

General Permit Report

Building Permits Issued Between Nov 27, 2019 and Dec 03, 2019

		Applicant	Units	Value	Site Area	Area Type	Zoning
1. Commercial Final Permit							
27-Nov-2019 BLACKBURNE	905C - BLACKLOCK WAY SW Condo Common Area (Plan 0324771)	To construct Exterior and Interior Alteration to existing suite in an apartment condo - barrier free upgrades - Scott Residence	TWISTER DEVELOPMENTS LTD	0	\$52,000	60 Apartment Condos (315) (03) Exterior Alterations	DC2
5590	116, 905 - BLACKLOCK WAY SW Plan 0324771 Unit 15						
27-Nov-2019 BRITANNIA YOUNGSTOWN	15710 - STONY PLAIN ROAD NW Plan 9122887 Blk 2 Lot 23C	To construct Interior Alteration to an existing Tim Hortons	DILLON CONSULTING LIMITED	0	\$90,000	284 Retail and Shops (510) (03) Interior Alterations	CB2
4060							
27-Nov-2019 ROPER INDUSTRIAL	6312 - 50 STREET NW SE-23-52-24-4	To construct Interior Alteration to construct a new storage room for existing business - Flowserve	PETER J'S GENERAL CONTRACTING LTI	0	\$36,000	560 Office Buildings (520) (03) Interior Alterations	DC2, DC2, DC DC2, DC2
6640							
27-Nov-2019 OLIVER	11645 - JASPER AVENUE NW Plan 0325929 Blk 16 Lot 24A	To construct Interior Alteration and Exterior Alterations to an existing building - YEG CYCLE SPIN STUDIO - change of use from "E" retail to "A-2" gym	JAX BUILDERS LTD	0	\$250,000	2895 Indoor Recreational Buildings (560) (03) Interior Alterations	DC1
1150							
27-Nov-2019 POUNDMAKER INDUSTRIAL	10504 - 184 STREET NW Plan 0925780 Blk 2 Lot 22A	To construct Interior Alterations to an existing CRU (Increase the size of existing mezzanine 69 sq m and add 1 HR FRR demising walls) - Beedie Element - Building A	RIDDELL KURCZABA ARCHITECTURE	0	\$50,000	743 Storage Buildings, Warehouses (460) (03) Interior Alterations	IB
4410							
27-Nov-2019 CHAPPELLE AREA	6403 - CARTMELL PLACE SW Plan 1820642 Blk 28 Lot 51	To construct a shell only, including the interior demising walls, of a single storey 4 unit Commercial building (includes RTU's) - Building B	SYNERGY PROJECTS	0	\$1,000,000	6778 Retail and Shops (510) (01) New	CB2
5462							

General Permit Report

Building Permits Issued Between Nov 27, 2019 and Dec 03, 2019

			Applicant	Units	Value	Site Area	Area Type	Zoning
1. Commercial Final Permit								
27-Nov-2019 EDMISTON INDUSTRIAL	11635 - 180 STREET NW Plan 0020248 Blk 4 Lot 15	To add a fire suppression system to an existing paint booth - Universal Rewind Ltd	UNIVERSAL REWIND 1975 LTD	0	\$25,000		35 Storage Buildings, Warehouses (460) (03) Interior Alterations	IM
4130								
27-Nov-2019 CALGARY TRAIL NORTH	5920 - GATEWAY BOULEVARD NW Plan 1922987 Blk 83 Lot 12	To construct a new commercial building with General Retail Stores on the main floor (6 potential CRUs - no demising walls between the retail spaces, mix of RTUs and in-suite mechanical) and a Child Care Service (88 Children) on the second floor - Pagaro South	PAGNOTTA INDUSTRIES INC.	0	\$2,500,000		Retail and Shops (510) (01) New	CB2, CB2
5110								
27-Nov-2019 CLOVERDALE	9626 - 96A STREET NW Plan 1522550 Blk 7 Lot 1	To construct Exterior Alteration and Interior Alteration to the Muttart Conservatory.	GRAHAM CONSTRUCTION AND ENGINEERING	0	\$7,878,900		93646 Animal and Plant Services (410) (03) Exterior Alterations	AN, A
6070								
27-Nov-2019 GLENWOOD	10024 - 164 STREET NW Plan 9723193 Unit 4 16404C - 100 AVENUE NW Condo Common Area (Plan 0024423,9723193,9723192,0225 531) 10036 - 164 STREET NW Plan 9723193 Unit 11	To: change the Use of a Retail Store "E" to a Health Service Office "D", : construct interior alterations for dental clinic extension (demo & construct interior walls) - "Thornccliffe Dental Extension"	SAFEGUARD CONSTRUCTION LTD	0	\$153,000		1654 Clinics, Health Units (642) (03) Interior Alterations	DC2
4180								
27-Nov-2019 CLOVER BAR AREA	904 - 127 AVENUE NE Plan 9523711 Blk A	To construct a new building for Atco Gas & Pipelines Ltd. - Telemetry building for natural gas.	ATCO GAS AND PIPELINES LTD.	0	\$50,000		227 Utility Buildings (480) (01) New	IB
2160								
27-Nov-2019 GARNEAU	10943 - 84 AVENUE NW Plan 8559AH Blk 144 Lots 6-31	To construct a new beach volleyball shack for Garneau Tennis Club.	GARNEAU TENNIS CLUB	0	\$30,000		172 Outdoor Recreational Buildings (562) (01) New	AP
5200								

General Permit Report

Building Permits Issued Between Nov 27, 2019 and Dec 03, 2019

			Applicant	Units	Value	Site Area	Area Type	Zoning
1. Commercial Final Permit								
27-Nov-2019 ROSSLYN	10808 - 134 AVENUE NW Plan 6280KS Blk 24 Lot 63	Demolition of existing rapid drive-thru carwash building.	KHURSHED VENTURES INC	0	\$30,000	2314	Service Stations, Repair Garages (572) (99) Demolition	CNC
3390								
27-Nov-2019 ROSEDALE INDUSTRIAL	9755 - 62 AVENUE NW Plan 1660KS Blk 4 Lot C	To construct interior alterations within existing commercial building - new 2 hour demising wall between units 9757 / 9755	PERMIT MASTERS	0	\$17,000	1409	Storage Buildings, Warehouses (460) (03) Interior Alterations	IM
6650								
27-Nov-2019 FALCONER HEIGHTS	500 - RIVERBEND SQUARE NW Plan 9023003 Blk 101 Lot 35	To construct Interior Alteration to an existing shopping centre - Riverbend Square Shopping Centre	WHITE KNIGHT CONSTRUCTION LTD.	0	\$200,000	2239	Retail and Shops (510) (03) Interior Alterations	DC2
5190								
27-Nov-2019 MCINTYRE INDUSTRIAL	8615 - 51 AVENUE NW Plan 0720183 Blk 5 Lot 6	To construct interior alterations within commercial office building - relocation of interior partitions near elevator lobby on main and third floors	SPACE STUDIO INC	0	\$20,000	3229	Office Buildings (520) (03) Interior Alterations	IB
6430								
27-Nov-2019 CENTRAL MCDUGALL	11010 - 101 STREET NW Plan 8222283 Blk 1 Lots 319B,319C	To construct interior alterations to main floor of mixed use commercial building "HYS Centre" - millwork, finishes, electrical updates	BLUE GRAPHIE INTERIOR DESIGN INC (C/O TRICIA)	0	\$300,000	5382	Mixed Use (522) (03) Interior Alterations	RA9, DC2, CB:
1030								
27-Nov-2019 AMBLESIDE	5083 - WINDERMERE BOULEVARD SW Plan 0621857 Blk 1 Lot 1	To construct interior alterations to an existing building. Remove interior convenience stairs, restore floor to original rating.	GH CONSTRUCTION LTD O/A GOLDEN HAMMER CONSTRUCTION, NADDER	0	\$150,000	3500	Office Buildings (520) (03) Interior Alterations	DC2
5505								
27-Nov-2019 BLATCHFORD AREA	11762 - 106 STREET NW Plan 0020707 Lot C	To construct interior alterations to an existing post education campus - Classroom A146 , "A" Building at Nait Main Campus	FILLMORE CONSTRUCTION MANAGEMENT INC (USE THIS ACCOUN	0	\$69,500	869	Post-secondary Institutions (624) (03) Interior Alterations	UI
1111								

General Permit Report

Building Permits Issued Between Nov 27, 2019 and Dec 03, 2019

			Applicant	Units	Value	Site Area	Area Type	Zoning
1. Commercial Final Permit								
27-Nov-2019 MAPLE 6441	754 - 43A AVENUE NW Plan 1523661 Blk 11 Lot 1	To construct a FOOTING & FOUNDATION ONLY for a 70 unit dwelling apartment building - SORA 2	CARRINGTON CONSTRUCTION EDMONTON LTD	0	\$2,014,500	25181	Parkade (490) (01) New	RA7
27-Nov-2019 ROSEDALE INDUSTRIAL 6650	9605C - 62 AVENUE NW Condo Common Area (Plan 1523810)	To construct exterior alterations to an Automotive shop (ONLY to add new man door to the rear (east side) of the building) - X Auto	2108060 ALBERTA LTD.	0	\$5,000	11	Storage Buildings, Warehouses (460) (03) Exterior Alterations	DC2
27-Nov-2019 RITCHIE 6610	10013 - 82 AVENUE NW Plan I Blk 59 Lots 11-12,21-22	To change the use to a Personal Service Shop (aesthetics) - Dream Cheetah	CHRISTINE KRAYCHY O/A DREAM CHEETAH	0	\$100	240	Retail and Shops (510) (03) Interior Alterations	CB2
27-Nov-2019 RITCHIE 6610	9425 - 76 AVENUE NW Plan 2262S Blk 16 Lots 1-4	To construct exterior alterations to A2 religious assembly building - new wood deck on northwest side of building	CHRISTIAN CITY CHURCH EDMONTON	0	\$17,000		Religious Buildings (660) (03) Exterior Alterations	RF3
27-Nov-2019 SPRUCE AVENUE 1230	1 - KINGSWAY GARDEN MALL NW Plan 1620578 Blk 7 Lot 277	Renovation of existing KFC service areas in food court restaurant	NAYLOR ARCHITECT INC	0	\$50,000	449	Malls, Office/Retail (512) (03) Interior Alterations	CSC, CB2
27-Nov-2019 CORONET INDUSTRIAL 6100	9730 - 51 AVENUE NW Plan 4372TR Blk 18 Lot 4	To change the Use from General Industrial to Personal Service Shop and to construct interior alterations for a new hair salon - Adara Hair & Body Studio (Hair salon only, does not provide nail service)	ADARA HAIR & BODY STUDIO	0	\$50,000	1941	Retail and Shops (510) (03) Interior Alterations	IB

General Permit Report

Building Permits Issued Between Nov 27, 2019 and Dec 03, 2019

		Applicant	Units	Value	Site Area	Area Type	Zoning
1. Commercial Final Permit							
27-Nov-2019 SOUTHEAST INDUSTRIAL 6690	2411 - 76 AVENUE NW NE-19-52-23-4	To construct 1 new quonset (Building "A" 100'x60') and move on 7 modular trailers making up 1 individual building (Building "B" see below) Building "B" - office w/ bathrooms (4 modulars attached) 267.6 m2 - storage/office (1 modular) 44.6 m2 - coatroom/washrooms (1 modular) 66.9 m2 - lunch room (1 modular) 66.9 m2	CAC ENTERPRISES GROUP INC	0	\$88,000	7818 Temporary Structures (999) (01) New	IM
27-Nov-2019 DOWNTOWN 1090	10180 - 101 STREET NW Plan 8121364 Blk 1 Lot A	To construct Interior Alteration for a new business - Manulife Place Suite 242 Jamieson's Optical	INTERSCAPE INTERIOR DESIGN LTD.	0	\$150,000	732 Office Buildings (520) (03) Interior Alterations	CCA
27-Nov-2019 RAPPERSWILL 3370	16703 - 127 STREET NW Plan 1321434 Blk 1 Lot 2	To construct Interior Alteration for a new retail space.	HANDIS INC	0	\$100,000	8550 Retail and Shops (510) (03) Interior Alterations	CSC
27-Nov-2019 TERRACE HEIGHTS 6730	5804 - TERRACE ROAD NW Plan 9220704 Blk 2A Lot 5	To construct Interior Alteration for a new hearing clinic	MOR CONSTRUCTION LTD.	0	\$100,000	1150 Retail and Shops (510) (03) Interior Alterations	CSC
27-Nov-2019 ELLERSLIE INDUSTRIAL 6214	2907 - ELLWOOD DRIVE SW Plan 0920863 Unit 19 2935 - ELLWOOD DRIVE SW Plan 0920863 Unit 13	To complete interior alterations (demo interior walls and construct new walls) for a new restaurant - Taste of Joy By R&J	ALBERTALINE MASTER CONTRACTING LTD.	0	\$80,000	1970 Restaurants and Bars (540) (03) Interior Alterations	EIB
27-Nov-2019 CUMBERLAND 3150	15134 - 127 STREET NW Plan 0625614 Blk 16 Lot 5	To construct interior alterations for a new tenant (initial fitup) - Jomma's Pizza Oxford.	N/A	0	\$100,000	1277 Retail and Shops (510) (03) Interior Alterations	RF5, CSC

General Permit Report

Building Permits Issued Between Nov 27, 2019 and Dec 03, 2019

		Applicant	Units	Value	Site Area	Area Type	Zoning
1. Commercial Final Permit							
27-Nov-2019 GLENWOOD 4180	16320 - 95 AVENUE NW Plan 5417NY Blk 14 Lot 1	To construct interior alterations in an existing commercial space. Upgrades - Tasty Donair.	BEC LIMITED	0	\$75,000	1270 Restaurants and Bars (540) (03) Interior Alterations	CNC
27-Nov-2019 DOWNTOWN 1090	10130 - 103 STREET NW Plan NB1 Blk 3 Lot 216	To complete interior alterations (demo existing & construction of new partition walls) for commercial office tenant improvement - building "Enbridge Place", floors 3, 4, & 5	SYNERGY PROJECTS	0	\$2,000,000	28826 Office Buildings (520) (03) Interior Alterations	HA
28-Nov-2019 SOUTH TERWILLEGAR 5642	4821 - TERWILLEGAR COMMON NW Condo Common Area (Plan 0624553,0820057,0820061,0820063,0729211,0724500,0724800) 4821 - TERWILLEGAR COMMON NW Plan 0724500 Unit 19	To construct selective repair to townhouses - Village at Terwillegar	STANLEY CONSTRUCTION LTD	0	\$66,000	Row House Condos (335) (03) Interior Alterations	TMU
28-Nov-2019 MCNAMARA INDUSTRIAL 4300	17305 - 111 AVENUE NW Plan 0126189 Blk 1 Lot 11	To construct Interior Alteration to a warehouse - demising wall, washroom - MACKENZIE WAREHOUSE BAY 2&3	PLANWORKS ARCHITECTURE INC	0	\$125,000	22048 Storage Buildings, Warehouses (460) (03) Interior Alterations	IB
28-Nov-2019 KLARVATTEN 2440	16705 - 84 STREET NW Plan 9926453 Blk 12 Lot 124	To change the Use of a space from Mercantile to Assembly, and to construct interior alterations - Tenant Fit up for "Klarvatten Gallery" - Church / Art Gallery. No modifications to existing life safety systems. Barrier Free bathrooms upstairs in core.	TAMON ARCHITECTURE	0	\$20,000	Religious Buildings (660) (03) Interior Alterations	CNC
28-Nov-2019 SUNWAPTA INDUSTRIAL 4530	18804 - STONY PLAIN ROAD NW Plan 1525329 Blk 2 Lot 1	To construct a general retail/warehouse sales building, including accessory building (Shore Power enclosure located @ NW corner or property) but does not include interior racking - Costco Wholesale.	MULVANNYG2 ARCHITECTURE CORPORATION	0	\$6,241,400	126940 Retail and Shops (510) (01) New	CB2, CB2, CB2, PU, DC2, CB2

General Permit Report

Building Permits Issued Between Nov 27, 2019 and Dec 03, 2019

			Applicant	Units	Value	Site Area	Area Type	Zoning
1. Commercial Final Permit								
28-Nov-2019 PARKALLEN 5310	6551 - 111 STREET NW Plan 2412HW Blk 12 Lot 84	To construct Interior Alteration in order to expand suite - Second Skin Expansion (Construct opening in non-load bearing wall)	SECOND SKIN	0	\$1,000		10 Mixed Use (522) (03) Interior Alterations	CNC
28-Nov-2019 OLIVER 1150	11920 - 100 AVENUE NW Condo Common Area (Plan CD1774)	To construct Interior Alteration suite 1801 - Fairmont Condo	CARLSON CONSTRUCTION LTD	0	\$350,000		2500 Apartment Condos (315) (03) Interior Alterations	DC1
28-Nov-2019 OLIVER 1150	11904 - 104 AVENUE NW Plan 1425753 Blk 21 Lot 2	To construct minor Interior Alteration for in an existing restaurant for a new tenant - Wing Snob Brewery District	2217754 ALBERTA LTD., MIKE	0	\$45,000		400 Restaurants and Bars (540) (03) Interior Alterations	DC1
28-Nov-2019 ELLERSLIE INDUSTRIAL 6214	1230C - 91 STREET SW Condo Common Area (Plan 1921745,1920749,1923361)	To construct Interior Alteration to remove a staircase that interconnected a suite on the second and third floors and to construct two 2hr rated walls to demise a suite on the main floor into three suites.	RENCON INDUSTRIES INC	0	\$25,000		150 Office Buildings (520) (03) Interior Alterations	EIB
28-Nov-2019 HIGH PARK INDUSTRIAL 4210	11310 - 151 STREET NW Plan 7015ET Blk 10 Lot 5	To construct a Temporary General Industrial Use building for a duration of 6 months - November 28, 2019 - May 31, 2019. (enclosed scaffold structure to conduct research experiments)	COANDA RESEARCH AND DEVELOPMEI	0	\$100,000		1848 Temporary Structures (999) (12) Move Building OnSite	IM
28-Nov-2019 QUEEN MARY PARK 1180	11611C - 107 AVENUE NW Condo Common Area (Plan 1823047)	To construct demising walls for a tenant moving in (Demising walls only, tenant will apply for fit up separately. First tenant on the third floor).	CARRINGTON CONSTRUCTION EDMONTON LTD	0	\$3,000		1984 Office Buildings (520) (03) Interior Alterations	DC1

General Permit Report

Building Permits Issued Between Nov 27, 2019 and Dec 03, 2019

			Applicant	Units	Value	Site Area	Area Type	Zoning
1. Commercial Final Permit								
28-Nov-2019 SOUTH TERWILLEGAR 5642	4821 - TERWILLEGAR COMMON NW Condo Common Area (Plan 0624553,0820057,0820061,0820063,0729211,0724500,0724800) 4821 - TERWILLEGAR COMMON NW Plan 0724500 Unit 19 4821 - TERWILLEGAR COMMON NW Plan 0724800 Unit 28	To construct selective repair to townhouses	STANLEY CONSTRUCTION LTD	0	\$66,000		Row House Condos (335) (03) Interior Alterations	TMU
28-Nov-2019 SOUTH TERWILLEGAR 5642	4821 - TERWILLEGAR COMMON NW Condo Common Area (Plan 0624553,0820057,0820061,0820063,0729211,0724500,0724800) 4821 - TERWILLEGAR COMMON NW Plan 0729211 Unit 37	To construct selective repair to townhouses	STANLEY CONSTRUCTION LTD	0	\$66,000		Row House Condos (335) (03) Interior Alterations	TMU
28-Nov-2019 QUEEN MARY PARK 1180	11521 - 107 AVENUE NW Plan B4 Blk 15 Lot 169	To construct Interior Alteration for a new cannabis store in an existing retail space (no change of use) - Seed & Soul Cannabis	BELVAN GROUP OF COMPANIES LTD.	0	\$50,000		1080 Mixed Use (522) (03) Interior Alterations	CB1
28-Nov-2019 DOWNTOWN 1090	10032 - 103 STREET NW Plan 1210KS Blk 3 Lot 83	To construct Interior Alteration - Canadian Western Bank Place 2019 Parking Structure Restoration Project	CWP CONSTRUCTORS LTD	0	\$327,400		6458 Parkade (490) (03) Interior Alterations	CMU

