			Applicant	Units	Value	Site Area	Area Type	Zoning
1. Commercial Final	Permit							
11-Sep-2019 HAYS RIDGE AREA 5465	14204 - 28 AVENUE SW Plan 1623873 Blk 10 Lot 1	To construct first time interior alterations to a massage office - Healing Oasis Massage & Wellness.	N/A	0	\$200,000		Retail and Shops (510) (03) Interior Alterations	CSC
11-Sep-2019 HAZELDEAN 6290	6545 - 99 STREET NW Plan 1198KS Blk 29 Lot 1	To construct interior and exterior alterations to an existing mercantile building - RETURN TO SHELL (replacing tempered glass panels in existing exterior glazing, replacing 2 exterior doors in existing locations, removing all interior flooring and t-bar ceiling/grid, prime walls)	DIVA SYSTEMS LTD	0	\$45,000		Retail and Shops (510) (03) Interior Alterations	CNC
11-Sep-2019 SECORD 4487	615 - SECORD BOULEVARD NW Plan 1723645 Blk 25 Lot 81	To construct 118 Dwellings of Apartment Housing (building 2000) on an existing underground parkade.	CARLISLE GROUP, JIM	118	\$16,307,000		101919 Apartments (310) (01) New	RA7, RA8
11-Sep-2019 CLOVER BAR AREA 2160	1021 - HAYTER ROAD NW Plan 1220538 Blk 1 Lot 2	To construct a General Industrial Use (maintenance and office) building. New 4 story maintenance building with offices, storage area and paint spray booth. Also to demolish 2 metering stations and pipe trench.	GRAHAM CONSTRUCTION & ENGINEERING LTD	0	\$9,403,100		34100 Maintenance Buildings incl Hangars (450) (01) New	IM
11-Sep-2019 OLIVER 1150	11920 - 100 AVENUE NW Condo Common Area (Plan CD1774)	To construct exterior alterations to existing residential use building - Fairmont Condo parking structure - existing asphalt topping to be removed, waterproofing membrane installed, structural concrete resurfacing	CWP CONSTRUCTORS LTD	0	\$80,600		Apartments (310) (03) Exterior Alterations	DC1
11-Sep-2019 ELLERSLIE INDUSTRIAL 6214	1230C - 91 STREET SW Condo Common Area (Plan 1921745,1920749,1923361)	To construct interior alterations to an office building (addition of a 15m long 1hr rated wall to divide a single unit into two separate units).	SYNERGY PROJECTS	0	\$5,000		1991 Office Buildings (520) (03) Interior Alterations	EIB

			Applicant	Units	Value	Site Area	Area	Туре	Zoning
1. Commercial Final	Permit								
11-Sep-2019	10010C - 119 STREET NW Condo Common Area (Plan	To construct interior alterations to an existing apartment condo building - suite 801	N/A	0	\$150,000		2220	Apartment Condos (315) (03) Interior Alterations	DC1
OLIVER 1150	8420848,8322264)								
11-Sep-2019	11434 - 120 STREET NW Plan 9723026 Blk 202 Lot 5B	To construct exterior alterations to an existing General Industrial Use building for the Food	HIBCO CONSTRUCTION	0	\$86,000			Storage Buildings, Warehouses (460) (03) Exterior Alterations	IB
PRINCE RUPERT 1170	TIAN 0720020 BIK 202 LOT 0B	Bank. Scope of work is for replacing East elevation facade and replacing the existing windows with the same size only.						` '	
11-Sep-2019	10104 - 111 AVENUE NW Plan 3151RS Blk 1 Lot 330A	To construct interior and exterior alterations to a commercial building, "Royal Alex Place". Parking	PLACE-CRETE SYSTEMS LP, BRANDON	0	\$180,000			Parkade (490) (03) Exterior Alterations	CB3
SPRUCE AVENUE 1230		structure concrete and waterproofing maintenance.							
11-Sep-2019	11434 - 120 STREET NW Plan 9723026 Blk 202 Lot 5B Professional, Financial and Office Support Services and construct interior and exterior alterations. HIBCO CONSTRUCTION HIBCO CONSTRUCTION Services and construct interior and exterior		HIBCO CONSTRUCTION	0	\$233,100		4730	Office Buildings (520) (03) Interior Alterations	IB
PRINCE RUPERT 1170									
11-Sep-2019	9602 - 111 AVENUE NW Plan 946CL Lot A	To construct exterior alterations to an existing retail store location. Exhaust system for	HOME MEAT MARKET MARCHYSHYN'S LTD	0	\$24,000		300	Retail and Shops (510) (03) Exterior Alterations	CNC
ALBERTA AVENUE 1010		existing meat smoker.							
11-Sep-2019	8610 - JASPER AVENUE NW Plan 3552RS Blk 6 Lots	To covert General Retail Use spaces into 8 additional Dwellings in an existing Apartment	ABS ORIGINS INC	8	\$300,000		5963	Apartments (310) (03) Interior Alterations	RA9
BOYLE STREET 1020	1A,2A,3A,4A,5U Ho	Housing building (total of 292 Dwellings), existing without permits.							
11-Sep-2019	Plan 0628377 Blk 20 Lot 3 build	10 denoted interior attendance to air induction	CORCAN	0	\$96,500		1852	Storage Buildings, Warehouses (460) (03) Interior Alterations	IM
PYLYPOW INDUSTRIAL 6590		Bay#3)."Community Industry Project "	` '				(U3) Interior Alterations		

			Applicant	Units	Value	Site Area	Area Type	Zoning
1. Commercial Final P	Permit							
12-Sep-2019 BROWN INDUSTRIAL 3050	13940 - YELLOWHEAD TRAIL NW Plan 9926700 Blk A Lot 11	To construct interior alterations in a commercial general industrial use building, "Agropur Cooperative". 2 new RTU's, construct new ice cream production room with insulated wall and ceiling panels, update sprinkler system, update fire alarm system.	FILLMORE CONSTRUCTION	0	\$827,700		4000 Manufacturing Buildings (430) (03) Interior Alterations	IM
12-Sep-2019 SPRUCE AVENUE 1230	10104 - 111 AVENUE NW Plan 3151RS Blk 1 Lot 330A	To construct interior alterations to an existing building. To convert the 2nd floor of an existing building from Business and Personal Services into 18 Dwellings of Apartment Housing and to convert existing space in the basement into a new electrical room, study room, and lounge. And to reduce interconnected floor space to a basement and main floor only (demolish spiral stair from main to second floor)	ALL-PRO CONSTRUCTION LTD	18	\$1,903,000		Apartments (310) (03) Interior Alterations	CB3
12-Sep-2019 MAYLIEWAN 2511	8103 - 160 AVENUE NW Plan 8422616 Blk 51 Lot 183	To change the use from a Personal Service Shop to a Convenience Retail Stores and for interior alternations (1 demising wall)	DRIPCRATE VAPE SHOP	0	\$5,000		697 Retail and Shops (510) (03) Interior Alterations	DC2
12-Sep-2019 TIPASKAN 6750	1200 - LAKEWOOD ROAD NORTH NW Plan 7820679 Blk 16 Lot 60R	To construct interior alterations to an existing building. To add a new seclusion room in Room 122. Install timeout locks to 3 seclusion rooms, add maglocks c/w FA interlock to classrooms doors 123,129.	STANLEY CONSTRUCTION LTD	0	\$60,000		194 Elementary Schools (620) (03) Interior Alterations	US
12-Sep-2019 MCCAULEY 1140	10765 - 97 STREET NW Plan ND Blk 26 Lot 22	To construct interior alterations - Tenant fit up for NUMO CANNABIS.	NUMO CANNABIS CORP C/O DANIEL NGUYEN	0	\$50,000		Retail and Shops (510) (03) Interior Alterations	CB1
12-Sep-2019 STRATHCONA JUNCTION 5151	10345 - 78 AVENUE NW Plan 1750R Blk 25A Lots 9-12	To change the use from insurance agency to retail (Group D to E) and interior alterations - Comex Hobby.	COMEX HOBBY LTD O/A COMEX HOBBY KINGSWAY	0	\$12,000		6195 Retail and Shops (510) (03) Interior Alterations	DC1, CB2

			Applicant	Units	Value	Site Area	Area	Type	Zoning
1. Commercial Final F	Permit								
12-Sep-2019 NEWTON 2560	5412 - 121 AVENUE NW Plan 1605KS Blk 69 Lot 3	To construct interior alterations to a School, "St. Leo's School". New water closet (toilet) partitions in existing women's and men's washroom, delete one women's water closet to create a larger stall for neighboring water closet.	PERMIT MASTERS	0	\$35,000			Elementary Schools (620) (03) Interior Alterations	US
12-Sep-2019 STRATHCONA JUNCTION 5151	10359 - 82 AVENUE NW Plan I Blk 61 Lot 14	To construct interior alterations within basement of existing commercial building - tenant fit up for clothing retail store "Come Up Streetwear"	AJ INTERIORS INC	0	\$30,000		1446	Retail and Shops (510) (03) Interior Alterations	DC1, DC1
12-Sep-2019 MICHAELS PARK 6480	4202 - 66 STREET NW Condo Common Area (Plan 1121841)	To construct interior alterations for a massage parlour - Soul 2 Sole Studio	124447 ALBERTA LTD O/A SOUL2SOLE MASSAGE & WELLNES	0	\$160,000		1527	Office Buildings (520) (03) Interior Alterations	CSC
12-Sep-2019 MISTATIM INDUSTRIAL 4320	15415 - 128 AVENUE NW Plan 0921731 Blk B Lot 15	To construct a covered steel canopy structure(224M2) - Hexion Canada.	HEXION CANADA	0	\$200,000		2411	Storage Buildings, Warehouses (460) (01) New	IH, IM
12-Sep-2019 GORMAN 2311	15510 - 37 STREET NW Plan 1224580 Blk 3 Lot 8	To construct an Addition to a General Retail commercial building. Shell only, 3 RTU's, 1 hour demising wall on grid line 22.	CAMERON DEVELOPMENT MANAGEME	0	\$1,464,300			Retail and Shops (510) (02) Addition	DC1
12-Sep-2019 GREENFIELD 5220	3735 - 114 STREET NW Plan 590NY Blk 64 Lot 25R	To construct interior alterations to an existing school - reducing infirmary area to allow for a new barrier free lift (Greenfield School)	RIDDELL KURCZABA ARCHITECTURE ENGINEERING INTERIOR DESIGN LTD	0	\$150,000			Elementary Schools (620) (03) Interior Alterations	US
12-Sep-2019 EMPIRE PARK 5170	5015 - 111 STREET NW Plan 0725320 Blk D Lot 4A	To construct interior alterations - (Unit 409, Southgate Centre) Tenant Improvement, fit up of existing store "Apple Remodel".	LOPEZ FORTE, GABRIELA	0	\$100,000			Retail and Shops (510) (03) Interior Alterations	DC2

			Applicant	Units	Value	Site Area	Area	Туре	Zoning
1. Commercial Final	Permit								
12-Sep-2019 LYNNWOOD 4280	8613 - 157 STREET NW Plan 5559KS Blk 3 Lot 30	To change the use from SFD to Group home for Children - Maximum 1 person age 12-18 - CYFEA licensed.	ALTA CARE RESOURCES INC	0	\$100			Other Accommodation (534) (03) Interior Alterations	RF1
12-Sep-2019 OLIVER 1150	10354 - 121 STREET NW Plan 7726AH Blk D Lot 16	To Demolish a Commercial Building	ALL WEST DEMOLITION LTD.	0	\$12,000			Office Buildings (520) (99) Demolition	DC1
12-Sep-2019 DOWNTOWN 1090	9700 - JASPER AVENUE NW Plan 8622482 Blk 1 Lot 2	To construct exterior alterations to High Rise Office Building - (Canada Place) - replace hand and guardrails south courtyard select locations, brick cladding, planter wall cap and stone step repairs in north/south select locations	CARLSON CONSTRUCTION	0	\$173,000			Office Buildings (520) (03) Exterior Alterations	CCA
13-Sep-2019 CALGARY TRAIL NORTH 5110	5617 - 103A STREET NW Plan 9622920 Blk 87 Lot 15	To construct interior and exterior alterations to an existing building - (Dept. 9 Studios). (change the Use from General Industrial to Media Studio)	PROLOGIC CONSTRUCTION LTD	0	\$3,000,000		26834	Storage Buildings, Warehouses (460) (03) Interior Alterations	IL
13-Sep-2019 SUMMERSIDE 6213	1253 - 91 STREET SW Plan 0525919 Blk 2 Lot 92	To construct interior alterations within existing shell building - 2nd floor original tenant fitup - group D - Bedrock Homes	CARRINGTON CONSTRUCTION EDMONTON LTD	0	\$600,000		14574	Office Buildings (520) (03) Interior Alterations	EIB
13-Sep-2019 DOWNTOWN 1090	10180 - 101 STREET NW Plan 8121364 Blk 1 Lot A	To construct interior alterations within Manulife Place 13th floor - landlord office fitup for showing purposes - Suite 1335	PEMCO CONSTRUCTION LTD. (DO NOT USE)	0	\$150,000		3208	Office Buildings (520) (03) Interior Alterations	CCA
13-Sep-2019 ALBERTA PARK INDUSTRI 4010	15783 - 116 AVENUE NW Plan 6097AH Blk 7 AL	To construct Interior Alterations: 1-2hr demising wall to separate 1 suite into 2 shell suites for future tenant fit-up (Norali Business Park CRU)	CHANDOS CONSTRUCTION (DO NOT USE)	0	\$91,000			Mixed Use (522) (03) Interior Alterations	IM

