jul-2018 MEYONOHK 6470	8412 - 26 AVENUE NW Plan 7621055 Blk 26 Lot 32	To construct a rear uncovered deck to a Single Detached House (4.88m x 2.44m @ 1.60m in Height).	BRACK, ADAM	0	\$1,500		Single Detached House (110) (03) Deck Attached	RF1
231283259-005 09-Jul-2018 RAPPERSWILL 3370	141 - RAPPERSWILL DRIVE NW Plan 1425124 Blk 102 Lot 79	To construct a rear uncovered deck to a Single Detached House (8.53m x 4.27m @ 1.14m in Height).	TONG, VINCENT	0	\$11,300		Single Detached House (110) (03) Deck Attached	RSL

			Applicant	Units	Value	Site Area	Area Type	Zoning
Uncovered Deck Co	mbo Permit							
287056242-001 09-Jul-2018 RUTHERFORD 5454	1371 - 113 STREET SW Plan 0820745 Blk 9 Lot 54	To construct a rear uncovered deck to a Single Detached House (4.87m x 4.26m @ 0.74m in Height).	FENRICH, JARROD	0	\$5,000		Single Detached House (110) (03) Deck Attached	RSL
287060545-001 09-Jul-2018 WILD ROSE 6790	3128 - 35B AVENUE NW Plan 0224661 Blk 44 Lot 17	To construct a rear uncovered deck to a Single Detached House (4.57m x 3.20m @ 1.52m in Height).	MASIH, HARPARKASH & KANWALJIT	0	\$1,800		Single Detached House (110) (03) Deck Attached	RF1
233889153-005 09-Jul-2018 AMBLESIDE 5505	1506 - AINSLIE PLACE SW Plan 1424369 Blk 3 Lot 41	To construct a rear uncovered deck to a Single Detached House (4.27m x 3.66m @ 0.61m in Height).	AVERTON HOMES INC	0	\$2,700		Single Detached House (110) (03) Deck Attached	RSL
283890299-002 10-Jul-2018 GRANDVIEW HEIGHTS 5210	12612 - 66 AVENUE NW Plan 600MC Blk 8 Lot 40	To construct a Front Uncovered Deck (3.67m x 3.01m @0.35m high), existing without permits.	MACKENZIE, YOLANDA	0	\$2,500		Single Detached House (110) (03) Deck Attached	RF1
245165432-002 10-Jul-2018 RUTHERFORD 5454	1419 - 114A STREET SW Plan 0820745 Blk 11 Lot 82	To construct a rear uncovered deck to a Single Detached House, existing without permits (4.88m x 4.95m @0.72m in Height).	CORCUERA, TOMAS Y.	0	\$1,000		Single Detached House (110) (03) Deck Attached	RSL
287141635-001 10-Jul-2018 BRINTNELL 2110	4518 - 163A AVENUE NW Plan 0522734 Blk 15 Lot 56	To construct a rear uncovered deck to a Single Detached House (Irregular shape, 6.10m x 7.92m @ 0.76m in Height).	HOSSEINI, SEYEDMOSTAFA	0	\$4,000		Single Detached House (110) (03) Deck Attached	RSL
272543699-014 10-Jul-2018 CHAPPELLE AREA 5462	7472 - CREIGHTON PLACE SW Plan 1721785 Blk 10 Lot 53	To construct a rear uncovered deck to a Semi-detached House (4.14m x 3.05m @ 0.78m in Height).	KLAIR CUSTOM HOMES (EDMONTON) L'	0	\$3,000		Semi-Detached House (210) (03) Deck Attached	RMD

Report ID: 107006 Printed: Jul 11, 201

Uncovered Deck Co	ombo Permit		Applicant	Units	Value Site	Area Area Type	Zoning
230495860-013 10-Jul-2018 EDGEMONT 4462	1050 - EAST BEND NW Plan 1622632 Blk 31 Lot 14	To construct a rear uncovered deck to a Semi-Detached House (3.05m x 4.27m @ 1.12m in Height).	PARAMOUNT CUSTOM DECKS INC	0	\$8,000	Single Detached House (110) (03) Deck Attached	RF4
287191410-001 10-Jul-2018 WESTVIEW VILLAGE 4620	10770 - WINTERBURN ROAD NV Plan 0627961 Blk 1 Lot 7	To construct a side uncovered deck to a mobile home (11.28m x 1.52m @ 0.81m in Height) with accessibility ramp.	STRATEGIC BUILDERS CONTRACTING LTD.	0	\$6,500	Mobile Home (130) (03) Deck Attached	RMH, RMH
242793082-015 10-Jul-2018 THE ORCHARDS AT ELLERSLIE 6216	3525 - CHERRY LANDING SW Plan 1624173 Blk 11 Lot 96	To construct a rear uncovered deck to a Semi-Detached House (3.66m x 3.66m @ 1.22m in Height).	REALISTA, REYMAR	0	\$1,600	Semi-Detached House (210) (03) Deck Attached	RMD
233493305-005 10-Jul-2018 MCCONACHIE AREA 2521	5936 - 174 AVENUE NW Plan 1520683 Blk 8 Lot 8	To construct a rear uncovered deck to a Single Detached House (3.66m x 3.66m @ 1.22m in Height).	SAM, LIJO	0	\$5,000	Single Detached House (110) (03) Deck Attached	RSL