General Permit Report

Building Permits Issued Between Nov 27, 2019 and Dec 03, 2019

		Applicant	Units	Value	Site Area	Area Type	Zoning
1. Commercial Final Permit							
28-Nov-2019 SOUTH TERWILLEGAR 5642	4821 - TERWILLEGAR COMMON NW Condo Common Area (Plan 0624553,0820057,0820061,0820063,0729211,0724500,0724800) 4821 - TERWILLEGAR COMMON NW Plan 0724500 Unit 19	To construct selective repair to townhouses	STANLEY CONSTRUCTION LTD	0	\$66,000		Row House Condos (335) (03) Interior Alterations TMU
29-Nov-2019 RIVER VALLEY MAYFAIR 5370	9330 - GROAT ROAD NW Plan EDMONTO Lot 1	To construct 7 temporary event structures (2-Ticketing booths, 1- workshop building (2 sea cans w/roof), 1 valve shed (sea can), 3 - 14'x16' tents, & 1- 8'x20' trailer). Function: Ice Castle Festival DATES: from October 2019 to March 2020	ICE CASTLES LLC	0	\$20,000		Temporary Structures (999) (01) New A
29-Nov-2019 INGLEWOOD 3240	11445 - 124 STREET NW Plan RN46 Blk 22 Lot 11	To construct Interior Alteration for a health shop. Producing organic natural products and applying them to hair. No cutting, no chemicals, no extensions. (No change of use)	THAT GIRL YOU SHOULD KNOW INC.	0	\$1,500	500	Mixed Use (522) (03) Interior Alterations CB1
29-Nov-2019 SOUTH TERWILLEGAR 5642	1650 - TOWNE CENTRE BOULEVARD NW Plan 0820057 Unit 49	To construct selective repair to townhouses	STANLEY CONSTRUCTION LTD	0	\$66,000		Row House Condos (335) (03) Interior Alterations TMU
29-Nov-2019 DOWNTOWN 1090	9942 - 108 STREET NW Plan NB Blk 8 Lots 57-60	To construct Exterior Alteration (new generator outside main floor) and Interior Alteration (new electrical room in upper level parkade and penthouse) -"108 Street Building"	FOUR ELEMENTS ELECTRIC LTD	0	\$950,000	0	Office Buildings (520) (03) Exterior Alterations CMU

General Permit Report

Building Permits Issued Between Nov 27, 2019 and Dec 03, 2019

			Applicant	Units	Value	Site Area	Area Type	Zoning
1. Commercial Final Permit								
29-Nov-2019 SOUTH TERWILLEGAR 5642	1650 - TOWNE CENTRE BOULEVARD NW Plan 0820057 Unit 49 1650 - TOWNE CENTRE BOULEVARD NW Plan 0820061 Unit 50 1650 - TOWNE CENTRE BOULEVARD NW Plan 0820063 Unit 59	To construct selective repair to townhouses	STANLEY CONSTRUCTION LTD	0	\$66,000		Row House Condos (335) (03) Interior Alterations	TMU
29-Nov-2019 SOUTH TERWILLEGAR 5642	1650 - TOWNE CENTRE BOULEVARD NW Plan 0820057 Unit 49 1650 - TOWNE CENTRE BOULEVARD NW Plan 0820061 Unit 50 1650 - TOWNE CENTRE BOULEVARD NW Plan 0820063 Unit 59	To construct selective repair to townhouses	STANLEY CONSTRUCTION LTD	0	\$66,000		Row House Condos (335) (03) Interior Alterations	TMU
29-Nov-2019 SOUTH TERWILLEGAR 5642	1650 - TOWNE CENTRE BOULEVARD NW Plan 0820057 Unit 49 1650 - TOWNE CENTRE BOULEVARD NW Plan 0820061 Unit 50 1650 - TOWNE CENTRE BOULEVARD NW Plan 0820063 Unit 59	To construct selective repair to townhouses	STANLEY CONSTRUCTION LTD	0	\$66,000		Row House Condos (335) (03) Interior Alterations	TMU
29-Nov-2019 GLENORA 3200	14053 - WEST BLOCK DRIVE NV Plan 1922312 Blk 101 Lot 27 14085 - WEST BLOCK DRIVE NV Plan 1922313 Blk 101 Lot 1 14101C - WEST BLOCK DRIVE NW Condo Common Area (Plan 1922316)	To construct Interior Alteration for a new liquor store with 1 HR demising wall- Glenora Fine Wines and Spirits.	WILMAX CONSTRUCTION LTD.	0	\$155,000	1991	Retail and Shops (510) (03) Interior Alterations	DC2

General Permit Report

Building Permits Issued Between Nov 27, 2019 and Dec 03, 2019

		Applicant	Units	Value	Site Area	Area Type	Zoning
1. Commercial Final Permit							
29-Nov-2019 GAINER INDUSTRIAL 6250	8170 - 50 STREET NW Plan 7521677 Lot E	To construct interior alterations to a Suite in a Commercial mixed use building, "KRE8 ESTHETICS & NAIL BOUTIQUE LTD". Reconfigure space, complete interior finishes.	KRE8 ESTHETICS & NAIL BOUTIQUE LTI	0	\$2,500	Retail and Shops (510) (03) Interior Alterations	CB2
29-Nov-2019 PYLYPOW INDUSTRIAL 6590	4703 - 52 AVENUE NW Plan 0729660 Bk 19 Lot 7	To construct interior alterations to an existing building. Adding interior offices, removing some walls to facilitate a training room, adding a reception area.	N/A	0	\$45,000	538 Office Buildings (520) (03) Interior Alterations	IB
29-Nov-2019 DOWNTOWN 1090	10155 - 102 STREET NW Plan 0022666 Bk 1 Lot F	To complete interior alterations (demo some interior partition walls and construct new interior partition walls) - Good Life Fitness	GOODLIFE FITNESS	0	\$1,800,000	24335 Indoor Recreational Buildings (560) (03) Interior Alterations	CCA
02-Dec-2019 EDMONTON ENERGY AND TECHNOLOGY PARK 2681	2820 - 244 AVENUE NE Plan 4095TR Lot 5	To Demolish house, quonset and an out building - Bale House Demolition	DELNOR CONSTRUCTION LTD	-1	\$25,000	Single Detached House (110) (99) Demolition	RR
02-Dec-2019 KING EDWARD PARK 6360	7718 - 81 STREET NW Plan 3068HW Bk 39 Lot 19	Home Based Business - To construct interior alterations - changing the use of a garden suite to a health enhancement business	SHAKTI HEALTH	0	\$0	0 Clinics, Health Units (642) (03) Interior Alterations	RF3
02-Dec-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)	GENERAL RECYCLING INDUSTRIES LTD	0	\$952,000	26361 Storage Buildings, Warehouses (460) (01) New	IH, AGI
03-Dec-2019 OLIVER 1150	11523 - 100 AVENUE NW Plan 1223405 Bk 15 Lot 100	To construct interior alterations to expand the second floor space for Wheaton General Bank	RESCOM INC.	0	\$300,000	2992 Office Buildings (520) (03) Interior Alterations	DC1

General Permit Report

Building Permits Issued Between Nov 27, 2019 and Dec 03, 2019

			Applicant	Units	Value	Site Area	Area Type	Zoning
1. Commercial Final Permit								
03-Dec-2019 OLIVER 1150	10020 - 115 STREET NW Plan B3 Blk 15 Lots 62-64	To complete interior alterations at 2 locations (swimming pool area & front lobby) in an existing residential apartment building	PROLINE DESIGN INC	0	\$115,000		700 Apartments (310) (03) Interior Alterations	RA9
03-Dec-2019 MCCONACHIE AREA 2521	1265 - MCCONACHIE BOULEVARD NW Plan 1823225 Blk 21 Lot 87	To construct a 4 storey Apartment Housing building with 82 dwellings - Building 1000, Arcadia Place	CARLISLE GROUP, JIM	82	\$13,949,500		75403 Apartments (310) (01) New	RA7
03-Dec-2019 MCCONACHIE AREA 2521	1265 - MCCONACHIE BOULEVARD NW Plan 1823225 Blk 21 Lot 87	To construct a 4 storey Apartment Housing building with 77 Dwellings - Building 2000, Arcadia Place	CARLISLE GROUP, JIM	77	\$11,351,200		70945 Apartments (310) (01) New	RA7
03-Dec-2019 BELVEDERE 2080	5811 - 132 AVENUE NW Plan 4800KS Blk 41	To construct Interior Alterations for an initial fitup - Herbert & Frye - Fort Road	PLANWORKS ARCHITECTURE INC	0	\$175,000		1817 Retail and Shops (510) (03) Interior Alterations	CB1
03-Dec-2019 DOWNTOWN 1090	10130 - 103 STREET NW Plan NB1 Blk 3 Lot 216	To construct interior alterations within existing office building "The Vogel Group" within Enbridge Place	SPACE STUDIO INC	0	\$65,000		1765 Office Buildings (520) (03) Interior Alterations	HA
03-Dec-2019 HUFF BREMNER ESTATE INDUSTRIAL 3230	11604 - 145 STREET NW Plan 129RS Blk 8 Lots 38-39	To change of use from medium hazard industrial to retail space (Group F2 to E) and construct interior alterations - Urban Scrapbook Ltd.	URBANSCRAPBOOK LTD	0	\$200		1500 Retail and Shops (510) (03) Interior Alterations	IM
03-Dec-2019 CLAREVIEW TOWN CENTRE 2145	13703 - 42 STREET NW Plan 0022276 Blk 3 Lot 2	To construct Interior Alteration to an existing business - remove 4' canopy hood and install 10' Canopy Hood - Wok Donair	1576883 ALBERTA LTD	0	\$25,000		1235 Restaurants and Bars (540) (03) Interior Alterations	DC2

General Permit Report

Building Permits Issued Between Nov 27, 2019 and Dec 03, 2019

		Applicant	Units	Value	Site Area	Area Type	Zoning
1. Commercial Final Permit							
03-Dec-2019 HIGHLANDS 2330	11509 - 62 STREET NW Plan 540KS Blk 14 Lot 4 11509 - 62 STREET NW Plan 540KS Blk 14 Lot 3	To construct a FOOTING & FOUNDATION ONLY for an addition to a school - Highlands School.	ACI ARCHITECTS INC	0	\$10,000	Elementary Schools (620) (04) Footing & Foundation	US
03-Dec-2019 STONE INDUSTRIAL 4510	10460 - 172 STREET NW Plan 7720926 Blk 10 Lots 1,11	To construct Interior Alterations to a suite (To Change the Use from an Indoor Participant Recreation Service to a Commercial School (max 10 students) for THE HOUSE OF SEW-Imperial Square Suite 10468	PMC WELDING & CONTRACTING LTD.	0	\$36,000	1602 Office Buildings (520) (03) Interior Alterations	IB
03-Dec-2019 TAMARACK 6443	2341 - MAPLE ROAD NW Plan 1420502 Blk 13 Lot 3	To Construct a new Commercial building (Building 1, Shell Only) - ELITE TAMARACK (Main Floor E, Second Floor A-2 with future patio, No demising walls, 7 RTU's)	SYNERGY PROJECTS	0	\$2,218,700	13904 Mixed Use (522) (01) New	DC1
03-Dec-2019 CALDER 3070	13004 - 116 STREET NW Plan 1210AI Blk 2 Lot 17	To construct exterior alterations (demolition of detached garage and front portion of the building) to an existing commercial group home (future assistant living home)	CHANDOS CONSTRUCTION LTD	0	\$18,000	Other Accommodation (534) (99) Demolition	RF1
03-Dec-2019 DOWNTOWN 1090	10820 - 100 AVENUE NW Plan NB Blk 8 Lot 32	To construct Interior Alteration to the Main Floor Lobby of Peace Hills Trust Tower (Replace flooring and wall finishes, minor ceiling and lighting upgrades)	WOLSKI DESIGN GROUP LTD.	0	\$100,000	1500 Office Buildings (520) (03) Interior Alterations	CMU
03-Dec-2019 WESTMOUNT 3440	11025C - 124 STREET NW Condo Common Area (Plan 0740665)	To construct Exterior Alteration to an existing apartment building - LEXINGTON MANOR APARTMENTS	GCCI CANADA INC	0	\$14,900	161 Apartment Condos (315) (03) Exterior Alterations	RA8
03-Dec-2019 QUEEN ALEXANDRA 5330	7726 - 107 STREET NW Plan 2060Q Blk 167 Lots 24-29	To construct interior alterations within temporary lodging building - Ronald McDonald House - To install doorway from entrance vestibule into boot room.	HIBCO CONSTRUCTION	0	\$4,800	Apartments (310) (03) Interior Alterations	DC2

General Permit Report

Building Permits Issued Between Nov 27, 2019 and Dec 03, 2019

			Applicant	Units	Value	Site Area	Area Type	Zoning
1. Commercial Final Permit								
03-Dec-2019 AMBLESIDE 5505	3881 - ALLAN DRIVE SW Plan 1321077 Blk 4 Lot 1	To construct interior alterations within existing commercial building - tenant improvement for group D optometry studio	MYRIAD CONTRACTING LTD	0	\$175,000	1583	Office Buildings (520) (03) Interior Alterations	CB1
03-Dec-2019 FOREST HEIGHTS 6230	8440 - 105 AVENUE NW Plan 6649MC Blk 58 Lot 1	To construct interior alterations to an existing building. Alterations to washrooms converting men's/women's to gender neutral- McNally High School	INTERWORKS CONTRACTING LTD	0	\$90,400		Secondary Schools (622) (03) Interior Alterations	US
6. House Building Permit								
27-Nov-2019 ROSENTHAL 4750	8527 - 223 STREET NW Plan 1723490 Blk 13 Lot 79	To construct a Single Detached House with Unenclosed Front Porch and rear uncovered deck (3.05 m x 3.05 m).	LINCOLNBERG HOMES LTD	1	\$161,000	1400	Single Detached House (110) (01) Building - New 2-storey	RPL
27-Nov-2019 CHAPPELLE AREA 5462	9331 - COOPER BEND SW Plan 1823130 Blk 15 Lot 28	To construct a Single Detached House with front attached Garage and Unenclosed Front Porch.	STERLING HOMES EDMONTON LTD.	1	\$232,000	2017	Single Detached House (110) (01) Building - New 2-storey	RMD
27-Nov-2019 RAPPERSWILL 3370	12216 - 177 AVENUE NW Plan 1525031 Blk 108 Lot 92	To construct a Single Detached House with front attached Garage and Unenclosed Front Porch.	PACESETTER HOMES LTD	1	\$173,900	1512	Single Detached House (110) (01) Building - New 2-storey	DC1
27-Nov-2019 WALKER 6662	2340 - 54 STREET SW Plan 1823364 Blk 10 Lot 32	To construct a Single Detached House with front attached Garage, Unenclosed Front Porch and fireplace.	MORRISON HOMES (EDMONTON) LTD	1	\$269,300	2342	Single Detached House (110) (01) Building - New 2-storey	RSL

General Permit Report

Building Permits Issued Between Nov 27, 2019 and Dec 03, 2019

			Applicant	Units	Value	Site Area	Area Type	Zoning
6. House Building Permit								
27-Nov-2019 LAUREL 6444	1823 - 24 STREET NW Plan 1920713 Blk 14 Lot 13	To construct a Single Detached House with fireplace, rear uncovered deck (2.59m x 3.05m), Unenclosed Front Porch and to develop a Secondary Suite in the Basement.	ENSTYLE HOMES LTD	2	\$198,600		1727 Single Detached House (110) (01) Building - New 2-storey	RPL
27-Nov-2019 DESROCHERS AREA 5463	1526 - DARBY BAY SW Plan 1823252 Blk 2 Lot 86	To construct a Single Detached House with front attached Garage, Unenclosed Front Porch, rear uncovered deck (3.66m x 5.49m), fireplace(s) and walkout Basement.	PACESETTER HOMES LTD.	1	\$256,200		2228 Single Detached House (110) (01) Building - New 2-storey	RMD
28-Nov-2019 CHAPPELLE AREA 5462	4220 - CHICHAK CLOSE SW Plan 1822794 Blk 10 Lot 119	To construct a Single Detached House with front attached Garage and Unenclosed Front Porch.	DAYTONA HOMES INC	1	\$215,300		1872 Single Detached House (110) (01) Building - New 2-storey	RMD
28-Nov-2019 MCCONACHIE AREA 2521	6461 - 177A AVENUE NW Plan 1721305 Blk 25 Lot 3	To construct a Single Detached House with Unenclosed Front Porch and rear uncovered deck (3.05m x 3.05m).	SANGAM HOMES LTD	1	\$176,100		1531 Single Detached House (110) (01) Building - New 2-storey	RMD
27-Nov-2019 LAUREL 6444	1811 - 26A STREET NW Plan 1722382 Blk 9 Lot 39	To construct a Single Detached House with Unenclosed Front Porch and rear landing.	LANDMARK LEGACY HOMES INC	1	\$205,900		1790 Single Detached House (110) (01) Building - New 2-storey	DC1
27-Nov-2019 CHAPPELLE AREA 5462	4268 - CHICHAK CLOSE SW Plan 1822794 Blk 10 Lot 200	To construct a Single Detached House with front attached Garage and Unenclosed Front Porch.	DAYTONA HOMES INC	1	\$215,300		1872 Single Detached House (110) (01) Building - New 2-storey	RMD
27-Nov-2019 LAUREL 6444	1926 - 20 STREET NW Plan 1920713 Blk 10 Lot 35	To construct a Single Detached House with front attached Garage, Unenclosed Front Porch, rear uncovered deck (2.74m x 4.27m), fireplace(s) and side door.	DHATT, PRITPAL	1	\$273,600		2379 Single Detached House (110) (01) Building - New 2-storey	RSL

General Permit Report

Building Permits Issued Between Nov 27, 2019 and Dec 03, 2019

			Applicant	Units	Value	Site Area	Area Type	Zoning
6. House Building Permit								
27-Nov-2019 GLENRIDDING RAVINE 5579	15659 - 15 AVENUE SW Plan 1922609 Blk 24 Lot 32	To construct a Single Detached House with front attached Garage, fireplace and Unenclosed Front Porch.	LANDMARK CLASSIC INC	1	\$272,000	2365	Single Detached House (110) (01) Building - New 2-storey	RSL
27-Nov-2019 KESWICK AREA 5576	2371 - KELLY CIRCLE SW Plan 1823259 Blk 13 Lot 40	To construct a Single Detached House with Unenclosed Front Porch and fireplace.	BEDROCK HOMES LTD	1	\$184,100	1601	Single Detached House (110) (01) Building - New	RPL
27-Nov-2019 STEWART GREENS 4486	20552 - 100 AVENUE NW Plan 1920902 Blk 10 Lot 13	To construct a Single Detached House with front attached Garage and Unenclosed Front Porch.	DAYTONA HOMES INC	1	\$215,300	1872	Single Detached House (110) (01) Building - New 2-storey	RMD
28-Nov-2019 MCCONACHIE AREA 2521	6359 - 174 AVENUE NW Plan 1822646 Blk 13 Lot 81	To construct a Single Detached House with front attached Garage, Unenclosed Front Porch and to install a Renewable Energy Device (6 Solar-electric (PV) panels on the roof).	JAYMAN MASTERBUILT INC	1	\$260,000	2261	Single Detached House (110) (01) Building - New 2-storey	RMD
28-Nov-2019 GLENRIDDING RAVINE 5579	1428 - 157 STREET SW Plan 1723488 Blk 19 Lot 1	To construct a Single Detached House with front attached Garage, fireplace and Unenclosed Front Porch.	HOMES BY AVI	1	\$276,300	2403	Single Detached House (110) (01) Building - New 2-storey	RSL
28-Nov-2019 WALKER 6662	2097 - WONNACOTT WAY SW Plan 1823392 Blk 8 Lot 52	To construct a Single Detached House with front attached Garage and Unenclosed Front Porch.	LANDMARK CLASSIC INC	1	\$240,500	2091	Single Detached House (110) (01) Building - New 2-storey	RSL, RSL
28-Nov-2019 LAUREL 6444	2423 - 15 AVENUE NW Plan 1922772 Blk 11 Lot 38	To construct a Single Detached House with front attached Garage, Unenclosed Front Porch, fireplace and side entrance.	PARKWOOD MASTER BUILDER	1	\$235,600	2049	Single Detached House (110) (01) Building - New 2-storey	RSL