			Applicant	Units	Value	Site Area	Area Type	Zoning
1. Commercial Final	Permit							
13-Sep-2019 THE HAMPTONS 4461	19910 - LESSARD ROAD NW Plan 1421209 Blk 3 Lot 2	To construct exterior alterations (install exterior doors only) and to construct interior alterations (partition walls) to an existing building (Building 7) Building tenants- Health Services (5 tenant spaces) / non-occupied space (2 tenant	TRI-STAD CONSTRUCTION INC.	0	\$275,000		5700 Mixed Use (522) (03) Interior Alterations	CSC
		spaces)						
13-Sep-2019 WEST JASPER PLACE 4580	15241 - STONY PLAIN ROAD NW Plan 8478ET Blk 40 Lot 7	To change the use of the existing basement from General Retail Stores to a Personal Service Shop (Body Rub Centre). "Temptations"	N/A	0	\$15,000		Office Buildings (520) (03) Interior Alterations	CB1
13-Sep-2019 QUEEN ALEXANDRA 5330	10615 - 82 AVENUE NW Plan 5809KS BIk 64 Lot 6 10615 - 82 AVENUE NW Plan I BIk 64 Lot 5 10631 - 82 AVENUE NW Plan 5809KS BIk 64 Lot 7 10565 - 82 AVENUE NW Plan I BIk 63 Lots 13-18 10615 - 82 AVENUE NW Plan I BIk 64 Lots 1-4	To construct General Retail / Apartment House buildings with underground parkades (site 4 building has 98 Apartment House Dwellings above main floor General Retail).	ONE PROPERTIES LTD PARTNERSHIP	98	\$16,498,700		103117 Mixed Use (522) (01) New	DC1
13-Sep-2019 GAINER INDUSTRIAL 6250	5623 - 82 AVENUE NW Plan 2054MC Lot 2	To construct interior/exterior alterations to existing building (install 2 new gas fired MUA (MUA 6&7), Roofing in new curbs for equipment, installing structural steel below MUA units for support, replace/upgrade existing HVAC equipment, install CO detection system AND install new steel support at roof) - ATCO Gas Fleet building.	GATEWAY MECHANICAL SERVICES INC, (PLUMBING, GAS & HVAC)	0	\$369,900		49269 Storage Buildings, Warehouses (460) (03) Interior Alterations	PU

			Applicant	Units	Value	Site Area	Area	Туре	Zoning
1. Commercial Fina	l Permit								
13-Sep-2019 RIVER VALLEY FORT EDMONTON 5401	7000 - 143 STREET NW Plan 8521469 Blk A	To construct an Exhibition and Convention Facility building with Accessory Restaurant (indoor Public Space 74 m2 and outdoor seating area with 48 seats) and General Retail Store (new entry building and plaza - Fort Edmonton Park). (FOOTING FOUNDATION PERMIT ISSUE	CLARK BUILDERS	0	\$4,000,000			Mixed Use (522) (01) New	AN
13-Sep-2019 RITCHIE 6610	9570 - 76 AVENUE NW Plan 1524453 Blk 5 Lot 4A	To construct interior alterations within an existing mixed use assembly/retail building - Ritchie Market - tenant fit up for "Duchess Bakeshop" - retail only (Specialty Food), no onsite production	DUCHESS BAKE SHOP	0	\$25,000		603	Retail and Shops (510) (03) Interior Alterations	CNC
16-Sep-2019 ALBERTA AVENUE 1010	9604 - 111 AVENUE NW SW-9-53-24-4 9604 - 111 AVENUE NW Plan 946CL Lot A	To construct interior alterations to a suite in a mixed use building, "Greenhouse Retail". Construct a 2 hour rated demising wall, add new barrier-free bathroom, update emergency lighting and complete interior finishes.	APEX BUILDING GROUP LTD	0	\$11,000		1554	Retail and Shops (510) (03) Interior Alterations	CNC
16-Sep-2019 WESTMOUNT 3440	12230 - 106 AVENUE NW Plan RN22 Blk 7 Lot 9 12230 - 106 AVENUE NW Plan RN22 Blk 7 Lot 10	To construct interior alterations to an existing office building - Changing out rated doors on all 4 floors - Alberta Medical Association.	S2 ARCHITECTURE ,	0	\$34,400			Office Buildings (520) (03) Interior Alterations	CB2
16-Sep-2019 ROPER INDUSTRIAL 6640	6707 - 59 STREET NW SE-23-52-24-4	To construct interior alterations within existing commercial building - enclosing a portion of existing mezzanines for washroom/storage use	BELVAN GROUP OF COMPANIES LTD.	0	\$50,000		1150	Storage Buildings, Warehouses (460) (03) Interior Alterations	IM, IM
16-Sep-2019 SUMMERLEA 4520	8882 - 170 STREET NW Plan 8421891 Blk 28 Lot 5	To construct interior alterations to a suite in a mixed use shopping mall, WEM, food court, CRU #G109, "BASIL BOX". Tenant fit-up, new fire alarm devices in suite.	WEST EDMONTON MALL	0	\$400,000		411	Restaurants and Bars (540) (03) Interior Alterations	DC2, DC2, DC

1. Commercial Final F	Permit		Applicant	Units	Value	Site Area	Area Type	Zoning
16-Sep-2019 SUMMERSIDE 6213	1319 - 91 STREET SW Plan 0125549 Blk 2 Lot 88B	To change the use from office to childcare (Group D to A2) and to construct interior and exterior alterations (80 children) - Summertime Childcare.	MALTBY & PRINS ARCHITECTS	0	\$110,000		4727 Day Cares, Nursing Homes (650) (03) Interior Alterations	EIB
16-Sep-2019 SPRUCE AVENUE 1230	10240 - PRINCESS ELIZABETH AVENUE NW Plan 1621813 Blk 3C Lot 5	To construct interior alterations to an existing post education building - NAIT - L - Building - 2nd floor washroom renovations.	GEC ARCHITECTURE, ALEXIS FINLAY	0	\$238,600		Post-secondary Institutions (624) (03) Interior Alterations	UI
16-Sep-2019 WINTERBURN INDUSTRIAL AREA EAST 4650	10663 - 214 STREET NW Plan 9021908 Blk 10 Lot 1	To construct two additions and interior alterations to a General Industrial use building, "Alberta Altitude Organics". Additions for water tank shelter and electrical storage in Seacan, update fire ratings on exterior walls, update fire separation ratings & fire protection ratings within the building.	ALBERTA ALTITUDE ORGANICS INC.	0	\$53,000		Manufacturing Buildings (430) (03) Interior Alterations	IM
16-Sep-2019 WESTMOUNT 3440	12408 - 108 AVENUE NW Plan RN22 Blk 27 Lots 10-11	To Construct interior alterations within existing mixed use commercial building, original tenant fit up for office suite - CRU 303 - Strata Development	MARK'S CONTRACTING LTD	0	\$50,000		981 Office Buildings (520) (03) Interior Alterations	CB1
16-Sep-2019 WHITE INDUSTRIAL 4630	18839 - 111 AVENUE NW Plan 1320287 Unit 34	To construct interior alterations to an existing building. To construct a 2nd Floor Addition to an existing Industrial Bay, and tenant fit up Group D office with F3 salesroom - Spec Hardware.	LEEN HOLDINGS INC.	0	\$150,000		1798 Storage Buildings, Warehouses (460) (03) Interior Alterations	IB
16-Sep-2019 SILVER BERRY 6442	3341 - 34 STREET NW Plan 0322269 Blk 16 Lot 110	To construct interior alterations to an existing building. Fit up a new grocery store.	FABULOUS CONSTRUCTION LTD	0	\$100,000		Retail and Shops (510) (01) New	CB1

			Applicant	Units	Value	Site Area	Area Type	Zoning
1. Commercial Final	Permit							
16-Sep-2019 PLACE LARUE 4400	18125 - STONY PLAIN ROAD NW Plan 1822705 Blk 1 Lot 13A	To construct a new 2 storey car dealership Building #1 (Porsche dealership) - 10 Roof top units, 2 Make up air units.	OML CONSTRUCTION SERVICES, RUSS	0	\$10,000,000		Retail - Motor Vehicle (570) (01) New	DC2
17-Sep-2019 SUMMERSIDE 6213	1803C - 91 STREET SW Condo Common Area (Plan 1721728)	To construct interior alterations within existing office use suite - owner occupied - "Spectrum Homes"	SPECTRUM HOMES	0	\$40,000		Office Buildings (520) (03) Interior Alterations	EIB
17-Sep-2019 CORONET INDUSTRIAL 6100	9750 - 51 AVENUE NW Plan 4372TR Blk 17 Lot 6 9750 - 51 AVENUE NW Plan 4372TR Blk 17 Lot 5	To construct interior alterations to a suite in a General Industrial use building, "LY Cairns Transitions program". Re-configure space to create a Workshop, construct interior partition walls, 1 new barrier-free bathroom and install new fire alarm system for extra notification in this suite only.	FRANK HILBICH ARCHITECT INC	0	\$75,000		4821 Post-secondary Institutions (624) (03) Interior Alterations	IB
17-Sep-2019 KESWICK AREA 5576	1003 - KESWICK DRIVE SW Plan 1920717 Blk 16 Lot 47	To construct a Rapid Drive Through Carwash Building. Keswick Shell Station	WSP CANADA GROUP LTD.	0	\$648,600		1044 Service Stations, Repair Garages (572) (01) New	DC2
17-Sep-2019 GLENGARRY 2290	9499 - 137 AVENUE NW Plan 0021646 Lot 1 9499 - 137 AVENUE NW Plan 6594MC Blk 27	To construct interior alteration in a retail space in a mall- Healthcare Solutions. Northgate Centre	LAWLOR DESIGN & INTERIORS	0	\$400,000		Malls, Office/Retail (512) (03) Interior Alterations	CSC
17-Sep-2019 KESWICK AREA 5576	1003 - KESWICK DRIVE SW Plan 1920717 Blk 16 Lot 47	To construct a Gas Bar and Canopy for new Shell Station - 3 gas pumps.	WSP CANADA GROUP LTD.	0	\$648,600		2626 Service Stations, Repair Garages (572) (01) New	DC2

General Permit Report Building Permits Issued Between Sep 11, 2019 and Sep 17, 2019

1. Commercial Final P	Permit	<u> </u>	Applicant	Units	Value	Site Area	Area Type	Zoning
17-Sep-2019 CORONET INDUSTRIAL 6100	9750 - 51 AVENUE NW Plan 4372TR Blk 17 Lot 6 9750 - 51 AVENUE NW Plan 4372TR Blk 17 Lot 5	To construct interior alterations to a general industrial use, selective office demolition and cosmetic office improvements. Suites # 2 & 3.	IPRO CONSTRUCTION	0	\$60,000		4900 Office Buildings (520) (03) Interior Alterations	IB
17-Sep-2019 GAGNON ESTATE INDUSTRIAL 4150	15520 - 123 AVENUE NW Plan 0822644 Blk A Lot 30	To complete interior alterations (demo & construct partition walls) and exterior alterations (facade improvement) to an existing Automotive Vehicle Sales/Rentals building - (Crosstown Motors).	MAZURICK ARCHITECTURE	0	\$100,000		3444 Retail - Motor Vehicle (570) (03) Exterior Alterations	IB
17-Sep-2019 PRINCE RUPERT 1170	12004 - 111 AVENUE NW Plan 9020622 Lot 1	To change the use from Warehouse sales to Market and to construct interior alterations, "Canex Import and Exports", Grantree Building.	CANEX IMPORTS & EXPORTS LTD, THOMAS AREEKDAR	0	\$1,000		4300 Retail and Shops (510) (03) Interior Alterations	IB
17-Sep-2019 OTTEWELL 6550	7407 - 98 AVENUE NW Plan 6083KS Blk 18 Lot 18	To construct interior alterations to an existing building. To add exit signs and emergency lights as required. Swing doors in direction of travel and add panic hardware to accommodate an occupant load of 100 persons.	BRAEMAR BAPTIST CHURCH	0	\$5,000		Religious Buildings (660) (03) Interior Alterations	RF1
17-Sep-2019 WINTERBURN INDUSTRIAL AREA WEST 4670	21635 - 115 AVENUE NW Plan 0525860 Blk 2 Lot 2A	To construct an industrial building BUILT WITHOUT PERMITS - Prowest Shipping & Packaging Ltd. 2 Roof top units, 1 Make up air unit.	SCOTT BUILDERS INC	0	\$1,900,000		Storage Buildings, Warehouses (460) (01) New	IB
17-Sep-2019 MORRIS INDUSTRIAL 6540	4010 - 84 AVENUE NW NE-25-52-24-4	To construct a general industrial use building - ASR (auto-scrap, non ferrous) Building, FOOTING & FOUNDATION ONLY	GENERAL RECYCLING INDUSTRIES LTD	0	\$5,000		26361 Storage Buildings, Warehouses (460) (04) Footing & Foundation	IH, AGI

6. House Building Permit

			Applicant	Units	Value	Site Area	Area Type	Zoning
6. House Building Po	ermit							
11-Sep-2019 GRIESBACH 3111	6077 - NADEN LANDING NW Plan 1822264 Blk 23 Lot 46	To construct a Single Detached House with Unenclosed Front Porch, Side Door and to develop a Secondary Suite in the Basement.	HOMES BY AVI	2	\$166,400		1447 Single Detached House (110) (01) Building - New 2-storey	GLG
11-Sep-2019 GLENRIDDING RAVINE 5579	16114 - 32 AVENUE SW Plan 1921203 Blk 3 Lot 28 16112 - 32 AVENUE SW Plan 1921203 Blk 3 Lot 29	To construct a Semi-detached House with a front attached Garage (Lot 28), Unenclosed Front Porches, and rear uncovered decks (Lots 28 & 29 - 3.05m x 3.05m).	ROHIT COMMUNITIES INC	2	\$349,100		3036 Semi-Detached House (210) (01) Building - New 2-storey	DC1
11-Sep-2019 MCCONACHIE AREA 2521	6311 - 174 AVENUE NW Plan 1822646 Blk 13 Lot 69	To construct a Single Detached House with front attached Garage, Unenclosed Front Porch, Side Door, and to install a Renewable Energy Device to a Single Detached House (8 Solar-electric (PV) panels on the roof).	JAYMAN MASTERBUILT INC	1	\$219,700		1910 Single Detached House (110) (01) Building - New 2-storey	RMD
11-Sep-2019 PARKVIEW 3330	9307 - 147 STREET NW Plan 6054HW Blk 5 Lot 35	To construct a Single Detached House with Unenclosed Front Porch, Rear Uncovered Deck (4.57m x 1.83m), Side Uncovered Deck (1.22m x 2.34m) fireplace and Basement development (NOT to be used as an additional Dwelling).	N/A	1	\$295,200		2567 Single Detached House (110) (01) Building - New	RF1
11-Sep-2019 CY BECKER 2611	4631 - 175 AVENUE NW Plan 1823038 Blk 19 Lot 86	To construct a Single Detached House with front attached Garage, Unenclosed Front Porch, rear uncovered deck (3.05 m x 3.66 m) and walkout Basement.	ROHIT COMMUNITIES INC	1	\$216,900		1886 Single Detached House (110) (01) Building - New	RSL
11-Sep-2019 GLENRIDDING RAVINE 5579	2104 - 159 STREET SW Plan 1723622 Blk 14 Lot 4	To construct a Single Detached House with fireplace, Unenclosed Front Porch and Basement Development (NOT to be used as an additional Dwelling).	LANDMARK LEGACY HOMES INC	1	\$176,300		1533 Single Detached House (110) (01) Building - New 2-storey	RPL