General Permit Report

Building Permits Issued Between Nov 27, 2019 and Dec 03, 2019

			Applicant	Units	Value	Site Area	Area Type	Zoning
6. House Building Permit								
29-Nov-2019 PAISLEY 5469	3365 - PARKER LOOP SW Plan 1723283 Blk 7 Lot 19	To construct a Single Detached House with front attached Garage, Unenclosed Front Porch and fireplace.	BROOKFIELD RESIDENTIAL	1	\$245,000	2130	Single Detached House (110) (01) Building - New 2-storey	HVLD
29-Nov-2019 PAISLEY 5469	543 - PATERSON WAY SW Plan 1821022 Blk 14 Lot 31 541 - PATERSON WAY SW Plan 1821022 Blk 14 Lot 32	To construct a Semi-Detached House with Unenclosed Front Porches and rear landings.	BROOKFIELD RESIDENTIAL	2	\$322,700	2806	Semi-Detached House (210) (01) Building - New 2-storey	HVLD
29-Nov-2019 DESROCHERS AREA 5463	1315 - DARBY WAY SW Plan 1823252 Blk 8 Lot 19	To construct a Single Detached House with Unenclosed Front Porch and to install a Renewable Energy Device (6 Solar-electric (PV) panels on the roof).	JAYMAN MASTERBUILT INC	1	\$186,300	1620	Single Detached House (110) (01) Building - New 2-storey	RMD
02-Dec-2019 CY BECKER 2611	4659 - 175 AVENUE NW Plan 1823038 Blk 19 Lot 92	To construct a Single Detached House with front attached Garage, Unenclosed Front Porch, rear uncovered deck (5.49m x 2.44m), fireplace and Basement development (NOT to be used as an additional Dwelling).	COVENTRY HOMES INC	1	\$241,500	2100	Single Detached House (110) (01) Building - New 2-storey	RSL
02-Dec-2019 CHAPPELLE AREA 5462	4094 - CHAPPELLE GREEN SW Plan 1822411 Blk 33 Lot 4 4096 - CHAPPELLE GREEN SW Plan 1822411 Blk 33 Lot 5 4098 - CHAPPELLE GREEN SW Plan 1822411 Blk 33 Lot 6	To construct a 3 unit Row Housing Development with rear uncovered decks each 4.27 m x 2.44 m, Unenclosed Front Porches and 2 hour firewall to develop 3 Secondary Suites.	DAYTONA HOMES INC	6	\$734,900	6390	Row House (330) (01) Building - New 3-storey	DC2
28-Nov-2019 GLENRIDDING RAVINE 5579	15619 - 16 AVENUE SW Plan 1922609 Blk 25 Lot 13	To construct a Single Detached House with front attached Garage, Unenclosed Front Porch and fireplace.	LANDMARK CLASSIC INC	1	\$255,200	2219	Single Detached House (110) (01) Building - New 2-storey	RSL

General Permit Report

Building Permits Issued Between Nov 27, 2019 and Dec 03, 2019

			Applicant	Units	Value	Site Area	Area Type	Zoning
6. House Building Permit								
28-Nov-2019 GRAYDON HILL 5468	2113 - GRAYDON HILL CRESCENT SW Plan 1822866 Blk 9 Lot 35	To construct a Single Detached House with Unenclosed Front Porch.	STERLING HOMES EDMONTON LTD.	1	\$128,000		1113 Single Detached House (110) (01) Building - New 2-storey	GHLD
28-Nov-2019 KIRKNESS 2430	3015 - 151 AVENUE NW Plan 8422617 Blk 101 Lot 113	To construct a 9 Unit Row House building (Units 21 to 29 units) BLK 7.(3 storey with Balconies and Attached Garages)	LANDMARK COMMUNITIES INC	9	\$1,448,300		12594 Row House Condo (335) (01) Building - New 3-storey	CS1
28-Nov-2019 KIRKNESS 2430	3015 - 151 AVENUE NW Plan 8422617 Blk 101 Lot 113	To construct a 5 Unit Row House building (Units 40 to 44 units) BLK 12. (3 Storey Balconies and attached garages)	LANDMARK COMMUNITIES INC	5	\$804,700		6997 Row House Condo (335) (01) Building - New 3-storey	CS1
28-Nov-2019 GLENRIDDING HEIGHTS 5578	1404 - 161 STREET SW Plan 1525406 Blk 10 Lot 79	To construct a Single Detached House with front attached Garage, Unenclosed Front Porch, rear covered deck (5.49m x 3.66m), and balcony (5.49m x 3.66m).	FABULOUS CONSTRUCTION LTD	1	\$303,900		2643 Single Detached House (110) (01) Building - New 2-storey	RSL
28-Nov-2019 SUMMERSIDE 6213	8927 - 20 AVENUE SW Plan 1720993 Blk 46 Lot 14	To construct a Single Detached House with front attached Garage, Unenclosed Front Porch and fireplace.	FIVE STAR HOMES INC	1	\$342,800		2981 Single Detached House (110) (01) Building - New 2-storey	RSL
28-Nov-2019 CHAPPELLE AREA 5462	8751 - CARSON WAY SW Plan 1823130 Blk 26 Lot 10 8753 - CARSON WAY SW Plan 1823130 Blk 26 Lot 11 8755 - CARSON WAY SW Plan 1823130 Blk 26 Lot 12 8757 - CARSON WAY SW Plan 1823130 Blk 26 Lot 13	To construct a 4 unit Row Housing Development with front attached Garages and Unenclosed Front Porches.	STERLING HOMES EDMONTON LTD.	4	\$620,500		5396 Row House (330) (01) Building - New	RMD

General Permit Report

Building Permits Issued Between Nov 27, 2019 and Dec 03, 2019

			Applicant	Units	Value	Site Area	Area Type	Zoning
6. House Building Permit								
28-Nov-2019 PARKVIEW 3330	14515 - 88 AVENUE NW Plan 1760KS Blk 13 Lot 2	To construct a Single Detached House with Basement development (NOT to be used as an additional Dwelling), uncovered deck and veranda.	TITAN CONSTRUCTION (1989) LTD	1	\$302,100	2627	Single Detached House (110) (01) Building - New 2-storey	RF1
28-Nov-2019 PATRICIA HEIGHTS 4390	16109 - PATRICIA DRIVE NW Plan 1922332 Blk 8 Lot 9C	To construct a Single Detached House with front attached Garage, Unenclosed Front Porch, rear uncovered deck (6.71m x 3.96m), fireplace, and Basement development (NOT to be used as an additional Dwelling).	N/A	1	\$327,900	2851	Single Detached House (110) (01) Building - New 2-storey	RF1
28-Nov-2019 MCCONACHIE AREA 2521	6443 - 176 AVENUE NW Plan 1922870 Blk 28 Lot 2	To construct a Single Detached House with Unenclosed Front Porch, rear uncovered deck (3.05m x 3.05m) and fireplace.	SANGAM HOMES LTD	1	\$176,100	1531	Single Detached House (110) (01) Building - New 2-storey	RMD
29-Nov-2019 GLENWOOD 4180	9709 - 159 STREET NW Plan 1921062 Blk 13 Lot 3A	To construct a Single Detached House with Unenclosed Front Porch, fireplace, Side door and rear uncovered deck (3.05m x 3.05m).	HANDOUS HOMES LTD	1	\$208,600	1814	Single Detached House (110) (01) Building - New 2-storey	RF1
29-Nov-2019 MCCONACHIE AREA 2521	6446 - 177A AVENUE NW Plan 1721305 Blk 23 Lot 52	To construct a Single Detached House with Unenclosed Front Porch and rear uncovered deck (3.05m x 3.05m).	SANGAM HOMES LTD	1	\$176,100	1531	Single Detached House (110) (01) Building - New 2-storey	RMD
29-Nov-2019 LAUREL 6444	1120 - 29 STREET NW Plan 1722070 Blk 24 Lot 12	To construct a Single Detached House with front attached Garage, Unenclosed Front Porch, and Secondary Suite in the basement.	PARK ROYAL HOMES (2016) LTD	2	\$195,000	1696	Single Detached House (110) (01) Building - New 2-storey	RMD
29-Nov-2019 FRASER 2280	15175 - 26 STREET NW Plan 1822707 Blk 91 Lot 6	To construct a Single Detached House with front attached Garage, Unenclosed Front Porch and Basement development (NOT to be used as an additional Dwelling).	HOPEWELL RESIDENTIAL MANAGEMEN LP	1	\$237,200	2063	Single Detached House (110) (01) Building - New 2-storey	RMD

General Permit Report

Building Permits Issued Between Nov 27, 2019 and Dec 03, 2019

			Applicant	Units	Value	Site Area	Area Type	Zoning
6. House Building Permit								
02-Dec-2019 CHAPPELLE AREA 5462	4100 - CHAPPELLE GREEN SW Plan 1822411 Blk 33 Lot 7 4102 - CHAPPELLE GREEN SW Plan 1822411 Blk 33 Lot 8 4104 - CHAPPELLE GREEN SW Plan 1822411 Blk 33 Lot 9	To construct a 3 Row Housing Development with Unenclosed Front Porches, rear covered deck and Balconies (each - 2.44 m x 4.27 m), and 2 hour firewall to develop 3 Secondary Suites.	DAYTONA HOMES INC	6	\$734,900		6390 Row House (330) (01) Building - New 3-storey	DC2
02-Dec-2019 CHAPPELLE AREA 5462	7603 - CREIGHTON PLACE SW Plan 1723183 Blk 14 Lot 25	To construct a Single Detached House with front attached Garage, Unenclosed Front Porch, rear uncovered deck (2.44m x 3.02m) and side door.	SIYONA HOMES LTD	1	\$190,400		1656 Single Detached House (110) (01) Building - New 2-storey	RMD
02-Dec-2019 STILLWATER 4468	2008 - 201 STREET NW Plan 1723514 Blk 1 Lot 8	To construct a Single Detached House with front attached Garage, Unenclosed Front Porch, balcony (above garage), and fireplace.	MATTAMY CORP	1	\$263,800		2294 Single Detached House (110) (01) Building - New 2-storey	SLD
02-Dec-2019 THE ORCHARDS AT ELLERSLIE 6216	8617 - MAYDAY WYND SW Plan 1820076 Blk 2 Lot 34	To construct a Single Detached House with front attached Garage, fireplace, Unenclosed Front Porch, rear uncovered deck (3.05m x 3.05m), Side door and to develop a Secondary Suite in the Basement.	ART HOMES	2	\$253,000		2200 Single Detached House (110) (01) Building - New 2-storey	DC1
02-Dec-2019 CHAPPELLE AREA 5462	4088 - CHAPPELLE GREEN SW Plan 1822411 Blk 33 Lot 1 4090 - CHAPPELLE GREEN SW Plan 1822411 Blk 33 Lot 2 4092 - CHAPPELLE GREEN SW Plan 1822411 Blk 33 Lot 3	To construct a 3 Dwelling unit Row House with uncovered decks (each 4.27 m x 2.44 m), Unenclosed Front Porches and 2 hour firewall to develop 3 Secondary Suites.	DAYTONA HOMES INC	6	\$734,900		6390 Row House (330) (01) Building - New 3-storey	DC2
02-Dec-2019 EDGEMONT 4462	1812 - ERKER WAY NW Plan 1920341 Blk 2 Lot 7	To construct a Single Detached House with front attached Garage and Unenclosed Front Porch.	PROMINENT HOMES EDMONTON LTD	1	\$217,600		1892 Single Detached House (110) (01) Building - New 2-storey	RSL

General Permit Report

Building Permits Issued Between Nov 27, 2019 and Dec 03, 2019

			Applicant	Units	Value	Site Area	Area Type	Zoning
6. House Building Permit								
02-Dec-2019 SHERWOOD 4500	9226 - 150 STREET NW Plan 1922813 Blk 51 Lot 6B	To construct a Single Detached House with rear uncovered deck (5.18m x 3.05m), Unenclosed Front Porch, and to develop a Secondary Suite in the Basement.	LOOK MASTER BUILDER EDMONTON IN	2	\$202,900		1764 Single Detached House (110) (01) Building - New 2-storey	RF1
02-Dec-2019 THE UPLANDS 4464	19709 - 27 AVENUE NW Plan 1721616 Blk 8 Lot 12 19707 - 27 AVENUE NW Plan 1721616 Blk 8 Lot 13 19705 - 27 AVENUE NW Plan 1721616 Blk 8 Lot 14 19703 - 27 AVENUE NW Plan 1721616 Blk 8 Lot 15	To construct a 4 Unit Row Housing Development with front attached Garage(s) and Unenclosed Front Porch(s).	DAYTONA HOMES INC	4	\$706,600		6144 Row House (330) (01) Building - New 2-storey	DC1
02-Dec-2019 GARNEAU 5200	8605 - 108A STREET NW Plan 3901AJ Blk 187 Lots 22-23	To construct 3 Dwellings Multi-unit Housing, Basement development (not to be used as secondary suites)	PLATINUM LIVING HOMES LTD	3	\$384,100		3340 Row House (330) (01) Building - New 2-storey	RA7
02-Dec-2019 GRAYDON HILL 5468	1968 - GRAYDON HILL GREEN SW Plan 1822866 Blk 7 Lot 33	To construct a Single Detached House with front attached Garage and Unenclosed Front Porch.	MARCSON HOMES LTD	1	\$212,800		1850 Single Detached House (110) (01) Building - New 2-storey	GHL D
02-Dec-2019 MCCONACHIE AREA 2521	6340 - 174 AVENUE NW Plan 1822646 Blk 13 Lot 56	To construct a Single Detached House with front attached Garage, Unenclosed Front Porch and to install a Renewable Energy Device (6 Solar-electric (PV) panels on the roof).	JAYMAN MASTERBUILT INC	1	\$188,700		1641 Single Detached House (110) (01) Building - New	RMD
03-Dec-2019 CHAPPELLE AREA 5462	9317 - COOPER BEND SW Plan 1823130 Blk 15 Lot 35	To construct a Single Detached House with front attached Garage and Unenclosed Front Porch.	PACESETTER HOMES LTD	1	\$167,700		1458 Single Detached House (110) (01) Building - New 2-storey	RMD

General Permit Report

Building Permits Issued Between Nov 27, 2019 and Dec 03, 2019

			Applicant	Units	Value	Site Area	Area Type	Zoning
6. House Building Permit								
03-Dec-2019 AVONMORE 6020	7108 - 81 STREET NW Plan 1014KS Blk 13 Lot 24	To construct a Semi-detached House with Unenclosed Front Porches, rear uncovered decks (Lot 1 - 2.44m x 3.05m, Lot 2 - 2.44m x 3.05m), fireplaces and Secondary Suites (Lot 1 and Lot 2 - 1 bedroom, 1 bathroom, mechanical room, kitchen)	FRANKEN HOMES LTD. O/A FRANKEN HOMES LTD.	2	\$380,000		3304 Semi-Detached House (210) (01) Building - New 2-storey	RF1
02-Dec-2019 MAPLE 6441	215 - 40A AVENUE NW Plan 1623032 Blk 14 Lot 37 213 - 40A AVENUE NW Plan 1623032 Blk 14 Lot 38	To construct a Semi-Detached House with front attached Garage(s), fireplace(s), Unenclosed Front Porch(s), Side door(s) and rear uncovered deck (Lot 37 - 3.51m x 3.05m, Lot 38 - 3.51m x 3.05m).	ROYAL LUXURY HOMES LTD	2	\$370,500		3222 Semi-Detached House (210) (01) Building - New 2-storey	RMD
02-Dec-2019 CHAPPELLE AREA 5462	3045 - CARPENTER LANDING SW Plan 1820258 Blk 1 Lot 22	To construct a Single Detached House with front attached Garage, Unenclosed Front Porch, rear uncovered deck (4.72m x 2.90m) and Basement development (NOT to be used as an additional Dwelling).	FIVE STAR HOMES INC	1	\$284,400		2473 Single Detached House (110) (01) Building - New 2-storey	RSL, RSL
02-Dec-2019 WINDSOR PARK 5580	11716 - 83 AVENUE NW Plan 4116HW Blk 13 Lot 43	To construct a two-Storey Garden Suite (main floor Garage 10.82m x 8.53m, second floor Garden Suite 10.06m x 8.53m).	EFFECT HOME BUILDERS LTD	1	\$106,400		925 Garden Suite (110) (01) Building - New 2-storey	RF1
02-Dec-2019 CY BECKER 2611	311 - CY BECKER BOULEVARD NW Plan 1425758 Blk 18 Lot 88	To construct a Single Detached House with front attached Garage, Unenclosed Front Porch, Basement development (NOT to be used as an additional Dwelling) and fireplace.	COVENTRY HOMES	1	\$288,900		2512 Single Detached House (110) (01) Building - New 2-storey	RSL
02-Dec-2019 LAUREL 6444	2408 - 15 AVENUE NW Plan 1922772 Blk 12 Lot 27	To construct a Single Detached House with front attached Garage, Unenclosed Front Porch, rear uncovered deck (8.53m x 2.13m), fireplace and walkout Basement.	VICTORY HOMES LTD	1	\$264,500		2300 Single Detached House (110) (01) Building - New 2-storey	RSL

General Permit Report

Building Permits Issued Between Nov 27, 2019 and Dec 03, 2019

			Applicant	Units	Value	Site Area	Area Type	Zoning
6. House Building Permit								
02-Dec-2019 EDGEMONT 4462	6905 - EVANS WYND NW Plan 1721675 Blk 1 Lot 52	To construct a Single Detached House with front attached Garage, Unenclosed Front Porch and rear uncovered deck (3.05 m x 3.96 m).	BROOKLINE HOMES LTD	1	\$259,800		2259 Single Detached House (110) (01) Building - New 2-storey	RSL
02-Dec-2019 CY BECKER 2611	1004 - CY BECKER ROAD NW Plan 1823038 Blk 19 Lot 50	To construct a Single Detached House with front attached Garage, Unenclosed Front Porch and Basement development (NOT to be used as an additional Dwelling).	COVENTRY HOMES	1	\$204,200		1776 Single Detached House (110) (01) Building - New 2-storey	DC1
02-Dec-2019 LAUREL 6444	2412 - 15 AVENUE NW Plan 1922772 Blk 12 Lot 28	To construct a Single Detached House with front attached Garage, fireplace, Unenclosed Front Porch, rear uncovered deck (3.05m x 2.74m) and walkout Basement.	VICTORY HOMES LTD	1	\$235,500		2048 Single Detached House (110) (01) Building - New 2-storey	RSL
02-Dec-2019 KESWICK AREA 5576	5714 - KEEPING CRESCENT SW Plan 1920004 Blk 15 Lot 6	To construct a Single Detached House with front attached Garage and Unenclosed Front Porch.	PARKWOOD MASTER BUILDER	1	\$256,700		2232 Single Detached House (110) (01) Building - New 2-storey	RSL
02-Dec-2019 CAVANAGH 5467	2361 - CASEY CRESCENT SW Plan 1523223 Blk 11 Lot 16	To construct a Single Detached House with Unenclosed Front Porch.	EXCEL HOMES	1	\$169,200		1471 Single Detached House (110) (01) Building - New 2-storey	RMD, RMD
02-Dec-2019 LAUDERDALE 3260	12951 - 104 STREET NW Plan 1066KS Blk 6 Lot 14	To construct a Single Detached House with Basement development (NOT to be used as an additional Dwelling), uncovered deck and veranda.	BAUM & WOOLGER HOMES LTD	1	\$197,300		1716 Single Detached House (110) (01) Building - New 2-storey	RF1
02-Dec-2019 GRAYDON HILL 5468	2115 - GRAYDON HILL CRESCENT SW Plan 1822866 Blk 9 Lot 36	To construct a Single Detached House with Unenclosed Front Porch.	STERLING HOMES EDMONTON LTD.	1	\$143,100		1244 Single Detached House (110) (01) Building - New 2-storey	GHLD