6. House Building F	Permit		Applicant	Units	Value	Site Area	Area Type	Zoning
11-Sep-2019 MCCONACHIE AREA 2521	17104 - 64 STREET NW Plan 1822640 Blk 14 Lot 50	To construct a Single Detached House with front attached Garage and Unenclosed Front Porch.	MORRISON HOMES (EDMONTON) LTD	1	\$242,900		2112 Single Detached House (110) (01) Building - New 2-storey	RMD
11-Sep-2019 STILLWATER 4468	20207 - 17 AVENUE NW Plan 1923073 Blk 11 Lot 17	To construct a Single Detached House with front attached Garage and Unenclosed Front Porch.	MATTAMY HOMES	1	\$203,700		1771 Single Detached House (110) (01) Building - New 2-storey	SLD
11-Sep-2019 MCCONACHIE AREA 2521	6520 - 167A AVENUE NW Plan 1822753 Blk 12 Lot 56 6518 - 167A AVENUE NW Plan 1822753 Blk 12 Lot 57	To construct a Semi-Detached House with front attached Garages and Unenclosed Front Porches	CITY HOMES MASTER BUILDER INC	2	\$380,200		3306 Semi-Detached House (210) (01) Building - New 2-storey	RMD
11-Sep-2019 STILLWATER 4468	20219 - 17 AVENUE NW Plan 1923073 Blk 11 Lot 20	To construct a Single Detached House with front attached Garage, Unenclosed Front Porch.(Plan: unregistered Block: 11 Lot: 20) (Showhome Agreement #SA50996)).	MATTAMY HOMES	1	\$160,700		1397 Single Detached House (110) (01) Building - New 2-storey	SLD
11-Sep-2019 THE ORCHARDS AT ELLERSLIE 6216	2743 - CHOKECHERRY PLACE SW Plan 1722245 Blk 14 Lot 127 2741 - CHOKECHERRY PLACE SW Plan 1722245 Blk 14 Lot 128	To construct a Semi-detached House with front attached Garages and Unenclosed Front Porches.	BROOKFIELD RESIDENTIAL PROPERTIE	2	\$406,600		3536 Semi-Detached House (210) (01) Building - New 2-storey	RF4
11-Sep-2019 WALKER 6662	2155 - 51 STREET SW Plan 1822899 Blk 1 Lot 192	To construct a Single Detached House with front attached Garage, fireplace and Unenclosed Front Porch.	MORRISON HOMES (EDMONTON) LTD	1	\$222,100		1931 Single Detached House (110) (01) Building - New 2-storey	DC1
11-Sep-2019 ROSENTHAL 4750	8157 - 222A STREET NW Plan 1723550 Blk 21 Lot 21	To construct a Single Detached House with front attached Garage, fireplace and Unenclosed Front Porch.	PARKWOOD MASTER BUILDER INC	1	\$275,000		2391 Single Detached House (110) (01) Building - New 2-storey	RSL

			Applicant	Units	Value	Site Area	Area Type	Zoning
6. House Building	Permit							
11-Sep-2019	2253 - 57 STREET SW Plan 1823392 Blk 8 Lot 43	To construct a Single Detached House with front attached Garage, Unenclosed Front Porch	BEDROCK HOMES LTD	1	\$279,200		2428 Single Detached House (110) (01) Building - New	RSL
WALKER 6662		and fireplace.					2-storey	
11-Sep-2019	3943 - KENNEDY CRESCENT SV Plan 1321153 Blk 9 Lot 21	To construct a Single Detached House with front attached Garage, Unenclosed Front	N/A	1	\$381,300		3316 Single Detached House (110) (01) Building - New	RSL
KESWICK AREA 5576	Fight 102 Frod Bix 3 Ed. 21	Porch, a rear uncovered deck (2.44m x 5.49m) and fireplace.					2-storey	
11-Sep-2019	20112 - 17 AVENUE NW Plan 1923073 Blk 1 Lot 39	To construct a Single Detached House with front attached Garage, rear uncovered deck	Mattamy Homes	1	\$210,100		1827 Single Detached House (110) (01) Building - New	SLD
STILLWATER 4468	i iaii 1923073 Dik i EUl 39	(3.05m x 3.05m) and Uncovered Front Porch.					2-storey	
11-Sep-2019	1831 - 20 AVENUE NW Plan 1920713 Blk 12 Lot 7	To construct a Single Detached House with front attached Garage, partly covered rear	URBAN HOME DEVELOPMENTS INC	1	\$324,300		2820 Single Detached House (110) (01) Building - New	RSL
LAUREL 6444	Fight 19207 to Bilk 12 Lot 7	deck (3.05m x 4.65m), front balcony (1.98m x 6.10m) and Unenclosed Front Porch.					2-storey	
2-Sep-2019	14148 - 98 AVENUE NW Plan 1721085 Blk 6 Lot 36B	To construct a Single Detached House with balcony, fireplace and rear uncovered deck	LOTUS HOMES INC.	1	\$303,700		2641 Single Detached House (110) (01) Building - New	RF1
CRESTWOOD 3140	Fight 172 1000 Bik 0 Eot 30B	(3.35m x 4.11m) and Basement development (NOT to be used as an additional Dwelling). 1 Bedroom, 1 Bathroom, 1 Mech Room, 1 Rec Room					2-storey	
12-Sep-2019	1018 - CY BECKER ROAD NW Plan 1823038 Blk 19 Lot 57	To construct a Single Detached House with front attached Garage, Unenclosed Front	COVENTRY HOMES INC	1	\$241,800		2103 Single Detached House (110) (01) Building - New	DC1
CY BECKER 2611	. 1411 1025000 BIK 10 E0t 31	Porch, rear uncovered deck (3.05 m x 3.96 m), fireplace and a walkout Basement.					, , ,	
2-Sep-2019	6484 - KING WYND SW Plan 1723517 Blk 5 Lot 21	To construct a Single Detached House with front attached Garage and Unenclosed Front	EXCEL HOMES	1	\$200,100		1740 Single Detached House (110) (01) Building - New	DC1
KESWICK AREA 5576	FIGH 1723317 DIK 3 LULZ1	Porch.					2-storey	

			Applicant	Units	Value	Site Area	Area	Туре	Zoning
6. House Building	Permit								
12-Sep-2019 KESWICK AREA 5576	5778 - KEEPING CRESCENT SW Plan 1723403 Blk 15 Lot 24	To construct a Single Detached House with Unenclosed Front Porch, front attached Garage, a rear uncovered deck (3.05m x 4.27m), fireplace and side door.	LUXURY HOMES LTD	1	\$276,000		2400	Single Detached House (110) (01) Building - New 2-storey	RSL
12-Sep-2019 VESTMOUNT 4440	10829 - 127 STREET NW Plan 1823229 Blk 47 Lot 4A	To construct a Single Detached House with Unenclosed Front Porch, rear uncovered deck (3.05m x 5.18m), fireplace and Basement development (NOT to be used as an additional Dwelling, 1 Bedroom, 1 Mech Room, 1 Bathroom, 1 Rec Room).	OMNI HOMES MASTER BUILDER LTD	1	\$214,500		1865	Single Detached House (110) (01) Building - New 2-storey	RF3
12-Sep-2019 HAWKS RIDGE 1473	1248 - PEREGRINE TERRACE N Plan 1525742 Blk 10 Lot 33	To construct a Single Detached House with front attached Garage, Unenclosed Front Porch, and fireplace.	DISTINCT HOMES LTD	1	\$253,000		2200	Single Detached House (110) (01) Building - New 2-storey	RSL
2-Sep-2019 AUREL 6444	1824 - 20 AVENUE NW Plan 1920713 Blk 10 Lot 51	To construct a Single Detached House with front attached Garage, Unenclosed Front Porch, rear uncovered deck (1.83m x 4.34m), rear Balcony, fireplace(s) and side door.	BAJWA CUSTOM HOMES	1	\$320,200		2784	Single Detached House (110) (01) Building - New 2-storey	RSL
2-Sep-2019 SECORD 1487	22419 - 96 AVENUE NW Plan 1723645 Blk 6 Lot 150	To construct a Single Detached House with front attached Garage, Unenclosed Front Porch and Side Door.	STERLING HOMES EDMONTON LTD.	1	\$267,100		2323	Single Detached House (110) (01) Building - New 2-storey	RMD
2-Sep-2019 SHERWOOD 1500	9215 - 150 STREET NW Plan 1211Al Blk 70 Lot 15	To construct a Semi-detached House with Unenclosed Front Porch and develop a Secondary Suites in the Basements	LAREDO HOMES LTD	4	\$444,800		3868	Semi-Detached House (210) (01) Building - New 2-storey	RF1
12-Sep-2019 GRAYDON HILL 5468	1051 - GRAYDON HILL BOULEVARD SW Plan 1421503 Blk 6 Lot 37	To construct 3 Dwellings (Building 17 - Units #1-3) of Row Housing with attached garage	SVS DEVELOPMENTS	3	\$604,000		5252	Row House (330) (01) Building - New 3-storey	RA7

			Applicant	Units	Value Site	Area Area Type	Zoning
6. House Building	Permit						
12-Sep-2019 LAUREL 6444	1105 - 28 STREET NW Plan 1722070 Blk 22 Lot 42 1103 - 28 STREET NW Plan 1722070 Blk 22 Lot 43	To construct a Semi-Detached House with front attached Garages, Unenclosed Front Porches, and rear uncovered deck (Lot 42 - 3.35m x 2.90m).	ACTIVE HOMES LTD	2	\$385,300	3350 Semi-Detached House (210) (01) Building - New 2-storey	RF4
12-Sep-2019 WINDSOR PARK 5580	8710 - 120 STREET NW Plan 1722108 Blk 10 Lot 18	To construct a Single Detached House with Unenclosed Front Porch, partially covered deck (4.88m x 7.62m), Balcony and fireplace.	N/A	1	\$325,000	2826 Single Detached House (110) (01) Building - New 2-storey	RF1
12-Sep-2019 BONNIE DOON 6040	9044 - 91 STREET NW Plan 1345AJ Blk 7 Lots 23-24	To construct a Semi-detached House with Unenclosed Front Porch(s), and rear uncovered deck (Lot 24 - 3.05m x 3.05m, Lot 23 - 3.05m x 3.05m).	URBAN PIONEER INFILL INC	2	\$363,400	3160 Semi-Detached House (210) (01) Building - New 2-storey	RF3
12-Sep-2019 CHARLESWORTH 6661	4015 - 5 AVENUE SW Plan 1723655 Blk 1 Lot 87	To construct a Single Detached House with front attached Garage, Unenclosed Front Porch, rear uncovered deck (3.96 m x 3.05 m), fireplace, and side door.	JAI HOMES LTD	1	\$249,100	2166 Single Detached House (110) (01) Building - New 2-storey	RMD, RMD
12-Sep-2019 EDGEMONT 4462	1775 - ERKER WAY NW Plan 1920341 Blk 1 Lot 20	To construct a Single Detached House with front attached Garage, rear uncovered deck (3.05m x 3.05m) and Unenclosed Front Porch.	PROMINENT HOMES EDMONTON LTD	1	\$189,100	1644 Single Detached House (110) (01) Building - New 2-storey	DC1
12-Sep-2019 LAUREL 6444	1910 - 20 STREET NW Plan 1920713 Blk 10 Lot 31	To construct a Single Detached House with front attached Garage, fireplace, Basement development (NOT to be used as an additional Dwelling, 2 Bedrooms, 1 Bathroom, 1 Mech Room, 1 Wet Bar, 1 Rec Area.), rear uncovered deck (2.74m x 4.17m), Unenclosed Front Porch and Side Door.	THIND HOMES LTD	1	\$287,400	2499 Single Detached House (110) (01) Building - New 2-storey	RSL

			Applicant	Units	Value	Site Area	Area	Туре	Zoning
6. House Buildin	ng Permit								
12-Sep-2019 PARKVIEW 3330	14428 - 87 AVENUE NW Plan 1760KS Blk 12 Lot 45	To construct a Single Detached House with an Unenclosed Front Porch, rear covered deck (3.2 m x 2.03 m), rear uncovered deck (7.24 m x 4.65 m), fireplace, and a Basement development (NOT to be used as an additional Dwelling, 2 Bedrooms, 1 Storage, 1 Mech Room, 1 Rec Room, 1 Bathroom) and to demolish an existing Single Detached House.	SINGLETREE BUILDERS LTD	1	\$278,600			Single Detached House (110) (01) Building - New 2-storey	RF1
12-Sep-2019 LEE RIDGE 6400	3512 - 71 STREET NW Plan 1921978 Blk 16 Lot 15B	To construct a Single Detached House with front attached Garage, Unenclosed Front Porch, rear uncovered deck (2.44 m x 6.10 m) and to develop a Secondary Suite in the Basement.	ENCORE MASTER BUILDER INC	2	\$189,100			Single Detached House (110) (01) Building - New 2-storey	RF1
12-Sep-2019 WALKER 6662	2324 - WONNACOTT CRESCEN' SW Plan 1624309 Blk 21 Lot 27 2326 - WONNACOTT CRESCEN' SW Plan 1624309 Blk 21 Lot 28	To construct a Semi-detached House with front attached Garage (Lot 28) and Unenclosed Front Porch.	N/A	2	\$362,400			Semi-Detached House (210) (01) Building - New 2-storey	RF4
12-Sep-2019 BELLEVUE 2060	11238 - 70 STREET NW Plan 2677Q Blk 20 Lot 19	To construct a Single Detached House with balcony, fireplace, uncovered deck and veranda.	1012199 ALBERTA LTD O/A TURNKEY HOMES	1	\$240,000			Single Detached House (110) (01) Building - New 2-storey	RF1
12-Sep-2019 SCHONSEE 2700	8010 - 174 AVENUE NW Plan 1525206 Blk 4 Lot 40 8008 - 174 AVENUE NW Plan 1525206 Blk 4 Lot 41	To construct a Semi-detached House with front attached Garages, Unenclosed Front Porches, and rear uncovered decks (Lots 40 & 41 - 3.05m x 4.88m).	CONNA HOMES MASTER BUILDER INC	2	\$172,500			Semi-Detached House (210) (01) Building - New 2-storey	RF4
12-Sep-2019 EDGEMONT 4462	672 - EAGLESON CRESCENT N\ Plan 1822455 Blk 28 Lot 27	To construct a Single Detached House with front attached Garage and Unenclosed Front Porch.	BROOKFIELD RESIDENTIAL PROPERTIE	1	\$220,000			Single Detached House (110) (01) Building - New 2-storey	RMD