General Permit Report

Building Permits Issued Between Nov 27, 2019 and Dec 03, 2019

			Applicant	Units	Value	Site Area	Area Type	Zoning
6. House Building Permit								
02-Dec-2019 PLEASANTVIEW 5320	5606 - 109 STREET NW Plan 1920878 Blk 4 Lot 8B	To construct a Single Detached House with front attached Garage, fireplace, and Side door.	BLOC 53 DEVELOPMENTS INC	1	\$286,600		2492 Single Detached House (110) (01) Building - New 2-storey	RF1
02-Dec-2019 CHAPPELLE AREA 5462	4076 - CHAPPELLE GREEN SW Plan 1822411 Blk 32 Lot 8 4078 - CHAPPELLE GREEN SW Plan 1822411 Blk 32 Lot 9 4080 - CHAPPELLE GREEN SW Plan 1822411 Blk 32 Lot 10 4082 - CHAPPELLE GREEN SW Plan 1822411 Blk 32 Lot 11	To construct a 4 unit Row Housing Development with Unenclosed Front Porches, rear uncovered decks (each - 4.27 m x 2.44 m), and 2 hour firewall to develop 4 Secondary Suites.	DAYTONA HOMES INC	8	\$979,800		8520 Row House (330) (01) Building - New 3-storey	DC2
02-Dec-2019 EDGEMONT 4462	1621 - ENRIGHT WAY NW Plan 1823445 Blk 19 Lot 61 1619 - ENRIGHT WAY NW Plan 1823445 Blk 19 Lot 62	To construct a Semi-Detached House with front attached Garages, rear uncovered deck (irregular shape 3.66m x 3.05m and Unenclosed Front Porches.	DOLCE VITA HOMES	2	\$383,200		3332 Semi-Detached House (210) (01) Building - New 2-storey	RF4
02-Dec-2019 KESWICK AREA 5576	2312 - KELLY CIRCLE SW Plan 1920465 Blk 12 Lot 80	To construct a Single Detached House with front attached Garage, Unenclosed Front Porch and rear uncovered deck (3.05m x 3.96m).	DOLCE VITA HOMES	1	\$248,400		2160 Single Detached House (110) (01) Building - New 2-storey	RF1
02-Dec-2019 STILLWATER R 4468	1603 - 203 STREET NW Plan 1923073 Blk 11 Lot 32	To construct a Single Detached House with front attached Garage and Unenclosed Front Porch.	MATTAMY CORP	1	\$217,700		1893 Single Detached House (110) (01) Building - New 2-storey	SLD
02-Dec-2019 CHARLESWORTH 6661	4019 - 7 AVENUE SW Plan 1720664 Blk 1 Lot 41	To construct a Single Detached House with front attached Garage, Unenclosed Front Porch, rear uncovered deck (4.27m x 3.05m), fireplace and walkout Basement.	N/A	1	\$299,000		2600 Single Detached House (110) (01) Building - New 2-storey	RMD

General Permit Report

Building Permits Issued Between Nov 27, 2019 and Dec 03, 2019

			Applicant	Units	Value	Site Area	Area Type	Zoning
6. House Building Permit								
02-Dec-2019 SHERWOOD 4500	9228 - 150 STREET NW Plan 1922813 Blk 51 Lot 6A	To construct a Single Detached House with fireplace, Unenclosed Front Porch, rear uncovered deck (5.18m x 3.05m), Side door and to develop a Secondary Suite in the Basement.	LOOK MASTER BUILDER EDMONTON IN	2	\$197,100		1714 Single Detached House (110) (01) Building - New 2-storey	RF1
02-Dec-2019 SECORD 4487	9940 - 222 STREET NW Plan 1820330 Blk 21 Lot 95	To construct a Single Detached House with front attached Garage and Unenclosed Front Porch.	STERLING HOMES EDMONTON LTD.	1	\$267,300		2324 Single Detached House (110) (01) Building - New 2-storey	RMD
02-Dec-2019 THE ORCHARDS AT ELLERSLIE 6216	2338 - CHOKECHERRY CLOSE SW Plan 1822444 Blk 21 Lot 38	To construct a Single Detached House with front attached Garage, Unenclosed Front Porch, rear uncovered deck (3.05m x 3.66m), and side door.	EXCEL HOMES	1	\$216,300		1881 Single Detached House (110) (01) Building - New 2-storey	RMD
03-Dec-2019 TRUMPETER AREA 4471	20868 - 131 AVENUE NW Plan 1922667 Blk 8 Lot 137	To construct a Single Detached House with front attached Garage, Unenclosed Front Porch, rear uncovered deck (3.05m x 3.05m), and solar photovoltaic system.	JAYMAN MASTERBUILT INC	1	\$260,000		2261 Single Detached House (110) (01) Building - New 2-storey	DC1
03-Dec-2019 BONNIE DOON 6040	8529 - 88 STREET NW Plan 1522AS Blk 4 Lot 13	To construct a Single Detached House with a front attached Garage, Unenclosed Front Porch, rear uncovered deck (6.10m x 4.27m) and fireplace.	BOWEN TECH DEVELOPMENTS LTD	1	\$276,100		2401 Single Detached House (110) (01) Building - New 2-storey	RF3
03-Dec-2019 MAPLE 6441	435 - 41 AVENUE NW Plan 1623032 Blk 18 Lot 7	To construct a Single Detached House with front attached Garage and Unenclosed Front Porch.	COVENTRY HOMES	1	\$241,800		2103 Single Detached House (110) (01) Building - New 2-storey	RMD
03-Dec-2019 CHAPPELLE AREA 5462	6721 - CRAWFORD WAY SW Plan 1823308 Blk 34 Lot 16	To construct a Single Detached House with front attached Garage and Unenclosed Front Porch.	CRYSTAL CREEK HOMES	1	\$276,300		2403 Single Detached House (110) (01) Building - New 2-storey	RSL

General Permit Report

Building Permits Issued Between Nov 27, 2019 and Dec 03, 2019

			Applicant	Units	Value	Site Area	Area Type	Zoning
6. House Building Permit								
03-Dec-2019 BRITANNIA YOUNGSTOWN 4060	16204 - 102 AVENUE NW Plan 1924AM Blk 8 Lot 1	To construct a 4 Dwelling unit Row House with Unenclosed Front Porches, side and rear landings.	NDURA DEVELOPMENTS LTD	4	\$483,000	4200	Row House (330) (01) Building - New	RF3
Accessory Building Combo Permit								
28-Nov-2019 AVONMORE 6020	7405 - 89 STREET NW Plan 1820527 Blk 5 Lot 37B	To construct an Accessory Building (5.79m x 6.40m detached Garage).	ENGELMAN CONSTRUCTION LTD	0	\$4,600	267.08	Detached Garage (010) (01) New	RF1
02-Dec-2019 RITCHIE 6610	9828 - 73 AVENUE NW Plan 426HW Blk 6C Lot D	To construct an Accessory Building (rear mutual detached Garage, 10.98 m X 6.40 m).	N/A	0	\$8,700	520.33	Detached Garage (010) (01) New	RF3
Home Improvement Permit								
28-Nov-2019 GARNEAU 5200	11031 - 81 AVENUE NW Plan 6271ET Blk 153 Lot 4	To demolish a Single Detached House and Accessory building (detached Garage).	HAPPING HOMES INC	0	\$3,300		Detached Garage(010) (99) Demolition	RF3
28-Nov-2019 GARNEAU 5200	11031 - 81 AVENUE NW Plan 6271ET Blk 153 Lot 4	To demolish a Single Detached House and Accessory building (detached Garage).	HAPPING HOMES INC	-1	\$6,400		Single Detached House (110) (99) Demolition	RF3

General Permit Report

Building Permits Issued Between Nov 27, 2019 and Dec 03, 2019

			Applicant	Units	Value	Site Area	Area Type	Zoning
Home Improvement Permit								
02-Dec-2019 BRITANNIA YOUNGSTOWN	10202 - 162 STREET NW Plan 1924AM Blk 8 Lot 1	To demolish a Single Detached House and detached Garage.	NDURA DEVELOPMENTS LTD.	0	\$3,300		Detached Garage(010) (99) Demolition	RF3
4060								
02-Dec-2019 BRITANNIA YOUNGSTOWN	10202 - 162 STREET NW Plan 1924AM Blk 8 Lot 1	To demolish a Single Detached House and detached Garage.	NDURA DEVELOPMENTS LTD.	-1	\$6,400		Single Detached House (110) (99) Demolition	RF3
4060								
03-Dec-2019 BRITANNIA YOUNGSTOWN	10202 - 162 STREET NW Plan 1924AM Blk 8 Lot 1	To construct an Accessory building (detached Garage, 12.29m x 7.32m).	NDURA DEVELOPMENTS LTD.	0	\$14,300		90 Detached Garage (010) (01) Building - New	RF3
4060								
29-Nov-2019 PARKDALE	11602 - 82 STREET NW Plan RN50 Blk 116 Lot 26	To construct an Accessory Building (detached Garage (6.71m x 6.71m)).	SPAN ARCHITECTURE INC	0	\$7,200		45 Detached Garage (010) (01) Building - New	RF3
1160								
28-Nov-2019 FOREST HEIGHTS	9833 - 76 STREET NW Plan 2083KS Blk 3 Lot 7	To demolish a Single Detached House.	2002995 ALBERTA LTD O/A ALAIR HOMES EDMONTON	-1	\$6,500		Single Detached House (110) (99) Demolition	RF1
6230								
28-Nov-2019 WESTMOUNT	10971 - 130 STREET NW Plan RN60 Blk 11 Lot 17	To demolish a Single Detached House and Accessory building (detached Garage).	SWISH DEVELOPMENTS INC	0	\$3,400		Detached Garage(010) (99) Demolition	RF1
3440								
28-Nov-2019 WESTMOUNT	10971 - 130 STREET NW Plan RN60 Blk 11 Lot 17	To demolish a Single Detached House and Accessory building (detached Garage).	SWISH DEVELOPMENTS INC	-1	\$6,500		Single Detached House (110) (99) Demolition	RF1
3440								

General Permit Report

Building Permits Issued Between Nov 27, 2019 and Dec 03, 2019

			Applicant	Units	Value	Site Area	Area Type	Zoning
Home Improvement Permit								
02-Dec-2019 BRANDER GARDENS 5080	14711 - 58 AVENUE NW Plan 5452RS Blk 29 Lot 26	To construct an addition to a Single Detached House (addition to front attached garage (3.66 m x 6.30 m), interior/exterior alterations (bedroom and window), and rear Covered Deck which is existing without permits (5.30 m x 3.56 m)).	WISE CUSTOM HOMES	0	\$25,000		Single Detached House (110) (02) Addition	RF1
02-Dec-2019 WINDERMERE 5570	671 - 180 STREET SW Plan 1324078 Blk 11 Lot 35	To construct a rear addition to a Single Detached House (sunroom, 3.84m x 2.58m), existing without permits.	N/A	0			Single Detached House (110) (02) Addition	RSL
27-Nov-2019 CRESTWOOD 3140	9803 - 147 STREET NW Plan 5109HW Blk 84 Lot 12	To construct an Accessory building (detached Garage, 11.58m x 6.71m).	1346727 ALBERTA INC	0	\$11,200		70 Detached Garage (010) (01) Building - New	RF1
28-Nov-2019 BRITANNIA YOUNGSTOWN 4060	10336 - 162 STREET NW Plan 1922764 Blk 41 Lot 8A	To construct an Accessory Building (detached Garage, 6.4m x 12.19m).	TECH VIEW HOMES LTD	0	\$12,600		78 Detached Garage (010) (01) Building - New	RF4
27-Nov-2019 ELMWOOD 4140	15910 - 83 AVENUE NW Plan 582MC Blk 1 Lot 9	To construct an addition (Attached Garage/Carport), existing without permits.	CHIU & COMPANY	0	\$2,000		Single Detached House (110) (02) Addition	RF1
28-Nov-2019 BROOKSIDE 5090	13907 - 47 AVENUE NW Plan 996TR Blk 1 Lot 23A	To construct exterior alterations to a Single Detached House (new overhead door to the existing attached Garage accessing off of 140 Street NW).	ASHTON HOMES LTD	0			Single Detached House (110) (03) Exterior Alterations	RF1
27-Nov-2019 KING EDWARD PARK 6360	8139 - 82 AVENUE NW Plan 3374HW Blk 35 Lot 28A	To construct an Accessory Building (rear detached Garage, 6.10m x 14.44m).	BEDROCK HOMES LTD	0	\$14,100		87 Detached Garage (010) (01) Building - New	RF3

General Permit Report

Building Permits Issued Between Nov 27, 2019 and Dec 03, 2019

		Applicant	Units	Value	Site Area	Area Type	Zoning
Home Improvement Permit							
29-Nov-2019 CARLTON 3470	16248 - 136 STREET NW Plan 1223632 Blk 58 Lot 48	To construct exterior alterations to a Single Detached House (Adding exterior door on the south side elevation).	N/A	0		Single Detached House (110) (03) Exterior Alterations	RSL
27-Nov-2019 MCLEOD 2530	5915 - 152A AVENUE NW Plan 5782NY Blk 41 Lots 6,33U	To construct an addition to a Single Detached House (existing sunroom, 7.57m x 2.90m) and to construct two Accessory buildings (shed 1, 3.13m x 3.98m; shed 2, 3.99m x 3.02m).	N/A	0	\$15,000	Single Detached House (110) (02) Addition	RF1
27-Nov-2019 MCLEOD 2530	5915 - 152A AVENUE NW Plan 5782NY Blk 41 Lots 6,33U	To construct an addition to a Single Detached House (existing sunroom, 7.57m x 2.90m) and to construct two Accessory buildings (shed 1, 3.13m x 3.98m; shed 2, 3.99m x 3.02m).	N/A	0	\$400	12 Shed (040) (01) Building - New	RF1
27-Nov-2019 MCLEOD 2530	5915 - 152A AVENUE NW Plan 5782NY Blk 41 Lots 6,33U	To construct an addition to a Single Detached House (existing sunroom, 7.57m x 2.90m) and to construct two Accessory buildings (shed 1, 3.13m x 3.98m; shed 2, 3.99m x 3.02m).	N/A	0	\$400	12 Shed (040) (01) Building - New	RF1
27-Nov-2019 KIRKNESS 2430	15132 - 32 STREET NW Plan 0920847 Blk 108 Lot 28	To construct interior alterations to a Single Detached House, Basement development (NOT to be used as an additional Dwelling) (1 bedroom, 1 office, 1 bathroom, mechanical room).	BOB THE BUILDER & SONS	0	\$27,000	Single Detached House (110) (03) Interior Alterations	RSL
27-Nov-2019 PLEASANTVIEW 5320	10507 - 54 AVENUE NW Plan 1774MC Blk 48 Lot 5	To construct exterior alterations to a Single Detached House and Accessory building, detached Garage (siding upgrade from stucco to vinyl).	N/A	0		Single Detached House (110) (03) Exterior Alterations	RF1
28-Nov-2019 MCKERNAN 5290	11218 - 78 AVENUE NW Plan 2064S Blk 12 Lots 5-6	To develop a Secondary Suite in the Basement of a Single Detached House, existing without permits.	N/A	1	\$25,000	1300 Single Detached House (110) (07) Add Suites to Single Dwelling	RF3

General Permit Report

Building Permits Issued Between Nov 27, 2019 and Dec 03, 2019

			Applicant	Units	Value	Site Area	Area Type	Zoning
Home Improvement Permit								
29-Nov-2019 SUDER GREENS	8923 - 210 STREET NW Plan 0324649 Blk 22 Lot 49	To construct a rear addition (sun room, 4.57m x 3.66m).	IDEAL SUNDECKS	0	\$23,600		Single Detached House (110) (02) Addition	RSL
4730								
02-Dec-2019 THE ORCHARDS AT ELLERSLIE	299 - ORCHARDS BOULEVARD SW Plan 1822472 Blk 22 Lot 16	To construct an Accessory Building (detached Garage (11.58m x 6.1m)).	FIVE STAR HOMES INC	0	\$11,400		71 Detached Garage (010) (01) Building - New	RF4, RF4
6216								
27-Nov-2019 HAIRSINE	3403 - 142 AVENUE NW Plan 7821074 Blk 54 Lot 44	To construct a rear addition (rear entry room, 2.74m x 1.83m) and to construct interior alterations to the main floor (kitchen, family room, bathroom).	ULTIMATE THE EXTERIOR RENOVATOR: INC	0			Single Detached House (110) (03) Interior Alterations	RF1
2320								
27-Nov-2019 HAIRSINE	3403 - 142 AVENUE NW Plan 7821074 Blk 54 Lot 44	To construct a rear addition (rear entry room, 2.74m x 1.83m) and to construct interior alterations to the main floor (kitchen, family room, bathroom).	ULTIMATE THE EXTERIOR RENOVATOR: INC	0	\$70,000		Single Detached House (110) (02) Addition	RF1
2320								
27-Nov-2019 SOUTH TERWILLEGAR	5810 - SUTTER PLACE NW Plan 0425073 Blk 48 Lot 10	To develop a Secondary Suite in the Basement of a Single Detached House (Existing Suite).	N/A	1	\$50,000		55 Single Detached House (110) (07) Add Suites to Single Dwelling	RPLt
5642								
02-Dec-2019 TAMARACK	1124 - 37A AVENUE NW Plan 0720412 Blk 6 Lot 22	To construct an Accessory Building (shed, 3.65m x 2.4m), existing without permits.	N/A	0	\$900		29 Shed (040) (01) Building - New	RPL
6443								
27-Nov-2019 MCCAULEY	9623 - 109A AVENUE NW Plan ND Blk 31 Lot 12	To construct a front uncovered deck to a Single Detached House (5.42m x 2.92m @ 0.3m in Height)	N/A	0	\$0		Single Detached House (110) (03) Deck Attached	DC1
1140								

General Permit Report

Building Permits Issued Between Nov 27, 2019 and Dec 03, 2019

			Applicant	Units	Value	Site Area	Area Type	Zoning
Home Improvement Permit								
28-Nov-2019 WESTVIEW VILLAGE	708 - WEST RIDGE PLACE NW Plan 0627961 Blk 1 Lot 7	To construct a side uncovered deck to a Mobile Home (4.88m x 2.21m @ 0.81m in Height).	N/A	0	\$2,700		11 Mobile Home (130) (03) Deck Attached	RMH
4620								
27-Nov-2019 RIO TERRACE	15427 - 75 AVENUE NW Plan 6253KS Blk 8 Lot 70	To construct exterior alterations and an addition (removal of attached garage and carport; construct main floor and attached garage).	N/A	0	\$40,000		Single Detached House (110) (02) Addition	RF1
4430								
29-Nov-2019 HIGHLANDS	6115 - 111 AVENUE NW Plan 1820248 Blk 10 Lot 3B	To construct an Accessory building (detached Garage, 8.23 m x 6.71 m).	N/A	0	\$8,900		55 Detached Garage (010) (01) Building - New	RF1
2330								
02-Dec-2019 PRINCE CHARLES	12608 - 122 AVENUE NW Plan RN64 Blk 30 Lot 1	To develop a Secondary Suite in the Basement of a Semi-detached House, existing without permits (1 bed, 1 bath, Kitchen, Living, Shared Utility).	N/A	1	\$0		58 Semi-Detached House (210) (07) Add Suites to Single Dwelling	RF3
3350								
29-Nov-2019 EDGEMONT	834 - EAGLESON LINK NW Plan 1620118 Blk 29 Lot 33	To construct an Accessory Building (detached Garage, 6.10m x 6.10 m)	N/A	0	\$6,000		37 Detached Garage (010) (01) Building - New	RPL
4462								
28-Nov-2019 MCKERNAN	7202 - 112 STREET NW Plan 1324HW Blk 10 Lot 32	To demolish a detached Garage.	MICHAEL HOMES INC	0	\$3,400		Detached Garage(010) (99) Demolition	RF1
5290								
28-Nov-2019 LAURIER HEIGHTS	7715 - 139 STREET NW Plan 5978KS Blk 34 Lot 6	To construct a 2-tier rear uncovered deck to a Single Detached House (7.32m x 3.66m @ 1.52m in Height with Privacy Screen @ 1.83m in Height & lower-tier 7.32m x 3.66m @ 0.60m in Height).	SOUSA CONSTRUCTION AND DESIGN L	0	\$6,700		27 Single Detached House (110) (03) Deck Attached	RF1
3270								

General Permit Report

Building Permits Issued Between Nov 27, 2019 and Dec 03, 2019

		Applicant	Units	Value	Site Area	Area Type	Zoning
Home Improvement Permit							
28-Nov-2019 LAURIER HEIGHTS 3270	7715 - 139 STREET NW Plan 5978KS Blk 34 Lot 6	To construct a 2-tier rear uncovered deck to a Single Detached House (7.32m x 3.66m @ 1.52m in Height with Privacy Screen @ 1.83m in Height & lower-tier 7.32m x 3.66m @ 0.60m in Height).	SOUSA CONSTRUCTION AND DESIGN L	0	\$6,700	27 Single Detached House (110) (03) Deck Attached	RF1
03-Dec-2019 BERGMAN 2090	12211 - 43 STREET NW Plan 2851HW Blk 33 Lot 10	To construct an Accessory Building (addition to an existing detached Garage, overall 10.55m x 6.72m) existing without permits.	N/A	0	\$0	71 Addition To Existing Accessory Building (01) Building - New	RF1
27-Nov-2019 BELVEDERE 2080	13332 - 62 STREET NW Plan 798MC Blk 29A Lot 33	To construct a rear uncovered deck with Privacy Screen to a Single Detached House (deck, 3.96m x 4.27m @ 1.04m in Height and privacy screen @ 1.83m in Height).	N/A	0	\$4,200	17 Single Detached House (110) (03) Deck Attached	RF1
28-Nov-2019 AVONMORE 6020	7405 - 89 STREET NW Plan 1820527 Blk 5 Lot 37B	To install a Hot Tub on the roof of a Single Detached House (2.24m x 2.03m)	N/A	0	\$5,200	Single Detached House (110) (14) Hot Tub	RF1
27-Nov-2019 STARLING 4474	3689 - HUMMINGBIRD WAY NW Plan 1524288 Blk 5 Lot 7	To develop a Secondary Suite in the Basement of a Single Detached House.	BROOKLINE HOMES LTD	1	\$20,000	Single Detached House (110) (07) Add Suites to Single Dwelling	RSL
28-Nov-2019 LAURIER HEIGHTS 3270	8212 - 148 STREET NW Plan 2597KS Blk 12 Lot 23	To construct an addition (Main Floor rear 2.89 m x 1.52 m).	FOX PRO CONSTRUCTION LTD	0	\$23,000	Single Detached House (110) (02) Addition	RF1
02-Dec-2019 WALKER 6662	2107 - 51 STREET SW Plan 1723341 Blk 1 Lot 180	To develop a Secondary Suite in the Basement of a Single Detached House. (1 bedroom, 1 bathroom, mechanical room, kitchen)	2191643 ALBERTA LTD	1	\$16,000	Single Detached House (110) (07) Add Suites to Single Dwelling	DC1

General Permit Report

Building Permits Issued Between Nov 27, 2019 and Dec 03, 2019

		Applicant	Units	Value	Site Area	Area Type	Zoning
Home Improvement Permit							
27-Nov-2019 NEWTON 2560	11836 - 57 STREET NW Plan 5384HW Blk 41 Lot 22	To construct exterior alterations (Eaves have been added and front steps altered, 1.24m x 2.59m).	N/A	0		Single Detached House (110) (03) Exterior Alterations	RF3
03-Dec-2019 WALKER 6662	5006 - 22 AVENUE SW Plan 1525734 Blk 1 Lot 284	To construct an Accessory Building (detached Garage (24.4m x 6.4m)).	PACESETTER HOMES LTD	0	\$25,200	156 Detached Garage (010) (01) Building - New	RF5, RF5, RF5 RF5
28-Nov-2019 CHARLESWORTH 6661	5419 - 6 AVENUE SW Plan 1222184 Blk 6 Lot 90	To construct a rear uncovered deck to a Single Detached House (irregular shape, 7.77m x 5.17m @ 1.75m in Height).	N/A	0	\$8,500	34 Single Detached House (110) (03) Deck Attached	RSL
27-Nov-2019 STEINHAUER 5470	10741 - 33A AVENUE NW Plan 4786TR Blk 1 Lot 11	To construct an addition to a Single Detached House (Covered Deck, 3.70m x 4.26m), existing w/o permits.	N/A	0		Single Detached House (110) (02) Addition	RF1
28-Nov-2019 DUNLUCE 3180	16312 - 119 STREET NW Plan 7822968 Blk 65 Lot 3	To construct a rear uncovered deck to a Single Detached House (4.9m x 4.96m @ 1.07m in Height).	N/A	0	\$0	Single Detached House (110) (03) Deck Attached	RF1
27-Nov-2019 HIGHLANDS 2330	6202 - 111 AVENUE NW Plan 4065AE Blk 8 Lot 13	To construct an addition to a Single Detached House (covered deck, 5.53m x 4.61m), existing without permits.	Wernzies Consulting Ltd	0		Single Detached House (110) (02) Addition	RF1

General Permit Report

Building Permits Issued Between Nov 27, 2019 and Dec 03, 2019

			Applicant	Units	Value	Site Area	Area Type	Zoning
Home Improvement Permit								
02-Dec-2019 BROOKSIDE 5090	5116 - 142 STREET NW Plan 4011RS Blk 19 Lot 23	To construct interior and exterior alterations to a Single Detached House (main floor and existing basement development renovations: window enlargements, relocate and enlarge west patio door, re-configuring the kitchen and bathrooms, interior wall removals on main, removing the basement fireplace and add a new one on the main floor (NO change to the existing fireplace cantilever).	2002995 ALBERTA LTD O/A ALAIR HOMES EDMONTON	0			Single Detached House (110) (03) Exterior Alterations	RF1
02-Dec-2019 BROOKSIDE 5090	5116 - 142 STREET NW Plan 4011RS Blk 19 Lot 23	To construct interior and exterior alterations to a Single Detached House (main floor and existing basement development renovations: window enlargements, relocate and enlarge west patio door, re-configuring the kitchen and bathrooms, interior wall removals on main, removing the basement fireplace and add a new one on the main floor (NO change to the existing fireplace cantilever).	2002995 ALBERTA LTD O/A ALAIR HOMES EDMONTON	0			Single Detached House (110) (03) Interior Alterations	RF1
28-Nov-2019 CAERNARVON 3060	11712 - 150 AVENUE NW Plan 2314TR Blk 5 Lot 24	To construct an Accessory building (rear detached Garage, 7.3m x 7.3m).	N/A	0	\$8,600		53 Detached Garage (010) (01) Building - New	RF1
28-Nov-2019 BRINTNELL 2110	16240 - 48 STREET NW Plan 0325362 Blk 15 Lot 5	To install a Hot Tub in the rear yard of a Single Detached House (2.17m x 2.24m).	N/A	0	\$5,200		Single Detached House (110) (14) Hot Tub	RSL
27-Nov-2019 BELGRAVIA 5040	11530 - 71 AVENUE NW Plan 1623417 Blk 13 Lot 79A	To install a stationary mechanical system (air conditioner) in the Side Yard (east side) of a Single Detached House, existing without permits.	URBANAGE HOMES	0			Single Detached House (110) (03) Exterior Alterations	RF1

General Permit Report

Building Permits Issued Between Nov 27, 2019 and Dec 03, 2019

		Applicant	Units	Value	Site Area	Area Type	Zoning
Home Improvement Permit							
27-Nov-2019 SHERWOOD	9226 - 150 STREET NW Plan 1922813 Blk 51 Lot 6B	To construct an Accessory Building (mutual detached Garage (11.58m x 7.01m)).	LOOK MASTER BUILDER EDMONTON IN	0	\$13,100	81 Detached Garage (010) (01) Building - New	RF1
4500							
27-Nov-2019 OTTEWELL	9631 - 67A STREET NW Plan 6083KS Blk 13 Lot 32	To construct a rear addition to a Single Detached House (sunroom, 4.16m x 3.01m), existing without permits.	N/A	0		Single Detached House (110) (03) Exterior Alterations	RF1
6550							
28-Nov-2019 DUGGAN	3439 - 110 STREET NW Plan 2734TR Blk 26 Lot 2	To construct interior and exterior alterations to a Single Detached House (removing a fireplace (1.41 m x 0.60 m cantilever).	N/A	0		Single Detached House (110) (03) Exterior Alterations	RF1
5160							
28-Nov-2019 DUGGAN	3439 - 110 STREET NW Plan 2734TR Blk 26 Lot 2	To construct interior and exterior alterations to a Single Detached House (removing a fireplace (1.41 m x 0.60 m cantilever).	N/A	0		Single Detached House (110) (03) Interior Alterations	RF1
5160							
03-Dec-2019 CHAPPELLE AREA	5084 - CHAPPELLE ROAD SW Plan 1820099 Blk 30 Lot 4	To construct an Accessory Building (mutual rear detached Garage 12.20m x 6.10m).	CRANSTON CRAFTSMAN LTD.	0	\$12,000	74 Detached Garage (010) (01) Building - New	RF5, RF5
5462							
27-Nov-2019 CRESTWOOD	9520 - 144 STREET NW Plan 6334HW Blk 90 Lot 18	To construct a rear addition to main and second floor of a Single Detached House.	HOXTON HOMES INC	0	\$138,800	Single Detached House (110) (02) Addition	RF1
3140							
29-Nov-2019 CHAPPELLE AREA	7645 - CREIGHTON PLACE SW Plan 1723183 Blk 14 Lot 4	To construct interior alterations to a Single Detached House (Basement development, NOT to be used as an additional Dwelling).	N/A	0	\$15,000	Single Detached House (110) (03) Interior Alterations	RMD
5462							

General Permit Report

Building Permits Issued Between Nov 27, 2019 and Dec 03, 2019

			Applicant	Units	Value	Site Area	Area Type	Zoning
Home Improvement Permit								
27-Nov-2019 WESTBROOK ESTATES 5540	83 - WESTBROOK DRIVE NW Plan 624NY Blk 1 Lot 41	To construct exterior alterations (Pergola with decorative support posts, 3.55m x 3.55m) in the Rear Yard of a Single Detached House, existing without permits.	PERMIT MASTERS	0			Single Detached House (110) (02) Addition	RF1
27-Nov-2019 IDYLWYLDE 6320	7727 - 83 AVENUE NW Plan 1821192 Blk 11 Lot 19B	To develop a Secondary Suite in the Basement of a Single Detached House (New Suite) (1 bedroom, 1 bathroom, mechanical room, kitchen).	ABJM BUILDERS LTD	1	\$25,000		Single Detached House (110) (07) Add Suites to Single Dwelling	RF1
27-Nov-2019 SECORD 4487	234 - SECORD DRIVE NW Plan 0829136 Blk 5 Lot 13	To construct exterior alterations to a Single Detached House, existing without permits (pergola, 3.94 m x 5.00 m).	N/A	0			Single Detached House (110) (02) Addition	RSL
28-Nov-2019 IDYLWYLDE 6320	7940 - 82 AVENUE NW Plan 5036S Blk 47 Lots 5-6	To construct interior alterations and to construct exterior alterations to a Semi-Detached House (replace old vinyl siding with new vinyl siding, enlarge a basement window, and remove a load bearing wall in main floor kitchen area).	LANDRY HOMES LTD	0			Semi-Detached House (210) (03) Exterior Alterations	RF3
28-Nov-2019 IDYLWYLDE 6320	7940 - 82 AVENUE NW Plan 5036S Blk 47 Lots 5-6	To construct interior alterations and to construct exterior alterations to a Semi-Detached House (replace old vinyl siding with new vinyl siding, enlarge a basement window, and remove a load bearing wall in main floor kitchen area).	LANDRY HOMES LTD	0			Semi-Detached House (210) (03) Interior Alterations	RF3
28-Nov-2019 IDYLWYLDE 6320	7942 - 82 AVENUE NW Plan 5036S Blk 47 Lots 5-6	To construct interior alterations and to construct exterior alterations to a Semi-Detached House (replace old kitchen cabinets, add main floor stacking laundry, replace old vinyl siding with new vinyl siding, enlarge a basement window, 0.89m x 0.51m; remove a load bearing wall in main floor kitchen area).	LANDRY HOMES LTD	0			Semi-Detached House (210) (03) Exterior Alterations	RF3

General Permit Report

Building Permits Issued Between Nov 27, 2019 and Dec 03, 2019

		Applicant	Units	Value	Site Area	Area Type	Zoning
Home Improvement Permit							
28-Nov-2019 IDYLWYLDE 6320	7942 - 82 AVENUE NW Plan 5036S Blk 47 Lots 5-6	To construct interior alterations and to construct exterior alterations to a Semi-Detached House (replace old kitchen cabinets, add main floor stacking laundry, replace old vinyl siding with new vinyl siding, enlarge a basement window, 0.89m x 0.51m; remove a load bearing wall in main floor kitchen area).	LANDRY HOMES LTD	0		Semi-Detached House (210) (03) Interior Alterations	RF3
28-Nov-2019 BELGRAVIA 5040	7825 - SASKATCHEWAN DRIVE NW Plan 935KS Blk 1 Lot 20	To construct exterior and interior alterations to a Single Detached House (exterior, new window in front, remove Basement door & replace cement stucco with acrylic stucco with rigid foam insulation; interior, Basement development, NOT to be used as an additional Dwelling).	N/A	0		Single Detached House (110) (03) Exterior Alterations	RF1
28-Nov-2019 BELGRAVIA 5040	7825 - SASKATCHEWAN DRIVE NW Plan 935KS Blk 1 Lot 20	To construct exterior and interior alterations to a Single Detached House (exterior, new window in front, remove Basement door & replace cement stucco with acrylic stucco with rigid foam insulation; interior, Basement development, NOT to be used as an additional Dwelling).	N/A	0		Single Detached House (110) (03) Interior Alterations	RF1
27-Nov-2019 DESROCHERS AREA 5463	1044 - DANIELS LOOP SW Plan 1820558 Blk 4 Lot 108	To construct interior alterations to a Single Detached House (Basement development, NOT to be used as an additional Dwelling), (1 bedroom, 1 bathroom, NO wet bar or kitchen).	N/A	0	\$5,000	Single Detached House (110) (03) Interior Alterations	RMD
28-Nov-2019 CAPILANO 6061	5311 - 109A AVENUE NW Plan 2442KS Blk 54 Lots 5U,6	To construct a rear addition to a Single Detached House (sunroom, 4.80m x 4.80m).	CHRISTOPHER KEITH HOMES LTD	0	\$48,200	Single Detached House (110) (02) Addition	RF1

General Permit Report

Building Permits Issued Between Nov 27, 2019 and Dec 03, 2019

		Applicant	Units	Value	Site Area	Area Type	Zoning
Home Improvement Permit							
28-Nov-2019 FOREST HEIGHTS 6230	10606 - 81 STREET NW Plan 3034HW Blk 40 Lot 31	To construct a front uncovered deck to a Single Detached House (4.57m x 2.44m @ 1.52m in Height).	N/A	0	\$2,800	11 Single Detached House (110) (03) Deck Attached	RF3
27-Nov-2019 RITCHIE 6610	9541 - 73 AVENUE NW Plan 426HW Blk 20 Lot E	To construct a 2 tier uncovered deck with Privacy Screen to a Single Detached House (upper deck, 3.98m x 4.27m @ 1.3m in Height and lower deck, 3.77m x 1.22m @ 0.91m in Height and privacy screen @ 1.85m in Height).	N/A	0	\$4,300	17 Single Detached House (110) (03) Deck Attached	RF3
27-Nov-2019 RITCHIE 6610	9541 - 73 AVENUE NW Plan 426HW Blk 20 Lot E	To construct a 2 tier uncovered deck with Privacy Screen to a Single Detached House (upper deck, 3.98m x 4.27m @ 1.3m in Height and lower deck, 3.77m x 1.22m @ 0.91m in Height and privacy screen @ 1.85m in Height).	N/A	0	\$1,200	5 Single Detached House (110) (03) Deck Attached	RF3
27-Nov-2019 ALLARD 5458	2938 - ANTON LINK SW Plan 1723500 Blk 24 Lot 74	To construct an Accessory Building (pergola (4.88m x 4.39m) and to construct a rear uncovered deck (5.16m x 4.39m @ 0.71m in Height).	N/A	0	\$5,700	23 Single Detached House (110) (03) Deck Attached	RMD
27-Nov-2019 ALLARD 5458	2938 - ANTON LINK SW Plan 1723500 Blk 24 Lot 74	To construct an Accessory Building (pergola (4.88m x 4.39m) and to construct a rear uncovered deck (5.16m x 4.39m @ 0.71m in Height).	N/A	0	\$0	21 Pergola (01) Building - New	RMD
28-Nov-2019 INGLEWOOD 3240	11326 - 125 STREET NW Plan 1622390 Blk 17 Lot 5B	To construct an Accessory Building (detached Garage, 5.79m x 7.01m).	1390586 ALBERTA LTD O/A SIERRA HOMES	0	\$6,500	41 Detached Garage (010) (01) Building - New	RF3
27-Nov-2019 ROSSLYN 3390	10404 - 136 AVENUE NW Plan 6490KS Blk 7 Lot 37	To construct interior alterations to a Single Detached House (Basement development, NOT to be used as an additional Dwelling).	N/A	0	\$1,000	Single Detached House (110) (03) Interior Alterations	RF1