			Applicant	Units	Value	Site Area	Area Type	Zoning
6. House Buildin	g Permit							
12-Sep-2019 FRASER 2280	2506 - 152 AVENUE NW Plan 1822707 Blk 90 Lot 35 2504 - 152 AVENUE NW Plan 1822707 Blk 90 Lot 36	To construct a Semi-Detached House with with front attached Garages and Unenclosed Front Porches.	HOPEWELL RESIDENTIAL MANAGEMEN LP	2	\$320,500		2787 Semi-Detached House (210) (01) Building - New 2-storey	RF4
13-Sep-2019 ROSENTHAL 4750	22108 - 85 AVENUE NW Plan 1723490 Blk 13 Lot 88	To construct a Single Detached House Unenclosed Front Porch and Basement development (NOT to be used as an additional Dwelling).	LINCOLNBERG HOMES LTD	1	\$102,700		893 Single Detached House (110) (01) Building - New bungalow	RPL
13-Sep-2019 MAPLE 6441	227 - 42 AVENUE NW Plan 1623032 Blk 12 Lot 33	To construct a Single Detached House with Unenclosed Front Porch and fireplace.	FAUJ MANAGEMENT LTD.	1	\$204,200		1776 Single Detached House (110) (01) Building - New 2-storey	RMD
13-Sep-2019 GLENORA 3200	10530 - 132 STREET NW Plan 3875P Blk 60 Lot 7	To construct a Single Detached House with Unenclosed Front Porch, rear attached Garage and fireplaces.	N/A	1	\$327,400		2847 Single Detached House (110) (01) Building - New 2-storey	RF1
3-Sep-2019 AUREL 3444	1903 - 18 STREET NW Plan 1920713 Blk 10 Lot 63	To construct a Single Detached House with front attached Garage and Unenclosed Front Porch.	SBR COMMERCIAL SERVICES LTD	1	\$266,700		2319 Single Detached House (110) (01) Building - New 2-storey	RSL
16-Sep-2019 WINDERMERE 5570	1040 - WALKOWSKI PLACE NW Plan 1521674 Blk 6 Lot 102	To construct a Single Detached House with front attached Garage, balcony, Unenclosed Front Porch, rear covered deck (2.44m x 2.645m), rear uncovered deck (6.50m x 1.98m) and fireplace.	BAWASON HOMES LTD	1	\$281,300		2446 Single Detached House (110) (01) Building - New 2-storey	RSL
16-Sep-2019 MAPLE 6441	260 - 41 AVENUE NW Plan 1623032 Blk 12 Lot 52	To construct a Single Detached House with fireplace and Unenclosed Front Porch.	CRYSTAL CREEK HOMES	1	\$200,600		1744 Single Detached House (110) (01) Building - New 2-storey	RMD

6. House Buildin	a Parmit		Applicant	Units	Value	Site Area	Area Type	Zoning
6. House Buildin	g rennit							
16-Sep-2019 WINDERMERE 5570	4140 - WHISPERING RIVER DRIVE NW Plan 1125154 Blk 1 Lot 64	To construct a Single Detached House with front attached Garage(s), Unenclosed Front Porch, rear uncovered deck (6.10m x 2.06m), covered balcony (1.83m x 3.96m), fireplace, and Basement Development (NOT to be used as an additional Dwelling).	N/A	1	\$591,400		5143 Single Detached House (110) (01) Building - New 2-storey	RF1
16-Sep-2019 GOLD BAR 6270	10603 - 40 STREET NW Plan 4233KS Blk 80 Lot 10	To construct a two-Storey Garden Suite with Garage and balcony (main floor at 7.32m x 10.36m, second floor at 6.25m x 10.36m).	N/A	2	\$160,000		1391 Garden Suite (110) (01) Building - New 2-storey	RF1
17-Sep-2019 STILLWATER 4468	1631 - 202 STREET NW Plan 1923073 Blk 11 Lot 4	To construct a Single Detached House with front attached Garage and Unenclosed Front Porch.	MATTAMY HOMES	1	\$160,700		1397 Single Detached House (110) (01) Building - New 2-storey	SLD
12-Sep-2019 MAYFIELD 4290	10961 - 158 STREET NW Plan 642KS Blk 6 Lot 13	To construct a Garden Suite with balcony.	N/A	1	\$61,800		537 Garden Suite (110) (01) Building - New 2-storey	RF1
12-Sep-2019 LAUREL 6444	1928 - 20 AVENUE NW Plan 1920713 Blk 10 Lot 41	To construct a Single Detached House with front attached Garage, front veranda, walkout basement, rear uncovered deck(2.59m x 5.99m), and side entrance.	ROYAL CANADA HOMES INC	1	\$299,700		2606 Single Detached House (110) (01) Building - New 2-storey	RSL
12-Sep-2019 SECORD 4487	9631 - 229 STREET NW Plan 1920924 Blk 26 Lot 57	To construct a Single Detached House with front attached Garage, fireplace, Unenclosed Front Porch and Side door.	STERLING HOMES EDMONTON LTD.	1	\$267,100		2323 Single Detached House (110) (01) Building - New 2-storey	RMD

			Applicant	Units	Value	Site Area	Area Type	Zoning
6. House Building	Permit							
13-Sep-2019 WINDERMERE 5570	4511 - WESTCLIFF TERRACE SV Plan 1324375 Blk 11 Lot 51	To construct a Single Detached House with front attached Garage, Basement development (NOT to be used as an additional Dwelling), fireplace, Unenclosed Front Porch and rear uncovered deck 4.42m x 7.11m).	TAPESTRY DEVELOPMENTS INC	1	\$182,400		1586 Single Detached House (110) (01) Building - New bungalow	RF4
13-Sep-2019 WEBBER GREENS 4740	20930 - 95 AVENUE NW Plan 1624038 Blk 48 Lot 5 20928 - 95 AVENUE NW Plan 1624038 Blk 48 Lot 6	To construct a Semi-Detached House with front attached Garage and Unenclosed Front Porches.	LINCOLNBERG HOMES LTD	2	\$344,300		2994 Semi-Detached House (210) (01) Building - New 2-storey	RF5
13-Sep-2019 STILLWATER 4468	1635 - 202 STREET NW Plan 1923073 Blk 11 Lot 3	To construct a Single Detached House with front attached Garage and Unenclosed Front Porch.	MATTAMY HOMES	1	\$208,000		1809 Single Detached House (110) (01) Building - New 2-storey	SLD
13-Sep-2019 STILLWATER 4468	1639 - 202 STREET NW Plan 1923073 Blk 11 Lot 2	To construct a Single Detached House with front attached Garage and Unenclosed Front Porch.	MATTAMY HOMES	1	\$202,500		1761 Single Detached House (110) (01) Building - New 2-storey	SLD
13-Sep-2019 ROSENTHAL 4750	8012 - 223 STREET NW Plan 1624112 Blk 4 Lot 18	To construct a Single Detached House with Unenclosed Front Porch and rear uncovered deck (3.05m x 3.05m).	ACTIVE HOMES LTD	1	\$183,400		1595 Single Detached House (110) (01) Building - New 2-storey	RPL
13-Sep-2019 PAISLEY 5469	3346 - PARKER LOOP SW Plan 1723283 Blk 2 Lot 22	To construct a Single Detached House with front attached Garage, Unenclosed Front Porch and walkout Basement.	BROOKFIELD RESIDENTIAL PROPERTIE	1	\$245,000		2130 Single Detached House (110) (01) Building - New 2-storey	HVLD
13-Sep-2019 WESTWOOD 1250	12024 - 102 STREET NW Plan 1921409 Blk 2 Lot 46A	To construct a Single Detached House with secondary suite(s), uncovered deck and veranda (LOT 46A).	LUXURY HOMES LTD	2	\$207,300		1803 Single Detached House (110) (01) Building - New 2-storey	RF3

			Applicant	Units	Value	Site Area	Area Type	Zoning
6. House Building Pe	rmit							
13-Sep-2019 BRECKENRIDGE GREENS 4700	106 - BAINBRIDGE CRESCENT NW Plan 9321129 Blk 14 Lot 2	To construct a Garden Suite (1 bedroom, 1 bathroom, mechanical room, kitchen, living room, den).	N/A	1	\$58,900		512 Garden Suite (110) (01) Building - New bungalow	RF1
13-Sep-2019 KESWICK AREA 5576	4019 - KINSELLA WAY SW Plan 1920220 Blk 3 Lot 3	To construct a Single Detached House with a front attached Garage, fireplace and Unenclosed Front Porch.	COVENTRY HOMES INC	1	\$217,100		1888 Single Detached House (110) (01) Building - New 2-storey	RMD
13-Sep-2019 STILLWATER 4468	20227 - 17 AVENUE NW Plan 1923073 Blk 11 Lot 22	To construct a Single Detached House with front attached Garage, Unenclosed Front Porch.(Plan: unregistered Block: 11 Lot: 22) (Showhome Agreement #SA50996)).	MATTAMY HOMES	1	\$179,500		1561 Single Detached House (110) (01) Building - New 2-storey	SLD
13-Sep-2019 WALKER 6662	2312 - WONNACOTT CRESCEN' SW Plan 1624309 Blk 21 Lot 21 2314 - WONNACOTT CRESCEN' SW Plan 1624309 Blk 21 Lot 22	attached Garage (Lot 21), and Unenclosed Front Porches.	BEDROCK HOMES LTD	2	\$362,400		3151 Semi-Detached House (210) (01) Building - New 2-storey	RF4
16-Sep-2019 CHAPPELLE AREA 5462	6416 - CRAWFORD CLOSE SW Plan 1722558 Blk 29 Lot 11	To construct a Single Detached House with front attached Garage, fireplace, Unenclosed Front Porch, rear uncovered deck (3.66m x 3.05m) and Side door.	KLAIR CUSTOM HOMES (EDMONTON) L	1	\$231,600		2014 Single Detached House (110) (01) Building - New 2-storey	RSL
16-Sep-2019 ALLENDALE 5010	10512 - 66 AVENUE NW Plan 3543HW Blk 8 Lot 33	To construct a Semi-detached House with Unenclosed Front Porches, rear uncovered deck (Lot 1 - 3.05m x 3.05m, Lot 2 - 3.05m x 3.05m) and to develop Secondary Suites in the Basements.	SQUARELAND MANAGEMENT LTD	3	\$360,600		3136 Semi-Detached House (210) (01) Building - New 2-storey	RF3

			Applicant	Units	Value	Site Area	Area Type	Zoning
6. House Building Po	ermit							
16-Sep-2019 SECORD 4487	9756 - 223 STREET NW Plan 1425542 Blk 23 Lot 75	To construct a Single Detached House with front attached Garage, Unenclosed Front Porch and fireplace.	NEW ERA LUXURY HOMES	1	\$245,100		2131 Single Detached House (110) (01) Building - New 2-storey	RSL
16-Sep-2019 WINDERMERE 5570	17862 - 9A AVENUE SW Plan 1520722 Blk 16 Lot 39	To construct a Single Detached House with front attached Garage and Unenclosed Front Porch.	STERLING HOMES EDMONTON LTD.	1	\$279,100		2427 Single Detached House (110) (01) Building - New 2-storey	DC1
16-Sep-2019 LAUREL 6444	1930 - 20 STREET NW Plan 1920713 Blk 10 Lot 36	To construct a Single Detached House with front attached Garage, fireplace, Unenclosed Front Porch, rear uncovered deck (7.92m x 2.74m) and Side door.	ART HOMES	1	\$241,500		2100 Single Detached House (110) (01) Building - New 2-storey	RSL
16-Sep-2019 GLENRIDDING RAVINE 5579	2124 - 160 STREET SW Plan 1723622 Blk 13 Lot 6	To construct a Single Detached House with front attached Garage and Unenclosed Front Porch.	LANDMARK CLASSIC INC	1	\$195,600		1701 Single Detached House (110) (01) Building - New 2-storey	DC1
16-Sep-2019 MAPLE 6441	256 - 41 AVENUE NW Plan 1623032 Blk 12 Lot 51	To construct a Single Detached House with Unenclosed Front Porch.	CRYSTAL CREEK HOMES	1	\$200,600		1744 Single Detached House (110) (01) Building - New 2-storey	RMD
16-Sep-2019 SECORD 4487	22741 - 95A AVENUE NW Plan 1723271 Blk 19 Lot 12	To construct a Single Detached House with front attached Garage and Unenclosed Front Porch.	HOPEWELL RESIDENTIAL MANAGEMEN LP	1	\$148,900		1295 Single Detached House (110) (01) Building - New 2-storey	DC1
16-Sep-2019 ATHLONE 3010	12811 - 128 STREET NW Plan 1921126 Blk 61 Lot 23B	To construct a Single Detached House with front attached Garage, Unenclosed Front Porch, rear uncovered deck (3.66 m x 2.90 m).	TECH VIEW HOMES LTD	1	\$181,700		1580 Single Detached House (110) (01) Building - New 2-storey	RF4

			Applicant	Units	Value	Site Area	Area Type	Zoning
6. House Building	Permit							
16-Sep-2019 PARKVIEW 3330	8952 - 146A STREET NW Plan 1125KS Blk 9 Lot 25	To construct a Single Detached House with front attached Garage, Unenclosed Front Porch, Fireplace(s), Basement development (NOT to be used as an additional Dwelling, 2 Bedroom, 1 Mech Room, 1 Storage, 1 Cold Room, 1 Family Room), and rear: uncovered deck (8.53m x 3.66m) & covered deck (4.27m x 4.42m).	1828606 ALBERTA LTD	1	\$200,000		1739 Single Detached House (110) (01) Building - New 2-storey	RF1
332680928-002 16-Sep-2019 LAUREL 6444	1919 - 18 STREET NW Plan 1920713 Blk 10 Lot 59	To construct a Single Detached House with front attached Garage, fireplace, Unenclosed Front Porch, rear uncovered deck (3.96m x 3.05m) and Side door.	AMETRINE HOMES LTD.	1	\$279,000		2426 Single Detached House (110) (01) Building - New 2-storey	RSL
17-Sep-2019 STEWART GREENS 4486	9880 - 206 STREET NW Plan 1820287 Blk 8 Lot 20	To construct a Single Detached House with veranda.	KIRKLAND HOMES LTD	1	\$174,900		1521 Single Detached House (110) (01) Building - New 2-storey	RPL
17-Sep-2019 STILLWATER 4468	20111 - 17 AVENUE NW Plan 1923073 Blk 11 Lot 1	To construct a Single Detached House with front attached Garage and unenclosed side porch.	MATTAMY HOMES	1	\$217,800		1894 Single Detached House (110) (01) Building - New 2-storey	SLD
17-Sep-2019 CAVANAGH 5467	3354 - CHECKNITA COMMON SV Plan 1820144 Blk 3 Lot 13	To construct a Single Detached House with front attached Garage, and Unenclosed Front Porch.	EXCEL HOMES	1	\$206,500		1796 Single Detached House (110) (01) Building - New 2-storey	RMD
17-Sep-2019 LAUREL 6444	1927 - 18 STREET NW Plan 1920713 Blk 10 Lot 57	To construct a Single Detached House with front attached Garage, fireplace, rear uncovered deck (8.53m x 2.44m), Unenclosed Front Porch and SIDE DOOR.	ART HOMES	1	\$250,800		2181 Single Detached House (110) (01) Building - New 2-storey	RSL