General Permit Report

Building Permits Issued Between Nov 27, 2019 and Dec 03, 2019

		Applicant	Units	Value	Site Area	Area Type	Zoning
Home Improvement Permit							
29-Nov-2019 KESWICK AREA	2408 - KELLY CIRCLE SW Plan 1723548 Blk 12 Lot 36	To construct a rear uncovered deck to a Semi-detached House (irregular shape, 4.98m x 3.05m @ 0.83m in Height).	DOLCE VITA HOMES	0	\$3,800	15 Semi-Detached House (210) (03) Deck Attached	RF4
5576							
03-Dec-2019 BROOKSIDE	4815 - 138 STREET NW Plan 1399NY Blk 1 Lot 13A	To demolish a Single Detached House with front attached Garage and a rear detached Garage.	INNOVATION PLUS DEVELOPMENTS LTI	0	\$3,400	Detached Garage(010) (99) Demolition	RF1
5090							
03-Dec-2019 BROOKSIDE	4815 - 138 STREET NW Plan 1399NY Blk 1 Lot 13A	To demolish a Single Detached House with front attached Garage and a rear detached Garage.	INNOVATION PLUS DEVELOPMENTS LTI	-1	\$6,500	Single Detached House (110) (99) Demolition	RF1
5090							
27-Nov-2019 THE ORCHARDS AT ELLERSLIE	8629 - MAYDAY WYND SW Plan 1820076 Blk 2 Lot 40	To develop a Secondary Suite in the basement of a Single Detached House (New Suite).	BAJ CONSTRUCTION & RENOVATION LT	1	\$22,000	833 Single Detached House (110) (07) Add Suites to Single Dwelling	DC1
6216							
27-Nov-2019 RITCHIE	9650 - 75 AVENUE NW Plan 8434ET Blk 32 Lot 13	To construct interior alterations to a Single Detached House (Basement development, NOT to be used as an additional Dwelling).	DREAM NEST DEVELOPMENTS LTD	0	\$32,000	Single Detached House (110) (03) Interior Alterations	RF3
6610							
28-Nov-2019 MCCONACHIE AREA	6307 - 170 AVENUE NW Plan 1423292 Blk 8 Lot 2	To develop a Secondary Suite in the Basement of a Single Detached House (New Suite). 2 Bedrooms, 1 Mech Room, 1 Bathroom, 1 Living Room.	N/A	1	\$30,000	63 Single Detached House (110) (07) Add Suites to Single Dwelling	RPL
2521							
28-Nov-2019 SUMMERSIDE	1508 - 70 STREET SW Plan 0624229 Blk 29 Lot 26	To construct interior alterations to a Single Detached House (Basement development, NOT to be used as an additional Dwelling).	N/A	0	\$12,000	Single Detached House (110) (03) Interior Alterations	RPL
6213							

General Permit Report

Building Permits Issued Between Nov 27, 2019 and Dec 03, 2019

Home Improvement Permit			Applicant	Units	Value	Site Area	Area Type	Zoning
28-Nov-2019 MCCONACHIE AREA 2521	6353 - 170 AVENUE NW Plan 1723076 Blk 8 Lot 25	To construct a rear uncovered deck (3.66m x 2.74m @ 0.70m in Height) and an Accessory Building (detached Garage (6.10m x 6.71m)) to a Single Detached House.	MORRISON HOMES (EDMONTON) LTD	0	\$2,500		10 Single Detached House (110) (03) Deck Attached	RPL
28-Nov-2019 MCCONACHIE AREA 2521	6353 - 170 AVENUE NW Plan 1723076 Blk 8 Lot 25	To construct a rear uncovered deck (3.66m x 2.74m @ 0.70m in Height) and an Accessory Building (detached Garage (6.10m x 6.71m)) to a Single Detached House.	MORRISON HOMES (EDMONTON) LTD	0	\$6,600		41 Detached Garage (010) (01) Building - New	RPL
28-Nov-2019 CASSELMAN 2130	15208 - 57 STREET NW Plan 4028TR Blk 42 Lot 73	To construct a front uncovered deck (2.44m x 3.05m @ 0.83m in Height) and a rear uncovered deck and hot tub to a Single Detached House (deck, 9.14m x 3.66m @ 0.91m in Height and hot tub, 2.44m x 2.44m).	N/A	0	\$10,500		42 Single Detached House (110) (03) Deck Attached	RF1
28-Nov-2019 CASSELMAN 2130	15208 - 57 STREET NW Plan 4028TR Blk 42 Lot 73	To construct a front uncovered deck (2.44m x 3.05m @ 0.83m in Height) and a rear uncovered deck and hot tub to a Single Detached House (deck, 9.14m x 3.66m @ 0.91m in Height and hot tub, 2.44m x 2.44m).	N/A	0	\$5,200		Single Detached House (110) (14) Hot Tub	RF1
28-Nov-2019 CASSELMAN 2130	15208 - 57 STREET NW Plan 4028TR Blk 42 Lot 73	To construct a front uncovered deck (2.44m x 3.05m @ 0.83m in Height) and a rear uncovered deck and hot tub to a Single Detached House (deck, 9.14m x 3.66m @ 0.91m in Height and hot tub, 2.44m x 2.44m).	N/A	0	\$1,900		7 Single Detached House (110) (03) Deck Attached	RF1
02-Dec-2019 DALY GROVE 6150	2148 - 42 STREET NW Plan 9022896 Blk 17 Lot 49	To construct an Accessory Building (pergola 5.55m x 2.99m) and to construct a rear uncovered deck (irregular shape, 4.71m x 5.05m @ 0.65m in Height).	N/A	0	\$5,500		22 Single Detached House (110) (03) Deck Attached	RF1
02-Dec-2019 DALY GROVE 6150	2148 - 42 STREET NW Plan 9022896 Blk 17 Lot 49	To construct an Accessory Building (pergola 5.55m x 2.99m) and to construct a rear uncovered deck (irregular shape, 4.71m x 5.05m @ 0.65m in Height).	N/A	0	\$0		17 Pergola (01) Building - New	RF1

General Permit Report

Building Permits Issued Between Nov 27, 2019 and Dec 03, 2019

		Applicant	Units	Value	Site Area	Area Type	Zoning
Home Improvement Permit							
28-Nov-2019 WEINLOS 6770	3312 - 48 STREET NW Plan 8022954 Blk 21 Lot 131	To construct exterior and interior alterations to a Single Detached House (basement window enlargement (0.61 m x 1.22 m) to the north elevation, and adding a bedroom to an existing Basement Development, (NOT to be used as an additional Dwelling)(1 Bedroom, 1 Bathroom, Hobby Room, Wet Bar, NO Kitchen).	N/A	0		Semi-Detached House (210) (03) Exterior Alterations	RPL
28-Nov-2019 WEINLOS 6770	3312 - 48 STREET NW Plan 8022954 Blk 21 Lot 131	To construct exterior and interior alterations to a Single Detached House (basement window enlargement (0.61 m x 1.22 m) to the north elevation, and adding a bedroom to an existing Basement Development, (NOT to be used as an additional Dwelling)(1 Bedroom, 1 Bathroom, Hobby Room, Wet Bar, NO Kitchen).	N/A	0		Semi-Detached House (210) (03) Interior Alterations	RPL
27-Nov-2019 ROSSLYN 3390	10807 - 136 AVENUE NW Plan 6280KS Blk 24 Lot 41	To develop a Secondary Suite in the Basement of a Single Detached House (New Suite).	N/A	1	\$5,000	Single Detached House (110) (07) Add Suites to Single Dwelling	RF1
27-Nov-2019 PARKALLEN 5310	10952 - 71 AVENUE NW Plan 1127HW Blk 28 Lot 43	To develop a Secondary Suite in the Basement of a Single Detached House (New Suite).	ROCKWALL CONTRACTING LTD	1	\$35,000	91 Single Detached House (110) (07) Add Suites to Single Dwelling	RF1
28-Nov-2019 GRIESBACH 3111	6052 - NADEN LANDING NW Plan 1822264 Blk 26 Lot 14	To construct an Accessory Building (detached Garage, 6.1m x 6.1m).	COVENTRY HOMES	0	\$6,000	37 Detached Garage (010) (01) Building - New	GLG
27-Nov-2019 CHAPPELLE AREA 5462	3702 - CLAXTON PLACE SW Plan 1225067 Blk 6 Lot 59	To construct interior alterations to a Single Detached House (Basement development, NOT to be used as an additional Dwelling).	PUNIA CUSTOM HOMES LTD	0	\$15,000	Single Detached House (110) (03) Interior Alterations	RSL

General Permit Report

Building Permits Issued Between Nov 27, 2019 and Dec 03, 2019

			Applicant	Units	Value	Site Area	Area Type	Zoning
Home Improvement Permit								
29-Nov-2019 RICHFIELD 6600	25, 3811 - 85 STREET NW Plan 9222238 Unit 10	To construct an addition to a 4-dwelling Row House (Unenclosed Front Porch, 9.57m x 2.78m)	DEMON CASING SERVICES LTD	0	\$4,500		18 Row House (330) (03) Deck Attached	RF5, RF5
27-Nov-2019 SATOO 6680	8408 - 17 AVENUE NW Plan 4997TR Blk 11 Lot 3	To develop a Secondary Suite in the Basement and to construct interior/exterior alterations to a Single Detached House (replacing exterior metal siding & stucco with vinyl siding & new interior rear landing and stairs).	PARAMOUNT HOME BUILDERS INC	1	\$90,000		Single Detached House (110) (07) Add Suites to Single Dwelling	RF1
27-Nov-2019 SATOO 6680	8408 - 17 AVENUE NW Plan 4997TR Blk 11 Lot 3	To develop a Secondary Suite in the Basement and to construct interior/exterior alterations to a Single Detached House (replacing exterior metal siding & stucco with vinyl siding & new interior rear landing and stairs).	PARAMOUNT HOME BUILDERS INC	0			Single Detached House (110) (03) Exterior Alterations	RF1
27-Nov-2019 SATOO 6680	8408 - 17 AVENUE NW Plan 4997TR Blk 11 Lot 3	To develop a Secondary Suite in the Basement and to construct interior/exterior alterations to a Single Detached House (replacing exterior metal siding & stucco with vinyl siding & new interior rear landing and stairs).	PARAMOUNT HOME BUILDERS INC	0			Single Detached House (110) (03) Interior Alterations	RF1
28-Nov-2019 WEST JASPER PLACE 4580	9850 - 154 STREET NW Plan 5229AD Blk 17 Lot 1	To construct interior alterations to a Single Detached House (Main Floor, add a laundry room and remove access to basement by removing the stairs and walling in the space).	PARAMOUNT HOME BUILDERS INC	0	\$3,000		Single Detached House (110) (03) Interior Alterations	RF1
27-Nov-2019 THE ORCHARDS AT ELLERSLIE 6216	2644 - CHOKECHERRY LANE SW Plan 1722144 Blk 28 Lot 43	To construct an Accessory Building (detached Garage, 6.1m x 6.1m).	BROOKFIELD RESIDENTIAL PROPERTIE	0	\$6,000		37 Detached Garage (010) (01) Building - New	RPL

General Permit Report

Building Permits Issued Between Nov 27, 2019 and Dec 03, 2019

		Applicant	Units	Value	Site Area	Area Type	Zoning
Home Improvement Permit							
03-Dec-2019 WESTMOUNT 3440	11033 - 123 STREET NW Plan RN39B Blk 44 Lot 14	To install an Interior Solid-Fuel-Burning Appliance (wood stove) to an Accessory building (detached Garage).	N/A	0		Single Detached House (110) (03) Interior Alterations	RF3
27-Nov-2019 BELVEDERE 2080	13432 - 58 STREET NW Plan 2676MC Blk 8 Lot 30	To develop a Secondary Suite in the Basement of a Single Detached House.	N/A	1	\$40,000	74 Single Detached House (110) (07) Add Suites to Single Dwelling	RF1
28-Nov-2019 EDGEMONT 4462	3392 - ERLANGER BEND NW Plan 1920259 Blk 4 Lot 6	To construct an Accessory Building (rear detached Garage (6.10m x 6.10m)).	BROOKFIELD RESIDENTIAL PROPERTIE	0	\$6,000	37 Detached Garage (010) (01) Building - New	RMD
27-Nov-2019 RAPPERSWILL 3370	17616 - 120 STREET NW Plan 1425124 Blk 109 Lot 5	To construct an addition to a Single Detached House (Cover over existing Deck).	N/A	0		Single Detached House (110) (02) Addition	RSL
02-Dec-2019 WESTWOOD 1250	10108 - 120 AVENUE NW Condo Common Area (Plan 1621079)	To construct interior alterations to a 4-dwelling Row House (Basement development (10108-120 AVE ONLY), NOT to be used as an additional Dwelling), (1 bedroom, 1 bathroom, living room, NO wet bar or kitchen).	N/A	0	\$5,000	Row House (330) (03) Interior Alterations	RF3
29-Nov-2019 IDYLLWYLDE 6320	8671 - 77 STREET NW Plan 4014HW Blk 8 Lot 22	To construct an Accessory Building (rear detached Garage, 7.92m x 7.32m).	N/A	0	\$9,300	58 Detached Garage (010) (01) Building - New	RF1
27-Nov-2019 EASTWOOD 1100	12316 - 82 STREET NW Plan 8148AC Blk 41 Lot 30	To construct interior alterations to a Single Detached House (new interior door on main floor and Basement development with wet bar NOT to be used as an additional Dwelling).	N/A	0	\$10,000	Single Detached House (110) (03) Interior Alterations	RA7

General Permit Report

Building Permits Issued Between Nov 27, 2019 and Dec 03, 2019

		Applicant	Units	Value	Site Area	Area Type	Zoning
Home Improvement Permit							
27-Nov-2019 LAUREL 6444	1643 - 19 STREET NW Plan 1620504 Blk 2 Lot 6	To develop a Secondary Suite in the Basement of the Single Detached House and to construct Exterior Alterations (adding a north side entrance door and 2 basement windows).	N/A	1	\$42,500	62 Single Detached House (110) (07) Add Suites to Single Dwelling	RSL
27-Nov-2019 LAUREL 6444	1643 - 19 STREET NW Plan 1620504 Blk 2 Lot 6	To develop a Secondary Suite in the Basement of the Single Detached House and to construct Exterior Alterations (adding a north side entrance door and 2 basement windows).	N/A	0		Single Detached House (110) (03) Exterior Alterations	RSL
03-Dec-2019 TRUMPETER AREA 4471	12801 - 203 STREET NW Plan 1624048 Blk 1 Lot 42	To construct interior alterations to a Single Detached House (Basement development, NOT to be used as an additional Dwelling) (2 Bed, 1 Bath, Kitchen, Living, Laundry, Utility).	N/A	0	\$50,000	Single Detached House (110) (03) Interior Alterations	RSL
29-Nov-2019 DUNLUCE 3180	184 - DUNLUCE ROAD NW Plan 7822562 Blk 57 Lot 72	To construct a rear uncovered deck on a Single Detached House, existing without permits (3.75m x 3.66m @ 0.65m in Height).	PERMIT MASTERS	0	\$3,400	14 Single Detached House (110) (03) Deck Attached	RF1
03-Dec-2019 POLLARD MEADOWS 6580	4807 - 20A AVENUE NW Plan 7823024 Blk 13 Lot 14	To construct a side addition (Pergola, 5.85m x 2.73m) and rear uncovered deck (3.91m x 1.50m @ 1.70m in Height).	R.K. SIDHU PROFESSIONAL CORPORATION	0		Single Detached House (110) (02) Addition	RF1
03-Dec-2019 POLLARD MEADOWS 6580	4807 - 20A AVENUE NW Plan 7823024 Blk 13 Lot 14	To construct a side addition (Pergola, 5.85m x 2.73m) and rear uncovered deck (3.91m x 1.50m @ 1.70m in Height).	R.K. SIDHU PROFESSIONAL CORPORATION	0	\$1,500	6 Single Detached House (110) (03) Deck Attached	RF1
27-Nov-2019 WEST JASPER PLACE 4580	9850 - 154 STREET NW Plan 5229AD Blk 17 Lot 1	To develop a Secondary Suite in the Basement of a Single Detached House.	PARAMOUNT HOME BUILDERS INC	1	\$40,000	136 Single Detached House (110) (07) Add Suites to Single Dwelling	RF1

General Permit Report

Building Permits Issued Between Nov 27, 2019 and Dec 03, 2019

			Applicant	Units	Value	Site Area	Area Type	Zoning
Home Improvement Permit								
27-Nov-2019 MEADOWLARK PARK 4310	15708 - 90 AVENUE NW Plan 6150KS Blk 2 Lot 19	To construct interior alterations to a Single Detached House (remove part of kitchen wall and install a counter).	N/A	0	\$6,000		Single Detached House (110) (03) Interior Alterations	RF1
27-Nov-2019 RUTHERFORD 5454	2014 - 118 STREET SW Plan 0620257 Blk 16 Lot 50A	To construct interior alterations to a Semi-detached House (Basement development, NOT to be used as an additional Dwelling) (1 office, 1 bathroom, mechanical room).	N/A	0	\$6,500		Semi-Detached House (210) (03) Interior Alterations	RF4
27-Nov-2019 IDYLLWYLDE 6320	8612 - 80 STREET NW Plan 4014HW Blk 3 Lot 7	To install a Hot Tub in the Rear of a Single Detached House (2.38m x 2.38m).	N/A	0	\$5,200		Single Detached House (110) (14) Hot Tub	RF1
27-Nov-2019 DELWOOD 2230	6920 - 132 AVENUE NW Plan 5587MC Blk 12 Lot 37	To construct interior alterations to a Single Detached House (Basement development, NOT to be used as an additional Dwelling) (1 office, 1 bathroom, hobby room, mechanical room) .	ADAPT GENERAL CONTRACTING	0	\$49,800		Single Detached House (110) (03) Interior Alterations	RF1
27-Nov-2019 MCKERNAN 5290	11146 - 78 AVENUE NW Plan 1921461 Blk 14 Lot 5	To construct an Accessory Building (rear mutual detached Garage, 10.19m x 7.32m).	PREMIER BUILT GARAGES	0	\$12,000		75 Detached Garage (010) (01) Building - New	RF3, RF3
27-Nov-2019 LENDRUM PLACE 5270	5311 - 114B STREET NW Plan 2955MC Blk 2 Lot 18	To construct a front uncovered deck to a Single Detached House (5.75m x 2.44m @ 0.90m in Height).	N/A	0	\$3,500		14 Single Detached House (110) (03) Deck Attached	RF1
27-Nov-2019 LAUREL 6444	1819 - 24 STREET NW Plan 1920713 Blk 14 Lot 12	To develop a Secondary Suite in the Basement of a Single Detached House.	URBAN HOME DEVELOPMENTS INC	1	\$45,000		79 Single Detached House (110) (07) Add Suites to Single Dwelling	RPL

General Permit Report

Building Permits Issued Between Nov 27, 2019 and Dec 03, 2019

		Applicant	Units	Value	Site Area	Area Type	Zoning
Home Improvement Permit							
27-Nov-2019 MALMO PLAINS	4808 - 116 STREET NW Plan 5591MC Blk 14 Lot 44	To construct a front uncovered deck (6.01m x 1.65m @ 0.45m in Height), existing.	N/A	0	\$2,500	10 Single Detached House (110) (03) Deck Attached	RF1
5280							
27-Nov-2019 LAGO LINDO	9515 - 177 AVENUE NW Plan 9121852 Blk 1 Lot 361	To construct interior alterations to a Single Detached House (Basement development, NOT to be used as an additional Dwelling).	N/A	0	\$5,000	Single Detached House (110) (03) Interior Alterations	RF1
2450							
27-Nov-2019 ROSENTHAL	22627 - 81 AVENUE NW Plan 1723497 Blk 4 Lot 56	To construct an Accessory Building (detached Garage (6.1m x 6.1m)).	HOMES BY AVI	0	\$6,000	37 Detached Garage (010) (01) Building - New	RMD
4750							
27-Nov-2019 CALDER	13044 - 114 STREET NW Plan 3819KS Blk 3 Lot 54	To construct interior alterations to a Single Detached House (Basement development, NOT to be used as an additional Dwelling).	ELECTRIC WOODS LTD(ELECTRIC AND BLDG)	0	\$16,000	Single Detached House (110) (03) Interior Alterations	RF1
3070							
29-Nov-2019 WALKER	2120 - 52 STREET SW Plan 1723341 Blk 5 Lot 36	To construct interior alterations to a Semi-detached House (Basement development, NOT to be used as an additional Dwelling).	N/A	0	\$5,000	Semi-Detached House (210) (03) Interior Alterations	RF4
6662							
27-Nov-2019 KESWICK AREA	6453 - KING WYND SW Plan 1920145 Blk 6 Lot 38	To construct an Accessory Building (detached Garage (5.49m x 6.71m)).	ROHIT COMMUNITIES INC	0	\$5,900	37 Detached Garage (010) (01) Building - New	RF4, RF4
5576							
27-Nov-2019 CHAPPELLE AREA	7407 - CHIVERS CRESCENT SW Plan 1823306 Blk 37 Lot 16	To develop a Secondary Suite in the Basement of a Single Detached House.	KLAIR CUSTOM HOMES (EDMONTON) L'	1	\$36,200	56 Single Detached House (110) (07) Add Suites to Single Dwelling	RMD
5462							