			Applicant	Units	Value S	Site Area	Area Type	Zoning
6. House Building P	Permit							
17-Sep-2019 KESWICK AREA 5576	6085 - KING LANDING SW Plan 1723517 Blk 4 Lot 8	To construct a Single Detached House with front attached Garage and Unenclosed Front Porch.	EXCEL HOMES	1	\$232,600		2023 Single Detached House (110) (01) Building - New 2-storey	RSL, RSL
17-Sep-2019 GRAYDON HILL 5468	1677 - GRAYDON HILL LINK SW Plan 1723470 Blk 8 Lot 17	To construct a Single Detached House with Unenclosed Front Porch and Side Door.	LANDMARK LEGACY HOMES INC	1	\$156,600		1362 Single Detached House (110) (01) Building - New 2-storey	GHLD
17-Sep-2019 GLENRIDDING RAVINE 5579	2056 - 159 STREET SW Plan 1823043 Blk 17 Lot 26	To construct a Single Detached House with Unenclosed Front Porch and fireplace.	MORRISON HOMES (EDMONTON) LTD	1	\$174,900		1521 Single Detached House (110) (01) Building - New 2-storey	RPL
17-Sep-2019 STILLWATER 4468	1632 - 202 STREET NW Plan 1923073 Blk 11 Lot 16	To construct a Single Detached House with front attached Garage and unenclosed side porch.	Mattamy Homes	1	\$216,500		1883 Single Detached House (110) (01) Building - New 2-storey	SLD
17-Sep-2019 MCCONACHIE AREA 2521	6517 - 167A AVENUE NW Plan 1822753 Blk 11 Lot 33 6519 - 167A AVENUE NW Plan 1822753 Blk 11 Lot 34	To construct a Semi-detached House with front attached Garages, verandas, and rear uncovered decks (both Lots - 3.05m x 3.05m).	NEEL'S CUSTOM HOMES LTD	2	\$352,700		3067 Semi-Detached House (210) (01) Building - New 2-storey	RMD
17-Sep-2019 EDGEMONT 4462	443 - EDGEMONT ROAD NW Plan 1820200 Blk 26 Lot 117	To construct a Single Detached House with front attached Garage, Unenclosed Front Porch, rear covered deck (5.69m x 3.66m), fireplace, walkout Basement and Basement development (NOT to be used as an additional Dwelling, 2 Bedrooms, 1 Bathroom, 1 Rec Area 1 Mech Room, 1 Flex Room).	AUGUSTA FINE HOMES	1	\$194,500		1691 Single Detached House (110) (01) Building - New 2-storey	RSL

6. House Building	ı Permit		Applicant	Units	Value Site A	rea Area Type	Zoning
o. House Building	T CHIIIC						
17-Sep-2019	9932 - 223 STREET NW Plan 1820330 Blk 23 Lot 129	Single Detached House with front attached Garage and Unenclosed Front Porch.	CAMERON HOMES INC	1	\$218,300	1898 Single Detached House (110) (01) Building - New 2-storey	RMD
SECORD 4487						z-stoley	
17-Sep-2019	9306 - 94 STREET NW Plan 8701S Blk 5 Lot 35	To construct a Single Detached House, front	TIMBER HAUS DEVELOPMENTS	1	\$207,700	1806 Single Detached House (110) (01) Building - New	RF3
BONNIE DOON 6040	FIAIT 07013 DIK 3 LUL 33	porch, Basement development (NOT to be used as an additional dwelling)				2-storey	
17-Sep-2019	1709 - 25A STREET NW Plan 1722382 Blk 9 Lot 112	To construct a Single Detached House with rear uncovered deck (2.13m x 2.13m) Unenclosed	ART HOMES	1	\$179,400	1560 Single Detached House (110) (01) Building - New	DC1
LAUREL 6444	Tian 1722302 Bix 3 Lot 112	Front Porch.				2-storey	
17-Sep-2019	10326 - 132 STREET NW Plan 2803AF Blk 89 Lot 3	To construct a two-Storey Garden Suite (1 bedroom, 1 bathroom, mechanical room), and to	N/A	1	\$77,300	672 Garden Suite (110) (01) Building - New	RF1
GLENORA 3200	Train 2000AT BIR 00 Ed. 0	demolish an Accessory building (detached Garage).				2-storey	
17-Sep-2019	6083 - KING LANDING SW Plan 1723517 Blk 4 Lot 9	To construct a Single Detached House with front attached Garage and Unenclosed Front	EXCEL HOMES	1	\$233,200	2028 Single Detached House (110) (01) Building - New	RSL
KESWICK AREA 5576	Fiall 1/2331/ Bix 4 Lot 9	Porch.				2-storey	
Home Improveme	ent Permit						
16-Sep-2019	10917 - 127 STREET NW Plan 1823135 Blk 60 Lot 20A	To construct an Accessory Building (detached Garage (5.79m x 6.6m)).	OMNI HOMES MASTER BUILDER LTD	0	\$6,100	38 Detached Garage (010) (01) Building - New	RF3
WESTMOUNT 3440	1 MIT 1020100 BIK 00 E01 20A	Calago (c. / olii x c.olii)).				, , ,	

			Applicant	Units	Value	Site Area	Area Type	Zoning
Home Improvemen	t Permit							
13-Sep-2019	10155 - 84 STREET NW Plan 1822799 Blk 57 Lot 10A	To construct an Accessory Building (detached Garage (5.79m x 6.25m)).	LAUNCH HOMES INC	0	\$5,800		36 Detached Garage (010) (01) Building - New	RF3
FOREST HEIGHTS 6230		catago (en em A el 2011))						
16-Sep-2019	10526 - 85 AVENUE NW Plan 8036ET Blk 99 Lot C	To demolish a House and detached Garage.	ASHTON HOMES LTD	0	\$3,300		Detached Garage(010) (99) Demolition	RF4
STRATHCONA 5480	Tidii Goode Tidii Goode G						· ,	
16-Sep-2019	10526 - 85 AVENUE NW Plan 8036ET Blk 99 Lot C	To demolish a House and detached Garage.	ASHTON HOMES LTD	-1	\$6,400		Single Detached House (110) (99) Demolition	RF4
STRATHCONA 5480	Tian 0000ET Bix 33 Eot 0							
13-Sep-2019	9818 - 74 AVENUE NW Plan 1921687 Blk 4 Lot 44	To construct an Accessory Building (mutual detached Garage, 11.88m x 6.10m).	NORCAP INVESTMENTS LTD.	0	\$11,700		72 Detached Garage (010) (01) Building - New	RF3
RITCHIE 6610		common carage, moon monom,						
16-Sep-2019	10917 - 80 AVENUE NW Plan I23 Blk 140 Lot 32	To construct an Accessory Building (detached Garage (7.32m x 6.55m)).	1261902 AB LTD.	0	\$7,700		48 Detached Garage (010) (01) Building - New	RA7
GARNEAU 5200	Figure 25 Bill 146 Edit 62	Garage (7.62m x 6.66m)).					()	
13-Sep-2019	7207 - 81 AVENUE NW Plan 5107HW Blk 19 Lot 18	To develop exterior alterations to a Single Detached House (new rear door and stairs),	N/A	1	\$35,000		Single Detached House (110) (07) Add Suites to Single Dwelling	RF3
KING EDWARD PARK 6360	Tigit STOTTIVE BIK 13 LOC 10	and to develop a Secondary Suite in the Basement (existing without permits). (3 Bedrooms, 1 Washroom, 1 Living room, 1 Laundry, 1 Hallway, and 1 Mechanical room)					, , <u> </u>	

			Applicant	Units	Value	Site Area	Area	Туре	Zoning
Home Improvement	Permit								
13-Sep-2019 KING EDWARD PARK 6360	7207 - 81 AVENUE NW Plan 5107HW Blk 19 Lot 18	To develop exterior alterations to a Single Detached House (new rear door and stairs), and to develop a Secondary Suite in the Basement (existing without permits). (3 Bedrooms, 1 Washroom, 1 Living room, 1 Laundry, 1 Hallway, and 1 Mechanical room)	N/A	0				Single Detached House (110) (03) Exterior Alterations	RF3
16-Sep-2019 ALLARD 5458	1350 - ADAMSON DRIVE SW Plan 1520863 Blk 20 Lot 4	To develop a Secondary Suite and partial basement development in the Basement of a Single Detached House and to construct exterior alterations (a rear exterior stairway to the basement, and new bedroom basement window 48"x24") Suite layout: (2) bedrooms, (1) bathrooms, kitchen Main dwelling basement layout: 1 bedroom, 1 bathroom, common mechanical room	N/A	1	\$25,000		122	Single Detached House (110) (07) Add Suites to Single Dwelling	RSL
12-Sep-2019 WINDSOR PARK 5580	8730 - 119 STREET NW Plan 1621HW Blk 8 Lot 19	To demolish a Single Detached House and Accessory building (detached Garage).	EVERFOR STUDIO LTD	0	\$3,400			Detached Garage(010) (99) Demolition	RF1
12-Sep-2019 WINDSOR PARK 5580	8730 - 119 STREET NW Plan 1621HW Blk 8 Lot 19	To demolish a Single Detached House and Accessory building (detached Garage).	EVERFOR STUDIO LTD	0	\$6,500			Single Detached House (110) (99) Demolition	RF1
16-Sep-2019 HAWKS RIDGE 4473	1265 - PEREGRINE TERRACE N Plan 1525742 Blk 11 Lot 16	To construct a rear uncovered deck (4.88m x 8.83m @ 3.05m in Height).	N/A	0	\$3,700		15	Single Detached House (110) (03) Deck Attached	RSL
12-Sep-2019 GRANDVIEW HEIGHTS 5210	6220 - 127 STREET NW Plan 600MC Blk 7 Lot 14	To demolish a Single Detached House and detached Garage.	N/A	0	\$3,400			Detached Garage(010) (99) Demolition	RF1

			Applicant	Units	Value	Site Area	Area Type	Zoning
Home Improvement	Permit							
12-Sep-2019	6220 - 127 STREET NW Plan 600MC Blk 7 Lot 14	To demolish a Single Detached House and detached Garage.	N/A	-1	\$6,500		Single Detached House (110) (99) Demolition	RF1
GRANDVIEW HEIGHTS 5210	FIAN OUTWOO BIK / LOT 14	detactied Galage.					(
13-Sep-2019	5092 - CHAPPELLE ROAD SW Plan 1820099 Blk 30 Lot 1	To construct an Accessory Building 3 mutual	CRANSTON CRAFSTMAN LTD.	0	\$19,800		123 Detached Garage (010) (01) Building - New	RF5, RF5, RF5
CHAPPELLE AREA 5462	FIAIT TOZUUSS BIK SU LUL T	detached Garages (18.29 m x 6.71 m).					(01)g	
12-Sep-2019	8 - ALEXANDER CIRCLE NW Plan 2803AF Blk 115 Lot 8	To construct an Accessory Building (detached	N/A	0	\$7,900		49 Detached Garage (010) (01) Building - New	RF1
GLENORA 3200	PIATI ZOUSAF DIK 113 LOLO	Garage 7.32m x 6.71) and to demolish an Accessory building (detached Garage 5.54m x 5.51m).					(C) Danaing Hear	
12-Sep-2019	8 - ALEXANDER CIRCLE NW Plan 2803AF Blk 115 Lot 8	To construct an Accessory Building (detached Garage 7.32m x 6.71) and to demolish an	N/A	0	\$3,400		Detached Garage(010) (99) Demolition	RF1
GLENORA 3200	TIATI 2000AL DIN TIO LOLO	Accessory building (detached Garage 5.54m x 5.51m).						
17-Sep-2019	9555 - 92 STREET NW Plan 8296ET Blk 4 Lot 14	To construct front and rear uncovered decks to	N/A	0	\$2,300		9 Single Detached House (110) (03) Deck Attached	RF1
STRATHEARN 6710	PIAN 6290ET DIK 4 LUL 14	a Single Detached House (front deck, 4.42m x 2.03m @ 0.81m in Height; rear deck, 2.92m x 8.55m @ 0.81m in Height).					(66) Book Attached	
12-Sep-2019	9544 - 145 STREET NW	To construct a rear addition to a Single	INNOVATION PLUS DEVELOPMENTS	0	\$185,000		Single Detached House (110) (02) Addition	RF1
CRESTWOOD 3140	Plan 6334HW Blk 86 Lot 23	Detached House (1 bedroom and mudroom, 5.49m x 3.05m: kitchen extension 6.10m x 1.22m on main floor).	LIMITED				(02) / (03)	