General Permit Report

Building Permits Issued Between Nov 27, 2019 and Dec 03, 2019

			Applicant	Units	Value	Site Area	Area Type	Zoning
Home Improvement Permit								
29-Nov-2019 GARNEAU	8605 - 108A STREET NW Plan 3901AJ Blk 187 Lots 22-23	To demolish a Single Detached House and detached Garage.	PLATINUM LIVING HOMES LTD	0	\$3,400		Detached Garage(010) (99) Demolition	RA7
5200								
29-Nov-2019 GARNEAU	8605 - 108A STREET NW Plan 3901AJ Blk 187 Lots 22-23	To demolish a Single Detached House and detached Garage.	PLATINUM LIVING HOMES LTD	0	\$6,500		Row House (330) (99) Demolition	RA7
5200								
27-Nov-2019 EDGEMONT	6937 - EVANS WYND NW Plan 1320959 Blk 4 Lot 11	To construct interior alterations to a Single Detached House (Basement development, NOT to be used as an additional Dwelling) (1 Bed, 1 Bath, Rec Room, NO Kitchen or Wet bar).	N/A	0	\$7,500		Single Detached House (110) (03) Interior Alterations	RSL
4462								
27-Nov-2019 CUMBERLAND	15035 - 132 STREET NW Plan 9822742 Blk 26 Lot 20	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	RPL
3150								
27-Nov-2019 KESWICK AREA	6447 - KING WYND SW Plan 1920145 Blk 6 Lot 41	To construct an Accessory Building (detached Garage (5.49m x 6.71m)).	ROHIT COMMUNITIES INC	0	\$5,900		37 Detached Garage (010) (01) Building - New	RF4, RF4, RF4 RF4
5576								
02-Dec-2019 LYMBURN	19035 - 70 AVENUE NW Plan 8920356 Blk 58 Lot 25	To demolish an Accessory building (shed).	N/A	0	\$3,400		Other Accessory Building (99) Demolition	RF1
4270								
27-Nov-2019 MCCONACHIE AREA	17923 - 62 STREET NW Plan 1823225 Blk 21 Lot 114	To construct an Accessory Building (rear detached Garage (6.10m x 6.10m)).	MONTORIO HOMES	0	\$6,000		37 Detached Garage (010) (01) Building - New	RPL
2521								

General Permit Report

Building Permits Issued Between Nov 27, 2019 and Dec 03, 2019

		Applicant	Units	Value	Site Area	Area Type	Zoning
Home Improvement Permit							
27-Nov-2019 BRINTNELL 2110	3919 - 164 AVENUE NW Plan 0941277 Blk 7 Lot 35	To construct a rear uncovered deck to a Single Detached House (irregular shape 7.92m x 5.00m @2.74m in Height).	N/A	0	\$7,500	30 Single Detached House (110) (03) Deck Attached	RSL
27-Nov-2019 BRINTNELL 2110	4227 - 162 AVENUE NW Plan 0627910 Blk 6 Lot 21	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
27-Nov-2019 ALLENDALE 5010	6816 - 105A STREET NW Plan 1922922 Blk 11 Lot 11A	To construct interior alterations Semi-Detached House (Basement development (Lot 11A), NOT to be used as an additional Dwelling), (1 bathroom, open space, NO bedroom, NO wet bar or kitchen).	NEW HOMES CONSTRUCTION INC	0	\$20,000	Semi-Detached House (210) (03) Interior Alterations	RF3
27-Nov-2019 MCCONACHIE AREA 2521	17915 - 62 STREET NW Plan 1823225 Blk 21 Lot 112	To construct an Accessory Building (rear detached Garage (6.10m x 6.10m)).	MONTORIO HOMES LTD	0	\$6,000	37 Detached Garage (010) (01) Building - New	RPL
27-Nov-2019 MCCONACHIE AREA 2521	17919 - 62 STREET NW Plan 1823225 Blk 21 Lot 113	To construct an Accessory Building (rear detached Garage (6.10m x 6.10m)).	MONTORIO HOMES LTD	0	\$6,000	37 Detached Garage (010) (01) Building - New	RPL
27-Nov-2019 MCCONACHIE AREA 2521	17927 - 62 STREET NW Plan 1823225 Blk 21 Lot 115	To construct an Accessory Building (rear detached Garage (6.10m x 6.10m)).	MONTORIO HOMES	0	\$6,000	37 Detached Garage (010) (01) Building - New	RPL
27-Nov-2019 RHATIGAN RIDGE 5350	307 - ROUTLEDGE ROAD NW Plan 8023001 Blk 59 Lot 35	To construct interior alterations to a Single Detached House (Basement development, NOT to be used as an additional Dwelling), (1 wet bar, 1 bathroom, 1 office, rec room, gym, storage, laundry room).	FULL HOUSE RENOVATIONS INC, (ELEC	0	\$100,000	Single Detached House (110) (03) Interior Alterations	RF1

General Permit Report

Building Permits Issued Between Nov 27, 2019 and Dec 03, 2019

		Applicant	Units	Value	Site Area	Area Type	Zoning
Home Improvement Permit							
27-Nov-2019 SOUTH TERWILLEGAR 5642	3223 - TREDGER CLOSE NW Plan 0426117 Blk 77 Lot 66	To construct interior alterations to a Single Detached House (Basement development, NOT to be used as an additional Dwelling).	N/A	0	\$20,000	Single Detached House (110) (03) Interior Alterations	RSL
28-Nov-2019 RITCHIE 6610	9606 - 77 AVENUE NW Plan 8434ET Blk 3 Lot P	To install a hot tub in the Rear Yard of Single Detached House (2.13m x 2.13m) .	ERIES CONSTRUCTION	0	\$5,200	Single Detached House (110) (14) Hot Tub	RF3
27-Nov-2019 PARKVIEW 3330	78 - VALLEYVIEW CRESCENT NW Plan 5069KS Blk 16 Lot 28	To install a Hot Tub in the Rear Yard of a Single Detached House (1.93m x 2.34m).	N/A	0	\$5,200	Single Detached House (110) (14) Hot Tub	RF1
27-Nov-2019 EDGEMONT 4462	820 - EAGLESON LINK NW Plan 1620118 Blk 29 Lot 26	To construct interior alterations to a Single Detached House (Basement development, NOT to be used as an additional Dwelling).	N/A	0	\$5,000	Single Detached House (110) (03) Interior Alterations	RPL
27-Nov-2019 CHAPPELLE AREA 5462	6332 - CARTMELL ROAD SW Plan 1820782 Blk 29 Lot 32	To develop a Secondary Suite in the Basement of the Semi-Detached House.	KLAIR CUSTOM HOMES (EDMONTON) L'	1	\$34,700	58 Semi-Detached House (210) (07) Add Suites to Single Dwelling	RF4
27-Nov-2019 BELMEAD 4040	9027 - 190 STREET NW Plan 9021693 Blk 85 Lot 6	To construct interior alterations to a Single Detached House (Basement development, NOT to be used as an additional Dwelling).	N/A	0	\$20,000	Single Detached House (110) (03) Interior Alterations	RF1
28-Nov-2019 SILVER BERRY 6442	59, 3380 - 28A AVENUE NW Condo Common Area (Plan 0226778)	To construct interior alterations to a Row House (Basement development, NOT to be used as an additional Dwelling) (mechanical room, family room).	N/A	0	\$8,000	Row House Condo (335) (03) Interior Alterations	RF5

General Permit Report

Building Permits Issued Between Nov 27, 2019 and Dec 03, 2019

			Applicant	Units	Value	Site Area	Area Type	Zoning
Home Improvement Permit								
03-Dec-2019 MCCAULEY	10737 - 93 STREET NW Plan 1653AI Blk 20 Lot 1	To construct an Accessory building (detached Garage, 6.10m x 6.10m).	EASTERN HORIZON CONSTRUCTION LT	0	\$6,000		37 Detached Garage (010) (01) Building - New	RA7
1140								
27-Nov-2019 CHARLESWORTH	266 - CHARLESWORTH DRIVE SW Plan 1823105 Blk 11 Lot 14	To construct an Accessory Building (detached Garage (6.10m x 6.71m)).	BEDROCK HOMES LTD	0	\$6,600		41 Detached Garage (010) (01) Building - New	RMD
6661								
27-Nov-2019 CHAPPELLE AREA	9359 - COOPER BEND SW Plan 1723094 Blk 15 Lot 16	To construct interior alterations to a Single Detached House (Basement development, NOT to be used as an additional Dwelling), (1 bedroom, 1 bathroom, media room, family room, storage, NO wet bar or kitchen).	STERLING HOMES EDMONTON LTD.	0	\$29,800		Single Detached House (110) (03) Interior Alterations	RMD
5462								
29-Nov-2019 SUMMERSIDE	2107 - 89B STREET SW Plan 0820346 Blk 44 Lot 9	To construct a rear uncovered deck to a Single Detached House (5.08m x 6.22m @ 0.91 m in Height with privacy wall at 1.83m in Height), existing without permits.	N/A	0	\$7,900		32 Single Detached House (110) (03) Deck Attached	RSL
6213								
27-Nov-2019 TAMARACK	1525 - TAMARACK BOULEVARD NW Plan 1524946 Blk 4 Lot 131	To construct an Accessory Building (detached Garage, 6.10m x 6.10m).	N/A	0	\$6,000		37 Detached Garage (010) (01) Building - New	RPL
6443								
02-Dec-2019 CANORA	10250 - 152 STREET NW Plan 162HW Blk 38 Lot 11	To demolish a Single Detached House and a detached Garage.	PETRA BUILDERS	0	\$3,400		Detached Garage(010) (99) Demolition	RF3
4090								
02-Dec-2019 CANORA	10250 - 152 STREET NW Plan 162HW Blk 38 Lot 11	To demolish a Single Detached House and a detached Garage.	PETRA BUILDERS	-1	\$6,500		Single Detached House (110) (99) Demolition	RF3
4090								

General Permit Report

Building Permits Issued Between Nov 27, 2019 and Dec 03, 2019

		Applicant	Units	Value	Site Area	Area Type	Zoning
Home Improvement Permit							
27-Nov-2019 WILD ROSE 6790	1914 - 36 AVENUE NW Plan 0125335 Blk 52 Lot 105	To construct interior alterations to a Single Detached House (Basement development, NOT to be used as an additional Dwelling).	N/A	0	\$8,000	Single Detached House (110) (03) Interior Alterations	RPL
28-Nov-2019 MONTROSE 2550	11955 - 59 STREET NW Plan 1854HW Blk 9 Lot 16	To construct interior alterations to a Single Detached House (Basement development, NOT to be used as an additional Dwelling).	N/A	0	\$9,600	Single Detached House (110) (03) Interior Alterations	RF3
27-Nov-2019 FALCONER HEIGHTS 5190	216 - FALCONER LINK NW Plan 9824587 Blk 102 Lot 11	To construct interior alterations to a Single Detached House (Basement development, NOT to be used as an additional Dwelling).	N/A	0	\$20,000	Single Detached House (110) (03) Interior Alterations	RF1
27-Nov-2019 GLENORA 3200	10508 - 132 STREET NW Plan 1820903 Blk 60 Lot 2A	To construct a rear uncovered deck to a Single Detached House (irregular shape, 5.19m x 2.62m @ 0.90m in Height).	N/A	0	\$3,400	14 Single Detached House (110) (03) Deck Attached	RF1
27-Nov-2019 STARLING 4474	2207 - BLUE JAY LANDING NW Plan 1224693 Blk 5 Lot 13	To construct interior alterations to a Single Detached House (Basement development, NOT to be used as an additional Dwelling).	N/A	0	\$35,400	Single Detached House (110) (03) Interior Alterations	RSL
27-Nov-2019 MONTROSE 2550	11939 - 68 STREET NW Plan 1234HW Blk 6 Lot 9	To construct interior alterations to a Single Detached House (Basement development, NOT to be used as an additional Dwelling).	N/A	0	\$15,000	Single Detached House (110) (03) Interior Alterations	RF3
27-Nov-2019 JASPER PARK 4230	8729 - 151 STREET NW Plan 2419KS Blk 8 Lot 15	To construct interior alterations to a Single Detached House (removing of Load-bearing Wall and installing Engineered Beam).	2134269 ALBERTA INC O/A HONEYDOIT	0	\$15,000	Single Detached House (110) (03) Interior Alterations	RF1

General Permit Report

Building Permits Issued Between Nov 27, 2019 and Dec 03, 2019

			Applicant	Units	Value	Site Area	Area Type	Zoning
Home Improvement Permit								
27-Nov-2019 LARKSPUR 6390	10, 4205 - 30 STREET NW Condo Common Area (Plan 1623315)	To construct interior alterations to a Row-House, Unit 10 (Basement development, NOT to be used as an additional Dwelling).	N/A	0	\$5,000		Row House (330) (03) Interior Alterations	CS3
02-Dec-2019 MEYONOHK 6470	2404 - 83 STREET NW Plan 7621055 Blk 32 Lot 65	To construct an Accessory Building (shed, 4.87m x 3.05m) and to construct a side and rear uncovered deck to a Single Detached House (irregular shape, 8.68m x 6.96m @ 1.5m in Height), existing without permits.	LIDDELL LAW OFFICE	0	\$5,100		20 Single Detached House (110) (03) Deck Attached	RF1
02-Dec-2019 MEYONOHK 6470	2404 - 83 STREET NW Plan 7621055 Blk 32 Lot 65	To construct an Accessory Building (shed, 4.87m x 3.05m) and to construct a side and rear uncovered deck to a Single Detached House (irregular shape, 8.68m x 6.96m @ 1.5m in Height), existing without permits.	LIDDELL LAW OFFICE	0	\$500		15 Shed (040) (01) Building - New	RF1
28-Nov-2019 SUDER GREENS 4730	9285 - 208A STREET NW Plan 0820681 Blk 29 Lot 15	To construct interior alterations to a Single Detached House (Basement development, NOT to be used as an additional Dwelling).	N/A	0	\$20,000		Single Detached House (110) (03) Interior Alterations	RSL
29-Nov-2019 WESTRIDGE 4610	152 - WALSH CRESCENT NW Plan 8122126 Blk 17 Lot 14	To install a Hot Tub in the Rear Yard of a Single Detached House.	N/A	0	\$5,200		Single Detached House (110) (14) Hot Tub	RF1
29-Nov-2019 PAISLEY 5469	3715 - PARKER COURT SW Plan 1424486 Blk 1 Lot 55	To construct interior alterations to a Single Detached House (Basement development, NOT to be used as an additional Dwelling).	N/A	0	\$9,000		Single Detached House (110) (03) Interior Alterations	HVLD
28-Nov-2019 GREENFIELD 5220	11155 - 36A AVENUE NW Plan 590NY Blk 70 Lot 35	To construct interior alterations (Minor Floor renovations, adding 1/2 bathroom, removal of load bearing wall and installing Engineered Beam)	N/A	0	\$7,000		Single Detached House (110) (03) Interior Alterations	RF1

General Permit Report

Building Permits Issued Between Nov 27, 2019 and Dec 03, 2019

			Applicant	Units	Value	Site Area	Area Type	Zoning
Home Improvement Permit								
02-Dec-2019 DESROCHERS AREA 5463	239 - DESROCHERS BOULEVARD SW Plan 1822690 Blk 7 Lot 6	To construct interior alterations to a Row-Housing unit (Basement development, NOT to be used as an additional Dwelling, 1 Bedroom, 1 Mech Room, 1 Bathroom, 1 Family Room, 1 Storage Room).	PACESETTER HOMES LTD	0	\$25,600		Row House (330) (03) Interior Alterations	RF5
03-Dec-2019 CHARLESWORTH 6661	176 - CHARLESWORTH DRIVE SW Plan 1922728 Blk 13 Lot 4	To construct an Accessory Building (detached Garage 6.10m x 6.10m).	JAYMAN MASTERBUILT INC	0	\$6,000		37 Detached Garage (010) (01) Building - New	RMD
02-Dec-2019 INGLEWOOD 3240	11338 - 126 STREET NW Plan 1524210 Blk 18 Lot 8A	To construct interior alterations to a Single Detached House (Basement development, NOT to be used as an additional Dwelling).	REVINGTON RENOVATIONS	0	\$48,100		Single Detached House (110) (03) Interior Alterations	RF3
02-Dec-2019 RIVERDALE 1210	10010 - 93 STREET NW Plan 1521795 Blk 2 Lot 1	To construct exterior alterations to a Single Detached House (Pergola on roof terrace, 3.05m x 3.65m).	N/A	0			Single Detached House (110) (02) Addition	RF2
28-Nov-2019 SCHONSEE 2700	7806 - 168A AVENUE NW Plan 0423131 Blk 2 Lot 11	To construct interior alterations to a Single Detached House (Basement development w/ wetbar, NOT to be used as an additional Dwelling).	PERMIT MASTERS	0	\$49,000		Single Detached House (110) (03) Interior Alterations	RF1
27-Nov-2019 DELWOOD 2230	7319 - 132A AVENUE NW Plan 6338MC Blk 14 Lot 36	To construct a rear uncovered deck to a Single Detached House, existing without permits (4.90m x 4.35m @ 0.96m in Height).	N/A	0	\$5,400		21 Single Detached House (110) (03) Deck Attached	RF1
03-Dec-2019 EKOTA 6200	7258 - MILL WOODS ROAD SOUTH NW Condo Common Area (Plan 7921815)	To construct interior alterations to a Row Housing unit (Basement development, NOT to be used as an additional Dwelling).	N/A	0	\$4,000		Row House (330) (03) Interior Alterations	RF5

General Permit Report

Building Permits Issued Between Nov 27, 2019 and Dec 03, 2019

		Applicant	Units	Value	Site Area	Area Type	Zoning
Home Improvement Permit							
03-Dec-2019 OTTEWELL 6550	9208 - 62 STREET NW Plan 2862MC BIK 32 Lot 55	To construct interior alterations (Basement development, NOT to be used as an additional Dwelling), taking out 3 walls in the main floor and replace by a beam to open a living room. Changing the closet in the master bedroom to a en suite bathroom.	N/A	0	\$10,000	Single Detached House (110) (03) Interior Alterations	RF1
28-Nov-2019 RAPPERSWILL 3370	17419 - 121 STREET NW Plan 1425124 BIK 107 Lot 12	To construct interior alterations to a Single Detached House (Basement development, NOT to be used as an additional Dwelling) (2 bedrooms, 1 bathroom, mechanical room).	N/A	0	\$25,000	Single Detached House (110) (03) Interior Alterations	RSL
28-Nov-2019 TERWILLEGAR TOWNE 5640	108 - TEGLER GATE NW Plan 0022847 BIK 72 Lot 3	To construct a rear uncovered deck on a Single Detached House, existing without permits (6.10m x 3.67m @ 0.82m in Height).	N/A	0	\$5,600	22 Single Detached House (110) (03) Deck Attached	RF1
03-Dec-2019 QUEEN ALEXANDRA 5330	7208 - 105A STREET NW Plan 1870P BIK 49 Lot 12	To demolish a Single Detached House and detached Garage.	OGGI INC O/A OGGI HOMES, MARIO	0	\$3,400	Detached Garage(010) (99) Demolition	RF3
03-Dec-2019 QUEEN ALEXANDRA 5330	7208 - 105A STREET NW Plan 1870P BIK 49 Lot 12	To demolish a Single Detached House and detached Garage.	OGGI INC O/A OGGI HOMES, MARIO	-1	\$6,500	Single Detached House (110) (99) Demolition	RF3
28-Nov-2019 GRIESBACH 3111	4238 - VETERANS WAY NW Plan 1623027 BIK 16 Lot 11	To install a Renewable Energy Device On a Single Detached House (26 Solar PhotoVoltaic (PV) Panel(s) on the Roof).	VIRTUOSO ENERGY	0	\$0	Single Detached House (110) (03) Exterior Alterations	GLG