			Applicant	Units	Value	Site Area	Area Type	Zoning
Home Improvement	t Permit							
13-Sep-2019 MAGRATH HEIGHTS 5476	605 - MAGRATH VIEW NW Plan 0625758 Blk 1 Lot 118	To construct exterior alterations, an addition and an Accessory structure to a Single Detached House (pergola on rear deck, 2.74m x 0.83m, covered area 1.95m x 6.62m (dog run - No Building Permit Required), and freestanding pergola, 3.61m x 3.17m), existing without permits.	N/A	0	\$0		11 Pergola (01) Building - New	RSL
13-Sep-2019 MAGRATH HEIGHTS 5476	605 - MAGRATH VIEW NW Plan 0625758 Blk 1 Lot 118	To construct exterior alterations, an addition and an Accessory structure to a Single Detached House (pergola on rear deck, 2.74m x 0.83m, covered area 1.95m x 6.62m (dog run - No Building Permit Required), and freestanding pergola, 3.61m x 3.17m), existing without permits.	N/A	0			Single Detached House (110) (02) Addition	RSL
13-Sep-2019 MAGRATH HEIGHTS 5476	605 - MAGRATH VIEW NW Plan 0625758 Blk 1 Lot 118	To construct exterior alterations, an addition and an Accessory structure to a Single Detached House (pergola on rear deck, 2.74m x 0.83m, covered area 1.95m x 6.62m (dog run - No Building Permit Required), and freestanding pergola, 3.61m x 3.17m), existing without permits.	N/A	0			Single Detached House (110) (03) Exterior Alterations	RSL
13-Sep-2019 MAGRATH HEIGHTS 5476	605 - MAGRATH VIEW NW Plan 0625758 Blk 1 Lot 118	To construct exterior alterations, an addition and an Accessory structure to a Single Detached House (pergola on rear deck, 2.74m x 0.83m, covered area 1.95m x 6.62m (dog run - No Building Permit Required), and freestanding pergola, 3.61m x 3.17m), existing without permits.	N/A	0			Single Detached House (110) (03) Exterior Alterations	RSL
12-Sep-2019 PARKDALE 1160	BSMT2, 11722 - 86 STREET NW Plan RN43B Blk 89 Lot 24	To develop a Secondary Suite in the Basement of a Semi Detached House (New Suite). (1 Bedroom, 1 Bathroom, Kitchen, Living, Laundry, Elec. Rm, Mech. Rm).	2052598 ALBERTA INC	1	\$10,000		Semi-Detached House (210) (07) Add Suites to Single Dwelling	RF3

			Applicant	Units	Value	Site Area	Area Type	Zoning
Home Improvemen	t Permit							
16-Sep-2019	8512 - 218 STREET NW Plan 1324177 Blk 4 Lot 24	To develop a Secondary Suite in the Basement of a Single Detached House (New Suite).	N/A	1	\$40,000		Single Detached House (110) (07) Add Suites to Single Dwelling	RSL
ROSENTHAL 4750		j , ,						
16-Sep-2019	7711 - 111 STREET NW Plan 2730AO Blk 13 Lots 6-7	To demolish a Single Detached House.	QUADRANT CONSTRUCTION	-1	\$6,500		Single Detached House (110) (99) Demolition	RF3
MCKERNAN 5290	TIAIT 2700AC BIK 10 Edis 0-7						()	
16-Sep-2019	7745 - YORKE MEWS NW Plan 1822441 Blk 2 Lot 6	To construct an Accessory Building (mutual detached Garage (12.5 m x 6.71 m)).	1322387 ALBERTA INC. O/A VIKAS HOMES	0	\$13,500		84 Detached Garage (010) (01) Building - New	BRH, BRH
BLATCHFORD AREA 1111	FIAIT 1022441 DIK 2 LUL 0	detactied Garage (12.5 iii x 6.7 i iii)).	HOWES				(61) 25	
12-Sep-2019		To construct an addition to a Single Detached House (sunroom on existing deck, 4.57m x	N/A	0	\$7,000		Single Detached House (110) (02) Addition	RSL
LAUREL 6444	FIAIT 1020304 BIK 1 E0t 3	3.05m).					(,-	
17-Sep-2019	3404 - 106 STREET NW Plan 7620138 Blk 6 Lot 102	To develop a Secondary Suite (Existing Basement Suite) (3 Bedroom, 2 Bathroom,	PRO CONSULTING DESIGN & BUILD INC	1	\$0		Single Detached House (110) (07) Add Suites to Single Dwelling	RF1
DUGGAN 5160	Train 7020 130 Bix 6 Edt 102	Kitchen, Living, Mech. Rm), and to construct interior (main floor) and exterior alterations (rear basement entrance), and a rear uncovered deck (2.5m x 4.1m) to a Single Detached House.					(1-7)g	
17-Sep-2019	3404 - 106 STREET NW Plan 7620138 Blk 6 Lot 102	To develop a Secondary Suite (Existing Basement Suite) (3 Bedroom, 2 Bathroom,	PRO CONSULTING DESIGN & BUILD INC	0			Single Detached House (110) (03) Exterior Alterations	RF1
DUGGAN 5160	1 ISS. 1 323 133 BIN 6 260 102	Kitchen, Living, Mech. Rm), and to construct interior (main floor) and exterior alterations (rear basement entrance), and a rear uncovered deck (2.5m x 4.1m) to a Single Detached House.						

			Applicant	Units	Value	Site Area	Area Type	Zoning
Home Improveme	nt Permit							
17-Sep-2019 DUGGAN 5160	3404 - 106 STREET NW Plan 7620138 Blk 6 Lot 102	To develop a Secondary Suite (Existing Basement Suite) (3 Bedroom, 2 Bathroom, Kitchen, Living, Mech. Rm), and to construct interior (main floor) and exterior alterations (rear basement entrance), and a rear uncovered deck (2.5m x 4.1m) to a Single Detached House.	PRO CONSULTING DESIGN & BUILD INC	0			Single Detached House (110) (03) Interior Alterations	RF1
17-Sep-2019 DUGGAN 5160	3404 - 106 STREET NW Plan 7620138 Blk 6 Lot 102	To develop a Secondary Suite (Existing Basement Suite) (3 Bedroom, 2 Bathroom, Kitchen, Living, Mech. Rm), and to construct interior (main floor) and exterior alterations (rear basement entrance), and a rear uncovered deck (2.5m x 4.1m) to a Single Detached House.	PRO CONSULTING DESIGN & BUILD INC	0	\$3,300		13 Single Detached House (110) (03) Deck Attached	RF1
16-Sep-2019 CHAPPELLE AREA 5462	5447 - CHAPPELLE ROAD SW Plan 1420817 Blk 8 Lot 70	To construct interior alterations to a Single Detached House (Basement development, NOT to be used as an additional Dwelling) - 1 Bedroom, 1 Bathroom, kitchen and laundry. NO LOCKING DOORS, NOT A SUITE	N/A	0	\$32,000		Single Detached House (110) (03) Interior Alterations	RF5
11-Sep-2019 MAPLE RIDGE 6410	410 - OAK WOOD CRESCENT NW Plan 0725377 Blk 2 Lot 30	To construct an Accessory Building to a mobile home (side detached Garage, 3.66m x 9.14m).	N/A	0	\$5,800		36 Detached Garage (010) (01) Building - New	RMH
11-Sep-2019 WESTMOUNT 3440	10640 - 125 STREET NW Plan RN22B Blk 44 Lot 13	To construct a 3rd-Storey side addition (staircase, 1.52m x 2.62m), rear uncovered deck (6.76m x 3.97m @ 0.91 in Height), and exterior and interior alterations (replace foundation, new windows and doors, and Basement development, NOT to be used as an additional Dwelling) to an existing Single Detached House.	N/A	0	\$200,000		Single Detached House (110) (02) Addition	RF3

			Applicant	Units	Value Site Area	Area Type	Zoning
Home Improvem	ent Permit						
11-Sep-2019 WESTMOUNT 3440	10640 - 125 STREET NW Plan RN22B Blk 44 Lot 13	To construct a 3rd-Storey side addition (staircase, 1.52m x 2.62m), rear uncovered deck (6.76m x 3.97m @ 0.91 in Height), and exterior and interior alterations (replace foundation, new windows and doors, and Basement development, NOT to be used as an additional Dwelling) to an existing Single Detached House.	N/A	0		Single Detached House (110) (03) Interior Alterations	RF3
11-Sep-2019 WESTMOUNT 3440	10640 - 125 STREET NW Plan RN22B Blk 44 Lot 13	To construct a 3rd-Storey side addition (staircase, 1.52m x 2.62m), rear uncovered deck (6.76m x 3.97m @ 0.91 in Height), and exterior and interior alterations (replace foundation, new windows and doors, and Basement development, NOT to be used as an additional Dwelling) to an existing Single Detached House.	N/A	0	\$7,200	29 Single Detached House (110) (03) Deck Attached	RF3
12-Sep-2019 GREENVIEW 6280	238 - GREENOCH CRESCENT N Plan 7721465 Blk 3 Lot 5	To construct exterior alterations to a Single Detached House (replace windows and add door).	N/A	0		Single Detached House (110) (03) Exterior Alterations	RF1
16-Sep-2019 BONNIE DOON 6040	9306 - 94 STREET NW Plan 8701S Blk 5 Lot 35	To construct an Accessory Building (detached Garage (7.62 m x 7.32 m)).	TIMBER HAUS DEVELOPMENTS	0	\$9,000	56 Detached Garage (010) (01) Building - New	RF3
16-Sep-2019 MAYFIELD 4290	15801 - 109 AVENUE NW Plan 1921667 Blk 1A Lot 42	To construct exterior alterations to a Single Detached House (rear second storey balcony with Privacy Screen, 2.74m x 1.52m).	URBAN LUXURY HOMES, MARC	0	\$1,000	4 Single Detached House (110) (03) Deck Attached	RF1

			Applicant	Units	Value	Site Area	Area Type	Zoning
Home Improvement	Permit							
11-Sep-2019	13207 - 79 STREET NW Plan 1428NY Blk 27 Lot 2	To construct a rear addition to an Accessory building, existing without permits (covered patio	N/A	0			Single Detached House (110) (02) Addition	RF1
DELWOOD 2230		on a rear detached garage, 3.05m x 4.88m).						
13-Sep-2019	12223 - 102 STREET NW Plan RN73 Blk 17 Lot 5	To construct an Accessory building (rear detached mutual Garage, 12.19m x 6.71m).	SQUARELAND MANAGEMENT LTD	0	\$13,200		82 Detached Garage (010) (01) Building - New	RF3
WESTWOOD 1250	Than Title Bill II Este	actualise mateur curago, 12.10m x c.1 mi).					· · · ·	
12-Sep-2019	4707 - 151 STREET NW Plan 7822290 Blk 35 Lot 64	To construct exterior alterations to a single detached House (adding window to south	N/A	0			Single Detached House (110) (03) Exterior Alterations	RF1
RAMSAY HEIGHTS 5340		elevation).				, ,		
17-Sep-2019	3544 - 8 STREET NW Plan 1425565 Blk 2 Lot 104	To develop a Secondary Suite in the Basement of a Single Detached House (New Suite). (2	N/A	1	\$25,000		Single Detached House (110) (07) Add Suites to Single Dwelling	RSL
MAPLE 6441		Bedroom, 1 Bathroom, Kitchen, Living, Storage Rm, Mech. Rm).						
11-Sep-2019	10541 - 76 AVENUE NW Plan I25 Blk 48 Lot 10	To demolish a Single Detached House.	SHAN CONSTRUCTION SERVICES	-1	\$6,500		Single Detached House (110) (99) Demolition	RF3
QUEEN ALEXANDRA 5330	Harries Bik 40 Est 10						· ,	
12-Sep-2019	13307 - 129 STREET NW	To construct interior alterations to a Single	RODERICK CONSTRUCTION	0	\$3,000		Single Detached House (110) (03) Interior Alterations	RF1
WELLINGTON 3430	Plan 5570KS Blk 32 Lot 2 Detached House (removal of load bearing was between kitchen and dinning area on main floor).							
11-Sep-2019	11239 - 87 STREET NW To construct an Accessory building (detached N/A Plan 2025AJ Blk 84 Lot 11 Garage, 7.31m x 7.92m)	N/A	0	\$9,400		58 Detached Garage (010) (01) Building - New	RSL RF3	
PARKDALE 1160						, , , , , , , , , , , , , , , , , , ,		

			Applicant	Units	Value	Site Area	Area Type	Zoning
Home Improvement	Permit							
11-Sep-2019	11239 - 87 STREET NW Plan 2025AJ Blk 84 Lot 11	To construct an Accessory building (detached Garage, 7.31m x 7.92m)	N/A	0	\$3,400		Detached Garage(010) (99) Demolition	RA7
PARKDALE 1160								
11-Sep-2019	3504 - 107 AVENUE NW Plan 1893NY Blk 8 Lot 27	To develop a Secondary Suite in the Basement of a Single Detached House. (2 Bedroom, 1	N/A	1	\$15,000		72 Single Detached House (110) (07) Add Suites to Single Dwelling	RF1
RUNDLE HEIGHTS 2660		Bathroom, Living Room, Kitchen, 2 Laundry, Utility Room).						
11-Sep-2019	9749 - 154 STREET NW Plan 1720544 Blk 25 Lot 21	To develop a Secondary Suite in the Basement of a Single Detached House (New Suite). Two	ELITE DESIGN HOMES INC	1	\$50,000		Single Detached House (110) (07) Add Suites to Single Dwelling	RF1
WEST JASPER PLACE 4580	Plan 1720544 Blk 25 Lot 21	bedrooms, one bathroom, kitchen, living room, two service rooms.					, , , , , , , , , , , , , , , , , , ,	
12-Sep-2019	8012 - 223 STREET NW Plan 1624112 Blk 4 Lot 18	To construct an Accessory Building (detached Garage, 6.10m x 6.10m).	ACTIVE HOMES LTD	0	\$6,000		37 Detached Garage (010) (01) Building - New	RPL
ROSENTHAL 4750								
16-Sep-2019	327 - HOLLICK-KENYON ROAD NW	To develop a Secondary Suite in the Basement of a Single Detached House.	N/A	1	\$7,500		177 Single Detached House (110) (07) Add Suites to Single Dwelling	RF1
HOLLICK-KENYON 2340	Plan 9223139 Blk 31 Lot 70	(2 Bedrooms and 2 Bathrooms)					,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	
12-Sep-2019	14741 - 47 AVENUE NW Plan 7822292 Blk 39 Lot 7	To construct an addition and side uncovered deck with Privacy Screen to a Single Detached	NEIL LAW	0	\$7,200		29 Single Detached House (110) (03) Deck Attached	RF1
RAMSAY HEIGHTS 5340	I Idii / UZZZSZ DIN SS LUL /	House (Unenclosed Front Porch, 2.10m x 1.50m, side deck, 7.00m x 4.11m @ 0.15m in Height, and Privacy Screen @ 1.57m in Height), existing without permits.					(7-1)	

			Applicant	Units	Value	Site Area	Area Type	Zoning
Home Improvemen	nt Permit							
12-Sep-2019 RAMSAY HEIGHTS 5340	14741 - 47 AVENUE NW Plan 7822292 Blk 39 Lot 7	To construct an addition and side uncovered deck with Privacy Screen to a Single Detached House (Unenclosed Front Porch, 2.10m x 1.50m, side deck, 7.00m x 4.11m @ 0.15m in Height, and Privacy Screen @ 1.57m in Height), existing without permits.	NEIL LAW	0			Single Detached House (110) (02) Addition	RF1
11-Sep-2019 BRINTNELL 2110	4022 - 158 AVENUE NW Plan 0426348 Blk 1 Lot 44	To construct interior alterations to a Single Detached House (Basement development, NOT to be used as an additional Dwelling). (Office Area, Family Room, Mech. Room, 2 Storage Rooms, NO Wetbar, NO Kitchen).	N/A	0	\$5,000		Single Detached House (110) (03) Interior Alterations	RPL
11-Sep-2019 SAKAW 6670	1147 - 52 STREET NW Plan 7722531 Blk 34 Lot 25	To construct a rear uncovered deck to a Single Detached House (4.88m x 4.90m @ 0.68m in Height).	N/A	0	\$6,000		24 Semi-Detached House (210) (03) Deck Attached	RF1
12-Sep-2019 EDGEMONT 4462	7306 - EDGEMONT WAY NW Plan 1523396 Blk 7 Lot 27	To develop a Secondary Suite in the Basement of a Single Detached House (New Suite). (2 Bedrooms, 1 Laundry, 1 Mechanical room, 1 Washroom, and 1 Living room)	N/A	1	\$20,000		77 Single Detached House (110) (07) Add Suites to Single Dwelling	RSL
11-Sep-2019 ALLARD 5458	5862 - ANTHONY CRESCENT SW Plan 1520893 Blk 22 Lot 19	To construct interior alterations to a Single Detached House (Basement development, NOT to be used as an additional Dwelling). (1 Bathroom, 1 Office, Living Room, Play Area, Mech., NO Wetbar, NO Kitchen).	N/A	0	\$25,000		Single Detached House (110) (03) Interior Alterations	RMD
16-Sep-2019 PARKDALE 1160	11217 - 86 STREET NW Plan RN50 Blk 95 Lot 5	To demolish a Single Detached House and Accessory Building (detached Garage).	N/A	0	\$3,400		Detached Garage(010) (99) Demolition	RA9

			Applicant	Units	Value	Site Area	Area Type	Zoning
Home Improvemen	t Permit							
16-Sep-2019	11217 - 86 STREET NW Plan RN50 Blk 95 Lot 5	To demolish a Single Detached House and Accessory Building (detached Garage).	N/A	-1	\$3,400		Other Accessory Building (99) Demolition	RA9
PARKDALE 1160		,						
16-Sep-2019	11217 - 86 STREET NW Plan RN50 Blk 95 Lot 5	To demolish a Single Detached House and Accessory Building (detached Garage).	N/A	-1	\$6,500		Single Detached House (110) (99) Demolition	RA9
PARKDALE 1160	rian rates bin so best	, lossessify Ballating (astashed Ballage).						
11-Sep-2019	7408 - 102 AVENUE NW Plan 2011AO Blk 10 Lot 15	To develop a Secondary Suite in the Basement of a Single Detached House, existing without	N/A	1	\$25,000		103 Single Detached House (110) (07) Add Suites to Single Dwelling	RF1
TERRACE HEIGHTS 6730		permits.					, ,	
13-Sep-2019	447 - 41 AVENUE NW Plan 1623032 Blk 18 Lot 4	To construct interior alterations to a Single Detached House (Basement development, NOT	N/A	0	\$12,500		Single Detached House (110) (03) Interior Alterations	RMD
MAPLE 6441	Tidil Tozoooz Dik To zot T	to be used as an additional Dwelling). (2 Bedroom, 1 Bathroom, Living Room with Wetbar, Mechanical).						
16-Sep-2019	10625 - 69 AVENUE NW Plan 5718AE Blk 16 Lot 15	To construct an Accessory building (detached Garage, 6.71m x 6.40m).	EDMONTON CHINA HOME LTD.	0	\$6,900		43 Detached Garage (010) (01) Building - New	RF3
ALLENDALE 5010	Tiditor for Edit to Edit to	Carago, 6.7 mi x 6.40mj.					, , <u> </u>	
17-Sep-2019	12115 - 93 STREET NW	To demolish a Single Detached House and	N/A	0	\$3,400		Detached Garage(010) (99) Demolition	RF3
ALBERTA AVENUE 1010	Plan 7064AH Blk B Lots 2-3 detached Garage.	uetacrieu Garage.						
17-Sep-2019	12115 - 93 STREET NW Plan 7064AH Blk B Lots 2-3 To demolish a Single Detached House and detached Garage.	N/A	-1	\$6,500		Single Detached House (110) (99) Demolition	RF3	
ALBERTA AVENUE 1010		astastica Garage.					,	

			Applicant	Units	Value	Site Area	Area Type	Zoning
Home Improvement Po	ermit							
13-Sep-2019 CHAPPELLE AREA 5462	7614 - CREIGHTON PLACE SW Plan 1723183 Blk 10 Lot 119	To construct interior alterations to a Single Detached House (Basement development, NOT to be used as an additional Dwelling). One bedroom, one bathroom, living room, service room, wet bar.)	JOJ CONSTRUCTION LTD	0	\$4,700		Single Detached House (110) (03) Interior Alterations	RMD
11-Sep-2019 CRYSTALLINA NERA WEST 2463	17503 - 77 STREET NW Plan 1524653 Blk 12 Lot 17	To construct interior alterations to a Single Detached House (Basement development, NOT to be used as an additional Dwelling). (2 Bedroom, 1 Bathroom, Living Room, Mech., NO wetbar, NO kitchen).	N/A	0	\$28,000		Single Detached House (110) (03) Interior Alterations	RSL
17-Sep-2019 CENTRAL MCDOUGALL 1030	10520 - 106 AVENUE NW Plan B3 Blk 5 Lot 209	To demolish a Single Detached House and detached Garage.	TRC REALTY MANAGEMENT INC	0	\$3,400		Detached Garage(010) (99) Demolition	RA8
17-Sep-2019 CENTRAL MCDOUGALL 1030	10520 - 106 AVENUE NW Plan B3 Blk 5 Lot 209	To demolish a Single Detached House and detached Garage.	TRC REALTY MANAGEMENT INC	-1	\$6,500		Single Detached House (110) (99) Demolition	RA8
13-Sep-2019 EBBERS 2251	862 - EBBERS CRESCENT NW Plan 1524148 Blk 7 Lot 76	To construct an extension to a rear uncovered deck to a Semi-Detached House (overall size 6.10m x 3.05m @ 0.92m in Height).	N/A	0	\$4,700		19 Semi-Detached House (210) (03) Deck Attached	RF4
11-Sep-2019 KESWICK AREA 5576	3628 - KESWICK BOULEVARD SW Plan 1622619 Blk 13 Lot 6	To develop a Secondary Suite in the Basement of a Single Detached House (New Suite).	FABULOUS CONSTRUCTION LTD	1	\$30,000		Single Detached House (110) (07) Add Suites to Single Dwelling	RSL
12-Sep-2019 GRIESBACH 3111	5547 - CONESTOGA STREET NV Plan 1224373 Blk 23 Lot 25	To construct interior alterations to a Single Detached House (Basement development, NOT to be used as an additional Dwelling). (2 Bedrooms, 1 Washroom, 1 Utility, 1 Wine room, and 1 Rec room)	N/A	0	\$10,000		Single Detached House (110) (03) Interior Alterations	GLG

			Applicant	Units	Value	Site Area	Area Type	Zoning
Home Improvemer	nt Permit							
11-Sep-2019 GLENGARRY 2290	8820 - 135 AVENUE NW Plan 4054MC Blk 12 Lot 36	To construct interior alterations to a Single Detached House (Basement development, NOT to be used as an additional Dwelling). (1 Bathroom, Living Area, Mech. Room, NO Wetbar, NO Kitchen).	JAD SERVICES	0	\$18,000		Single Detached House (110) (03) Interior Alterations	RF1
12-Sep-2019 ORMSBY PLACE 4380	314 - ORMSBY ROAD EAST NW Plan 8622459 Blk 1 Lot 24	To install a hot tub (2.13m x 2.13m) in the Rear Yard of Single Detached House.	N/A	0	\$5,200		Single Detached House (110) (14) Hot Tub	RF1
13-Sep-2019 BEACON HEIGHTS 2040	12003 - 48 STREET NW Plan 2259HW Blk 22 Lot 20	To demolish a Single Detached House.	BHAI-K HOLDINGS INC	-1	\$6,500		Single Detached House (110) (99) Demolition	RF1
16-Sep-2019 WALKER 6662	5432 - 22 AVENUE SW Plan 1525734 Blk 2 Lot 61	To construct a rear uncovered deck (7.92m x 4.88m @ 3.3m in Height).	TOP ONE CONSTRUCTION ALBERTA LTI	0	\$7,300		29 Single Detached House (110) (03) Deck Attached	RSL
16-Sep-2019 KENILWORTH 6350	8503 - 56 STREET NW Plan 2593MC Blk 52 Lot 6	To construct interior alterations to a Single Detached House (Basement development, NOT to be used as an additional Dwelling) - 2 Bedroom, 1 Bathroom.	N/A	0	\$1,500		Single Detached House (110) (03) Interior Alterations	RF1
11-Sep-2019 CALDER 3070	12337 - 128 AVENUE NW Plan 4633EO Blk 21 Lot B	To construct interior alterations (Existing basement wall cracked in multiple locations. Permanent wood foundation (PWF) wall has been designed to reinforce the existing basement wall from the inside of the basement. , NOT to be used as an additional Dwelling).	N/A	0	\$20,000		Single Detached House (110) (03) Interior Alterations	RF2

			Applicant	Units	Value	Site Area	Area Type	Zoning
Home Improvement	Permit							
17-Sep-2019	4748 - TERWILLEGAR COMMON NW	To construct an Accessory Building (detached Garage, 4.26m X 6.10m).	N/A	0	\$4,200		26 Detached Garage (010) (01) Building - New	RF5t
TERWILLEGAR TOWNE 5640	Plan 0225071 Blk 41 Lot 24B	•						
16-Sep-2019	1653 - GRAYDON HILL LINK SW Plan 1723470 Blk 8 Lot 5	To construct an Accessory Building (detached Garage, 6.10m x 6.10m).	STERLING HOMES EDMONTON LTD.	0	\$6,000		37 Detached Garage (010) (01) Building - New	GHLD
GRAYDON HILL 5468	Hall 1720470 Bill 0 Est 0	Carago, c. rom x c. rom).					, , , G	
16-Sep-2019	490 - EBBERS WAY NW Plan 1524577 Blk 6 Lot 54	To construct an Accessory Building (detached Garage 6.10m x 6.71m).	STERLING HOMES EDMONTON LTD.	0	\$6,600		41 Detached Garage (010) (01) Building - New	RPL
EBBERS 2251	Hall 1024077 Bill 0 Edit 04	Carage 6. 16th X 6.7 fm).					, , , G	
17-Sep-2019	3131 - CARPENTER LANDING SW	To construct interior alterations to a Single Detached House (Basement development, NOT	N/A	0	\$5,000		Single Detached House (110) (03) Interior Alterations	RPL
CHAPPELLE AREA 5462	Plan 1420393 Blk 1 Lot 60	to be used as an additional Dwelling). (1 Bedroom, 1 Bathroom, Living Room, Mech. Rm, NO Wetbar, NO Kitchen).						
13-Sep-2019	9763 - 65 AVENUE NW Plan 6045HW Blk 28 Lot 53	To construct a rear uncovered deck with landing to a Single Detached House (deck,	CENTROID CONSTRUCTION LTD	0	\$3,900		16 Single Detached House (110) (03) Deck Attached	RF1
HAZELDEAN 6290		3.65m x 4.26m @ 0.91m in Height; landing, 1.21m x 1.52m @ 0.30m in Height).						
12-Sep-2019	10817 - 139 STREET NW Plan 3624HW Blk 7 Lot 34	To construct exterior alterations (changing HELBERG CONSTRUCTION MANAGEM Vertical siding to horizontal siding, added posts under landing, changing the shakes on gable ends to horizontal siding, window size changes) to a Garden Suite.	HELBERG CONSTRUCTION MANAGEME	0			Garden Suite (110) (03) Exterior Alterations	RF1
NORTH GLENORA 3310	FIAIT 3024FIVV DIK 7 LUL 34						. ,	
17-Sep-2019	13720 - 101 AVENUE NW Plan 2461HW Blk 128 Lot 15	To demolish a Single Detached House.	MERIDIAN MASTER BUILDERS INC.	-1	\$6,500		Single Detached House (110) (99) Demolition	RF1
GLENORA 3200	I MIT 240 IT IVV DIR 120 LOC 13						. ,	

Home Improvemen	nt Permit		Applicant	Units	Value	Site Area	Area Type	Zoning
16-Sep-2019 LAURIER HEIGHTS 3270	8411 - 149 STREET NW Plan 1884KS Blk 5 Lot 16	To construct an Accessory Building (mutual detached Garage (12.8m x 6.71m)).	ONE80 INFILL DEVELOPMENTS BY BEDROCK HOMES LTD	0	\$13,800		86 Detached Garage (010) (01) Building - New	RF1
12-Sep-2019 LYNNWOOD 4280	7908 - 157A STREET NW Plan 5559KS Blk 6 Lot 18	To develop a Secondary Suite (New Basement Suite) and to construct exterior alterations (Enlarging 1 Basement's egress window) to a Single Detached House. (1 Bedroom, 1 Bathroom, Living, Kitchen, Storage, Furnace, Laundry/ Utility).	1275205 ALBERTA LTD O/A ARCHITECTURAL SHINGLE CO	1	\$90,000		97 Single Detached House (110) (07) Add Suites to Single Dwelling	RF1
12-Sep-2019 LYNNWOOD 4280	7908 - 157A STREET NW Plan 5559KS Blk 6 Lot 18	To develop a Secondary Suite (New Basement Suite) and to construct exterior alterations (Enlarging 1 Basement's egress window) to a Single Detached House. (1 Bedroom, 1 Bathroom, Living, Kitchen, Storage, Furnace, Laundry/ Utility).	1275205 ALBERTA LTD O/A ARCHITECTURAL SHINGLE CO	0			Single Detached House (110) (03) Exterior Alterations	RF1
17-Sep-2019 KESWICK AREA 5576	6233 - KING VISTA SW Plan 1723517 Blk 5 Lot 7	To construct interior alterations to a Single Detached House (Basement development, NOT to be used as an additional Dwelling). Rec room and utility room only. No bedrooms, no bathroom.	N/A	0	\$10,000		Single Detached House (110) (03) Interior Alterations	DC1
16-Sep-2019 HUDSON 3480	589 - HUDSON ROAD NW Plan 1723504 Blk 34 Lot 64	To construct a rear uncovered deck to a Single Detached House (7.92m x 4.88m @ 0.6m in Height).	N/A	0	\$8,600		34 Single Detached House (110) (03) Deck Attached	RSL
11-Sep-2019 TAMARACK 6443	1413 - 27 AVENUE NW Plan 1321173 Blk 9 Lot 18	To construct interior alterations to a Row House (Basement development, NOT to be used as an additional Dwelling). NO bedrooms, rec room, bathroom, service room, storage room.	N/A	0	\$5,000		Row House (330) (03) Interior Alterations	UCRH

			Applicant	Units	Value	Site Area	Area Type	Zoning
Home Improvement	Permit							
12-Sep-2019 RUTHERFORD 5454	11605 - 16A AVENUE SW Plan 1027089 Blk 14 Lot 13	To construct interior alterations to a Single Detached House (Basement development, NOT to be used as an additional Dwelling). (1 Bedroom, 1 Bath, Family Room with Wet Bar, Utility).	WOODS & MORE	0	\$21,000		Single Detached House (110) (03) Interior Alterations	RSL
17-Sep-2019 HENDERSON ESTATES 5230	608 - HENDERSON STREET NW Plan 8122487 Blk 85 Lot 19	To construct a rear uncovered deck to a Single Detached House (irregular shape, 6.70m x 4.26m @ 0.76m in Height).	BRIGHT HABITATS INC	0	\$7,200		29 Single Detached House (110) (03) Deck Attached	RF1
16-Sep-2019 AVONMORE 6020	8539 - 74 AVENUE NW Plan 959KS Blk 5 Lot 10	To construct interior alterations to a Single Detached House (Basement development, NOT to be used as an additional Dwelling). NO bedrooms, one bathroom, laundry room, storage closet, service room, arts/crafts room, living room.	N/A	0	\$22,000		Single Detached House (110) (03) Interior Alterations	RF1
17-Sep-2019 SUMMERSIDE 6213	1116 - 82 STREET SW Plan 0523249 Blk 13 Lot 58	To construct interior alterations to a Single Detached House (Basement development, NOT to be used as an additional Dwelling).	N/A	0	\$10,000		Single Detached House (110) (03) Interior Alterations	RSL
13-Sep-2019 CALLAGHAN 5457	2329 - CASSELMAN CRESCENT SW Plan 1025300 Blk 5 Lot 5A	To construct interior alterations to a Semi-detached House (Basement development, NOT to be used as an additional Dwelling). NO bedrooms, NO bathroom. Rec room, office, service room only	N/A	0	\$3,000		Semi-Detached House (210) (03) Interior Alterations	RF4
12-Sep-2019 AVONMORE 6020	8308 - 69A AVENUE NW Plan 2440KS Blk 9 Lot 2	To install a Renewable Energy Device to a Single Detached House (18 Solar-electric (PV) panels on the roof).	AFFORDABLE GREEN SUN SOLAR	0	\$0		Single Detached House (110) (03) Exterior Alterations	RF1

			Applicant	Units	Value	Site Area	Area Type	Zoning	
Home Improvemer	nt Permit								
12-Sep-2019	5308 - 108A AVENUE NW Plan 2442KS Blk 34 Lot 8	To install a Renewable Energy Device On a	N/A	0	\$0		Single Detached House (110) (03) Exterior Alterations	RF1	
CAPILANO 6061	Plan 2442NS bik 34 Lot 8	Single Detached House (6 Solar PhotoVoltaic (PV) Panel(s) on the Roof).					(66) Existing Attendations		
11-Sep-2019	698 - ROMANIUK ROAD NW Plan 8023001 Blk 57 Lot 12	To construct interior alterations to a Single Detached House (Basement development, NOT	ASSEMBLE DESIGN INC.	0	\$45,000		Single Detached House (110) (03) Interior Alterations	RF1	
RHATIGAN RIDGE 5350	FIAIT 0023001 BIK 37 LOU 12	to be used as an additional Dwelling). 1 Family Room, 1 Work Room, 1 Bedroom, 1 Bathroom, 1 Laundry Room, 1 Mech Room.					(66)		
12-Sep-2019	715 - HOOKE PLACE NW Plan 0224650 Blk 41 Lot 25	To install a Renewable Energy Device on a Single Detached House (26 Solar PhotoVoltaic	SOLAR NINJAS ENERGY SOLUTIONS LTD.	0	0 \$0	\$0		Single Detached House (110) (03) Exterior Alterations	RSL
CANON RIDGE 2120	Plan 0224650 Bik 4 i Lot 25	(PV) Panel(s) on the roof) and an Accessory Building, rear detached work shop (6 Solar-electric (PV) panels on the roof).				(66) 2.16.16.7.16.61.0.12			
16-Sep-2019	10924 - 135A AVENUE NW Plan 6280KS Blk 24 Lot 24	To develop a Secondary Suite on the Second Floor of a Single Detached House (New Suite).	N/A	1	\$0		Single Detached House (110) (07) Add Suites to Single Dwelling	RF1	
ROSSLYN 3390	Fight 02001/G Dik 24 Lot 24	r loor of a Single Detached Flouse (New Suite).					,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,		
12-Sep-2019	14211 - 54 AVENUE NW	To install a Renewable Energy Device On an	KUBY RENEWABLE ENERGY LTD	0	\$0		Detached Garage (010) (03) Exterior Alterations	RF1	
BROOKSIDE 5090	FIAIT 0409NT DIK 0A LUL TO	Plan 6469NY Blk 6A Lot 18 Accessory Building, detached Garage (12 Solar PhotoVoltaic (PV) Panel(s) on the Roof).					(ob) Extense / itolations		
16-Sep-2019	5211 - 103 AVENUE NW Plan 1841KS Blk 7 Lot 3	To install a Renewable Energy Device On a Single Detached House (11 Solar PhotoVoltaic	KUBY RENEWABLE ENERGY LTD	0	\$0		Single Detached House (110) (03) Exterior Alterations	RF1	
FULTON PLACE 6240	Piaii 104 INS Bik / Lot S	(PV) Panel(s) on the Roof).					(7-1,		
16-Sep-2019	11528 - 37B AVENUE NW Plan 3614NY Blk 58 Lot 79	3)	KUBY RENEWABLE ENERGY LTD	0	\$0	\$0	Single Detached House (110) (03) Exterior Alterations	RF1	
GREENFIELD 5220		Single Detached House (18 Solar PhotoVoltaic (PV) Panel(s) on the Roof).							

			Applicant	Units	Value	Site Area	Area Type	Zoning
Home Improvement	Permit							
11-Sep-2019	16827 - 121 STREET NW	To construct an Accessory Building (detached	N.P. ARTISAN	0	\$6,000		37 Detached Garage (010) (01) Building - New	RPL
RAPPERSWILL 3370	Plan 1225119 Blk 100 Lot 25	Garage (6.10m x 6.10m).					(OT) Building 110W	
16-Sep-2019	9952 - 82 STREET NW	To demolish a Single Detached House and an	HAYNES HOMES LTD	0	\$3,400		Detached Garage(010) (99) Demolition	RF1
FOREST HEIGHTS 6230	Plan 4649HW Blk 2 Lot 22	Accessory building (detached Garage).					(co) Demontor	
16-Sep-2019	9952 - 82 STREET NW Plan 4649HW Blk 2 Lot 22	To demolish a Single Detached House and an Accessory building (detached Garage).	HAYNES HOMES LTD	-1	\$6,500		Single Detached House (110) (99) Demolition	RF1
FOREST HEIGHTS 6230	Piaii 4049AVV Dik 2 Lül 22	Accessory building (detached Garage).					(co) Demonden	
16-Sep-2019	12939 - 114 STREET NW Plan 1720198 Blk D Lot 35	To construct interior alterations to a Single Detached House (Basement development, NOT	N/A	0	\$3,000		Single Detached House (110) (03) Interior Alterations	RF1
CALDER 3070	Piati 1720196 bik D Lot 35	to be used as an additional Dwelling). (1 Recreation Space and 1 Mechanical room)					, ,	
16-Sep-2019	10639 - 143 STREET NW	639 - 143 STREET NW To construct an Accessory Building (detached Nan 459KS Blk 2 Lot 33 Garage (7.32m x 7.32m)).	N/A	0	\$8,600	\$8,600	54 Detached Garage (010) (01) Building - New	RF1
GROVENOR 3210	FIAIT 439NO DIK Z LUI 33							
17-Sep-2019	7637 - SCHMID CRESCENT NW	To construct interior alterations to a Single	TJ CONSTRUCTION MANAGEMENT LTD	0	\$19,500	9,500	Single Detached House (110) (03) Interior Alterations	RPLt
SOUTH TERWILLEGAR 5642	Plan 0626858 Blk 56 Lot 39	Detached House (Basement development, NOT to be used as an additional Dwelling). One bedroom, one bathroom, family room, laundry/mechanical room					(00) Interior Alterations	
16-Sep-2019	11149 - 81 AVENUE NW Plan I19 Blk 154 Lot 20	· · · · · · · · · · · · · · · · · · ·	BASK CANADA INC O/A DANDELION	0	\$0		Single Detached House (110) (03) Exterior Alterations	RF3
GARNEAU 5200		Single Detached House (17 Solar-electric (PV) panels on the roof).	RENEWABLES					

			Applicant	Units	Value	Site Area	Area Type	Zoning
Home Improvemen	t Permit							
13-Sep-2019 ALLARD 5458	3422 - ABBOTT WAY SW Plan 1225034 Blk 7 Lot 24	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 room, mechanical room).	N/A	0	\$20,000		Single Detached House (110) (03) Interior Alterations	DC1
17-Sep-2019 PRINCE CHARLES 3350	12023 - 124 STREET NW Plan 1324017 Blk 15 Lot 15B	To construct interior alterations to a Single Detached House (Basement development, NOT to be used as an additional Dwelling) - 0 Bedroom, 1 Bathroom.	N/A	0	\$5,000		Single Detached House (110) (03) Interior Alterations	RF3
17-Sep-2019 BLACKBURNE 5590	44, 10 - BLACKBURN DRIVE WEST SW Plan 9423317 Unit 10	To construct interior alterations to a Row House (Basement development, NOT to be used as an additional Dwelling) - 0 Bedroom, 1 Bathroom.	N/A	0	\$9,000		Single Detached House (110) (03) Interior Alterations	DC2
17-Sep-2019 SECORD 4487	795 - SECORD BOULEVARD NV Plan 1723442 Blk 27 Lot 13	V To construct interior alterations to a Row House (Basement development, NOT to be used as an additional Dwelling) - 1 Bedroom, 1 Bathroom.	N/A	0	\$20,000		Row House (330) (03) Interior Alterations	RF5
16-Sep-2019 DOVERCOURT 3170	12233 - 135 STREET NW Plan 5902HW Blk 2 Lot 4	To construct interior alterations to a Single Detached House (Basement development, NOT to be used as an additional Dwelling). (1 Furnace room/storage, 1 Den/storage, 1 Living room, 1 Washroom, and 1 Laundry)	N/A	0	\$4,000		Single Detached House (110) (03) Interior Alterations	RF1
13-Sep-2019 TERRACE HEIGHTS 6730	7408 - 102 AVENUE NW Plan 2011AO Blk 10 Lot 15	To construct exterior alterations (enlargement of basement window and to frame in portion of glass block unprotected opening in bathroom).	N/A	0			Single Detached House (110) (03) Exterior Alterations	RF1
11-Sep-2019 OXFORD 3320	16129 - 130A STREET NW Plan 0324545 Blk 8 Lot 58	To construct interior alterations to a Single Detached House (Basement development, NOT to be used as an additional Dwelling). 2 Bedroom. 1 Bathroom, 1 Mech Room, 1 family room.	N/A	0	\$25,000		Single Detached House (110) (03) Interior Alterations	RSL

_			Applicant	Units	Value	Site Area	Area Type	Zoning
Home Improvement	Permit							
11-Sep-2019 GROVENOR 3210	10313 - 149 STREET NW Plan 1821104 Unit 2	To construct interior alterations to a Semi-detached House (Basement development, NOT to be used as an additional Dwelling). 1 Bathroom, 1 Storage Room, 1 Rec Room, 1 Furnace Rom	JOHN MAXWELL HOME BUILDER INC	0	\$5,000		Semi-Detached House (210) (03) Interior Alterations	RF3
17-Sep-2019 CHAPPELLE AREA 5462	4206 - CHICHAK CLOSE SW Plan 1720925 Blk 10 Lot 112	To construct interior alterations to a Single Detached House (Basement development, NOT to be used as an additional Dwelling).	CC2 RENOVATIONS LTD	0	\$18,000		Single Detached House (110) (03) Interior Alterations	RSL
12-Sep-2019 THE HAMPTONS 4461	426 - HEMINGWAY ROAD NW Plan 0820521 Blk 44 Lot 92	To construct a rear uncovered deck to Single Detached House (6.10m x 4.30m @ 0.94m in Height).	N/A	0	\$6,600		26 Single Detached House (110) (03) Deck Attached	RPL
13-Sep-2019 THE UPLANDS 4464	2617 - 202 STREET NW Plan 1920033 Blk 12 Lot 6	To construct interior alterations to a Row House (Basement development, NOT to be used as an additional Dwelling) (1 BEDROOM, 1 BATHROOM, MECHANICAL ROOM).	HOMES BY AVI	0	\$5,000		Row House (330) (03) Interior Alterations	RF5
13-Sep-2019 SOUTH TERWILLEGAR 5642	5917 - SOUTH TERWILLEGAR BOULEVARD NW Plan 0523464 Blk 51 Lot 7	To construct a rear uncovered deck to a Semi-detached House, existing without permits (4.87m x 3.68m @ 0.70m in Height).	N/A	0	\$4,500		18 Semi-Detached House (210) (03) Deck Attached	RF4t
17-Sep-2019 CANOSSA 3080	17012 - 119 STREET NW Plan 0325228 Blk 94 Lot 53	To construct interior alterations (Basement development, NOT to be used as an additional Dwelling) - 1 Bedroom, 1 Bathroom.	N/A	0	\$15,900		Single Detached House (110) (03) Interior Alterations	RSL
Number of Permits I	ssued: 275	Total Construction Value:	\$96,132,900.00	Total Ne	ew Units:	36	3 7	