General Permit Report

Building Permits Issued Between Nov 27, 2019 and Dec 03, 2019

		Applicant	Units	Value	Site Area	Area Type	Zoning
Home Improvement Permit							
27-Nov-2019 HADDOW 5610	1610 - HECTOR ROAD NW Plan 0023111 Blk 15 Lot 20	To construct interior alterations (Basement development, NOT to be used as an additional Dwelling) (1 Bedroom, 1 Bedroom/ Art Room, 1 Bathroom, Theater, Workout, Cold Room, Storage, and Mech. Room).	N/A	0	\$20,000	Single Detached House (110) (03) Interior Alterations	RF1
28-Nov-2019 MCCONACHIE AREA 2521	17817 - 62A STREET NW Plan 1823225 Blk 21 Lot 91	To construct a rear uncovered deck to a Single Detached House (3.35m x 3.05m @ 0.66m in Height).	STERLING HOMES EDMONTON LTD.	0	\$2,600	10 Single Detached House (110) (03) Deck Attached	RSL
27-Nov-2019 CALDER 3070	12830 - 120 STREET NW Plan 7821976 Blk 2 Lots 7A,7B	To demolish a Shed.	N/A	0	\$3,400	Other Accessory Building (99) Demolition	RF2
28-Nov-2019 WESTMOUNT 3440	10806 - 128 STREET NW Plan 1920111 Blk 23 Lot 1B	To install a Renewable Energy Device On a Single Detached House (24 Solar PhotoVoltaic (PV) Panel(s) on the Roof).	SKYFIRE ENERGY	0	\$0	Single Detached House (110) (03) Exterior Alterations	RF1
29-Nov-2019 WINDERMERE 5570	1030 - WALKOWSKI PLACE NW Plan 1521674 Blk 6 Lot 97	To construct interior alterations to a Single Detached House (Basement development, NOT to be used as an additional Dwelling). 1 BEDROOM, 1 BATHROOM	MIKITECTURE	0	\$10,000	Single Detached House (110) (03) Interior Alterations	RSL
28-Nov-2019 PARKALLEN 5310	11215 - 71 AVENUE NW Plan 2503HW Blk 18 Lot 39	To install a Renewable Energy Device (9 solar PV panels) on a roof of an existing Accessory Building (rear detached Garage).	KUBY RENEWABLE ENERGY LTD	0	\$0	Single Detached House (110) (03) Exterior Alterations	RF1
27-Nov-2019 WESTBROOK ESTATES 5540	56 - WESTBROOK DRIVE NW Plan 4160MC Blk 2 Lot 28	To demolish a Single Detached House.	AVANTI HOMES INC	0	\$3,400	Detached Garage(010) (99) Demolition	RF1

General Permit Report

Building Permits Issued Between Nov 27, 2019 and Dec 03, 2019

			Applicant	Units	Value	Site Area	Area Type	Zoning
Home Improvement Permit								
27-Nov-2019 WESTBROOK ESTATES	56 - WESTBROOK DRIVE NW Plan 4160MC Blk 2 Lot 28	To demolish a Single Detached House.	AVANTI HOMES INC	-1	\$6,500		Single Detached House (110) (99) Demolition	RF1
5540								
28-Nov-2019 PRINCE RUPERT	11602 - 111 AVENUE NW Plan 3453HW Blk 18A Lots 74-75	To install a Renewable Energy Device On a House (24 Solar PhotoVoltaic (PV) Panel(s) on the Roof) and on an Accessory Building, Garage (28 Solar PhotoVoltaic (PV) Panel(s) on the Roof).	POLARON SOLARTECH CORP	0	\$0		Semi-Detached House (210) (03) Exterior Alterations	RF4
1170								
27-Nov-2019 ROSENTHAL	8820 - 217 STREET NW Plan 1225099 Blk 5 Lot 2	To construct interior alterations to a Single Detached House (Basement development, NOT to be used as an additional Dwelling) (2 Bedroom, 1 Bath, Living Room, Storage, Utility Room, NO Wet bar or kitchen).	N/A	0	\$5,000		Single Detached House (110) (03) Interior Alterations	RSL
4750								
28-Nov-2019 WOODCROFT	13428 - 117A AVENUE NW Plan 732KS Blk 3 Lot 13	To construct an Accessory Building (detached Garage 7.31m x 6.70m).	CEDAR SPRING CONSTRUCTION LTD	0	\$7,900		49 Detached Garage (010) (01) Building - New	RF1
3450								
28-Nov-2019 BATURYN	16736 - 110 STREET NW Plan 7620264 Blk 13 Lot 7	To install a Renewable Energy Device (28 solar photovoltaic (PV) panels) on the roof of a Single Detached House.	KUBY RENEWABLE ENERGY LTD	0	\$0		Single Detached House (110) (03) Exterior Alterations	RF1
3030								
27-Nov-2019 GLENRIDGING HEIGHTS	1023 - 158 STREET SW Plan 1224939 Blk 5 Lot 29	To construct interior alterations to a Single Detached House (Basement development, NOT to be used as an additional Dwelling), (1 bedroom, 1 bathroom, living room, NO wet bar or kitchen).	N/A	0	\$5,000		Single Detached House (110) (03) Interior Alterations	RSL
5578								

General Permit Report

Building Permits Issued Between Nov 27, 2019 and Dec 03, 2019

			Applicant	Units	Value	Site Area	Area Type	Zoning
Home Improvement Permit								
29-Nov-2019 THE ORCHARDS AT ELLERSLIE 6216	8016 - ORCHARDS GREEN SW Plan 1723624 Blk 23 Lot 8	To construct interior alterations to a Single Detached House (Basement development, NOT to be used as an additional Dwelling), (1 bedroom, 1 bathroom, rec room, craft room, NO wet bar or kitchen).	N/A	0	\$10,000		Single Detached House (110) (03) Interior Alterations	RMD
02-Dec-2019 WINDERMERE 5570	1003 - 173 STREET SW Plan 1120537 Blk 1 Lot 7	To construct interior alterations to a Single Detached House (Basement development, NOT to be used as an additional Dwelling, 1 Open Area, 1 Bathroom, 1 Utility Room, 1 Office.).	N/A	0	\$12,500		Single Detached House (110) (03) Interior Alterations	RSL
28-Nov-2019 RITCHIE 6610	9743 - 73 AVENUE NW Plan 1720351 Blk 8 Lot 4C	To install a Renewable Energy Device On a House (20 Solar PhotoVoltaic (PV) Panel(s) on the Roof) and on an Accessory Building, Garage (4 Solar PhotoVoltaic (PV) Panel(s) on the Roof).	KUBY RENEWABLE ENERGY LTD	0	\$0		Single Detached House (110) (03) Exterior Alterations	RF3
28-Nov-2019 GRAYDON HILL 5468	1683 - GRAYDON HILL LINK SW Plan 1723470 Blk 8 Lot 20	To construct an Accessory Building (detached Garage, 5.49m x 6.10m).	STERLING HOMES EDMONTON LTD.	0	\$5,400		33 Detached Garage (010) (01) Building - New	GHLD
27-Nov-2019 HADDOW 5610	1753 - HASWELL COVE NW Plan 0022859 Blk 13 Lot 15	To construct interior alterations to a Single Detached House (Modifications to interior walls and layout of the ensuite).	FRESH CARPENTRY & CONTRACTING INC.	0	\$34,000		Single Detached House (110) (03) Interior Alterations	RF1
28-Nov-2019 INGLEWOOD 3240	11144 - 129 STREET NW Plan 1221316 Blk 13 Lot 9A	To construct a rear uncovered deck to a Semi-Detached House (5.20m x 3.19m @ 0.86m in Height).	N/A	0	\$4,200		17 Semi-Detached House (210) (03) Deck Attached	RF3
27-Nov-2019 TRUMPETER AREA 4471	12907 - 202 STREET NW Plan 0941729 Blk 4 Lot 2	To construct interior alterations to a Single Detached House (Basement development, NOT to be used as an additional Dwelling) (1 Bed, 1 Bath, Living Room, Game Room, with NO Kitchen or Wet bar).	N/A	0	\$10,000		Single Detached House (110) (03) Interior Alterations	RSL

General Permit Report

Building Permits Issued Between Nov 27, 2019 and Dec 03, 2019

			Applicant	Units	Value	Site Area	Area Type	Zoning
Home Improvement Permit								
29-Nov-2019 THE ORCHARDS AT ELLERSLIE	8026 - ORCHARDS GREEN SW Plan 1723624 Blk 23 Lot 13	To construct an Accessory Building (detached Garage 5.49m x 6.71m).	ROHIT COMMUNITIES INC	0	\$5,900		37 Detached Garage (010) (01) Building - New	RMD
6216								
28-Nov-2019 CHAPPELLE AREA	7538 - CREIGHTON PLACE SW Plan 1723183 Blk 10 Lot 85	To construct a rear uncovered deck to a Semi-Detached House (3.05m x 3.05m @ 0.61m in Height).	KIRKLAND HOMES LTD	0	\$2,300		9 Semi-Detached House (210) (03) Deck Attached	RMD
5462								
27-Nov-2019 ROSENTHAL	8164 - 226 STREET NW Plan 1723497 Blk 26 Lot 5	To construct interior alterations to a Single Detached House (Basement development, NOT to be used as an additional Dwelling), (1 bedroom, 1 bathroom, 1 family room, 1 storage room, NO wet bar or kitchen).	PACESETTER HOMES LTD	0	\$28,800		Single Detached House (110) (03) Interior Alterations	RMD
4750								
02-Dec-2019 LAUREL	1868 - 32 STREET NW Plan 1125296 Blk 14 Lot 32	To construct interior alterations to a Single Detached House (Basement development, NOT to be used as an additional Dwelling, Bathroom Only).	N/A	0	\$3,000		Single Detached House (110) (03) Interior Alterations	RPL
6444								
27-Nov-2019 HOLLICK-KENYON	5318 - 165 AVENUE NW Plan 1023042 Blk 63 Lot 16B	To construct interior alterations to a Semi-detached House (Basement development, NOT to be used as an additional Dwelling) (1 bed, 1 bath, Rec Room, NO Kitchen or Wet Bar).	N/A	0	\$10,000		Semi-Detached House (210) (03) Interior Alterations	RF4
2340								
28-Nov-2019 LAUDERDALE	10508 - 128 AVENUE NW Plan 615KS Blk 2 Lot 31	To construct interior alterations to a Single Detached House (Basement development, NOT to be used as an additional Dwelling) (1 bedroom, 1 bathroom, mechanical room).	CERTIFIED CONTRACTING	0	\$22,800		Single Detached House (110) (03) Interior Alterations	RF1
3260								
28-Nov-2019 CHARLESWORTH	6019 - 5 AVENUE SW Plan 0626087 Blk 8 Lot 8	To construct interior alterations to a Single Detached House (Basement development, NOT to be used as an additional Dwelling) (1 bedroom, 1 bathroom, mechanical room).	N/A	0	\$3,000		Single Detached House (110) (03) Interior Alterations	RSL
6661								

General Permit Report

Building Permits Issued Between Nov 27, 2019 and Dec 03, 2019

		Applicant	Units	Value	Site Area	Area Type	Zoning
Home Improvement Permit							
28-Nov-2019 WILD ROSE 6790	405 - WILLIAMS COURT NW Plan 9925725 Blk 49 Lot 47	To install a Renewable Energy Device On a House (32 Solar PhotoVoltaic (PV) Panel(s) on the Roof).	KUBY RENEWABLE ENERGY LTD	0	\$0	Single Detached House (110) (03) Exterior Alterations	RF1
28-Nov-2019 ALLARD 5458	4737 - ALWOOD BEND SW Plan 1823179 Blk 19 Lot 17	To install a Renewable Energy Device On a House (16 Solar PhotoVoltaic (PV) Panel(s) on the Roof).	KUBY RENEWABLE ENERGY LTD	0	\$0	Single Detached House (110) (03) Exterior Alterations	RMD, RMD
28-Nov-2019 GRIESBACH 3111	4121 - MARTIN AVENUE NW Plan 1125651 Blk 14 Lot 6	To construct interior alterations to a Semi-Detached House (Basement development, NOT to be used as an additional Dwelling) (1 bathroom, mechanical room).	CRR CONSTRUCTION & MAINTENANCE	0	\$11,000	Semi-Detached House (210) (03) Interior Alterations	GLG
28-Nov-2019 DESROCHERS AREA 5463	2075 - DESROCHERS DRIVE SW Plan 1723529 Blk 10 Lot 30	To construct interior alterations to a Row-House, Unit 2075 (Basement development, NOT to be used as an additional Dwelling) (1 bathroom, mechanical room).	PACESETTER HOMES LTD	0	\$20,500	Row House (330) (03) Interior Alterations	RMD, RMD
02-Dec-2019 GARIEPY 4160	5308 - 174 STREET NW Plan 7823564 Blk 8A Lot 20	To construct interior alterations to a Single Detached House (Basement development, NOT to be used as an additional Dwelling, 1 Bedroom, 2 Bathroom, 1 Mech Room, 1 Open Area.).	N/A	0	\$40,000	Single Detached House (110) (03) Interior Alterations	RF1
03-Dec-2019 MALMO PLAINS 5280	4808 - 114B STREET NW Plan 5397MC Blk 9 Lots 56-57	To construct interior alterations to a Single Detached House (Basement development, NOT to be used as an additional Dwelling). (1 Living room, 1 Mechanical room, 1 Laundry room, and 1 Washroom)	N/A	0	\$15,000	Single Detached House (110) (03) Interior Alterations	RF1
02-Dec-2019 CHAPPELLE AREA 5462	2799 - COUGHLAN GREEN SW Plan 1524683 Blk 16 Lot 33	To construct interior alterations to a Single Detached House (Basement development, NOT to be used as an additional Dwelling, 1 Bathroom, 1 Mech Room, 1 Games Room).	N/A	0	\$6,000	Single Detached House (110) (03) Interior Alterations	RPL

General Permit Report

Building Permits Issued Between Nov 27, 2019 and Dec 03, 2019

		Applicant	Units	Value	Site Area	Area Type	Zoning
Home Improvement Permit							
02-Dec-2019 WINDERMERE	3528 - WATSON POINT SW Plan 1224748 Blk 2 Lot 141	To construct interior alterations to a Single Detached House (Basement development, NOT to be used as an additional Dwelling), (1 wet bar, 2 bedroom, 1 bathroom, 1 theatre room, 1 rec room, 2 utility rooms).	N/A	0	\$50,000	Single Detached House (110) (03) Interior Alterations	RSL
5570							
27-Nov-2019 DALY GROVE	1712 - 38 STREET NW Plan 7823017 Blk 27 Lot 5	To construct a rear uncovered deck (irregular shaped, 6.50m x 4.96m @ 1.40m in Height) to a Single Detached House, deck exiting without permits.	MAXWELL PROGRESSIVE	0	\$8,100	32 Single Detached House (110) (03) Deck Attached	RF1
6150							
27-Nov-2019 SUMMERSIDE	7215 - 14A AVENUE SW Plan 0525597 Blk 29 Lot 62	To construct an Accessory Building (detached Garage, 6.10m x 6.71m).	STAR CONSTRUCTION & GARAGE DOOR LTD	0	\$6,600	41 Detached Garage (010) (01) Building - New	RPL
6213							
27-Nov-2019 OTTEWELL	6308 - 94A AVENUE NW Plan 2862MC Blk 38 Lot 37	To construct interior alterations to a Single Detached House (Basement development, NOT to be used as an additional Dwelling) (1 Bed, 1 Bath, 1 Den, Living Room, Storage, Laundry and Utility with NO Kitchen/ Wet bar).	N/A	0	\$20,000	Single Detached House (110) (03) Interior Alterations	RF1
6550							
02-Dec-2019 DESROCHERS AREA	1606 - DAVIDSON GREEN SW Plan 1521497 Blk 2 Lot 4	To construct interior alterations to a Single Detached House (interior alterations to Basement development, NOT to be used as an additional Dwelling); (To convert the developed storage room to a bedroom. And to finish a bathroom and family room. NO wet bar or kitchen).	N/A	0	\$23,100	Single Detached House (110) (03) Interior Alterations	RSL
5463							
27-Nov-2019 CAVANAGH	2425 - CASEY LINK SW Plan 1523223 Blk 10 Lot 9	To construct an Accessory Building (detached Garage, 6.10m x 6.71m).	MAXIMIN CARPENTRY	0	\$6,600	41 Detached Garage (010) (01) Building - New	RMD
5467							

General Permit Report

Building Permits Issued Between Nov 27, 2019 and Dec 03, 2019

		Applicant	Units	Value	Site Area	Area Type	Zoning
Home Improvement Permit							
27-Nov-2019 CARLISLE 3090	11528 - 141 AVENUE NW Plan 7821852 Blk 24 Lot 102	To construct a rear uncovered deck to a Single Detached House (irregular shape, 5.88m x 3.02m @ 0.80m in Height), existing without permits.	PERMIT MASTERS	0	\$4,500	18 Single Detached House (110) (03) Deck Attached	RF1
28-Nov-2019 WALKER 6662	6103 - 11 AVENUE SW Plan 0729907 Blk 4 Lot 28	To construct a rear uncovered 2-tiered deck to a Single Detached House, existing without permits (upper, 8.07m x 2.47m @ 0.90m in Height; lower, 3.34m x 2.27m @ 0.70m in Height).	PERMIT MASTERS	0	\$6,900	28 Single Detached House (110) (03) Deck Attached	RSL
03-Dec-2019 MCCONACHIE AREA 2521	17912 - 62 STREET NW Plan 1823225 Blk 30 Lot 13	To construct an Accessory Building (detached Garage 6.10m x 6.10m).	MONTORIO HOMES LTD	0	\$6,000	37 Detached Garage (010) (01) Building - New	RPL
28-Nov-2019 DESROCHERS AREA 5463	2858 - DUKE CRESCENT SW Plan 1723641 Blk 13 Lot 33	To construct an Accessory building (detached Garage, 6.10m x 6.10m).	PREMIER BUILT GARAGES	0	\$6,000	37 Detached Garage (010) (01) Building - New	RMD
03-Dec-2019 TAMARACK 6443	1507 - 27 AVENUE NW Plan 1321173 Blk 9 Lot 9	To construct interior alterations to a Row-House, Unit 1507 (Basement development, NOT to be used as an additional Dwelling). (1 Utility room, 1 Bathroom, and 1 Rec room)	N/A	0	\$6,000	Row House (330) (03) Interior Alterations	UCRH
03-Dec-2019 WINDERMERE 5570	4746 - WOOLSEY COMMON NW Plan 1123063 Blk 3 Lot 21	To construct interior alterations to a Single Detached House (Basement development, NOT to be used as an additional Dwelling). (1 Bedroom, 1 Theatre room, 1 Gym, 1 Mechanical room, 1 Bathroom, and 1 Living room)	N/A	0	\$20,000	Single Detached House (110) (03) Interior Alterations	RF1

General Permit Report

Building Permits Issued Between Nov 27, 2019 and Dec 03, 2019

		Applicant	Units	Value	Site Area	Area Type	Zoning
Home Improvement Permit							
03-Dec-2019 WALKER 6662	320 - WATT BOULEVARD SW Plan 1420317 Blk 2 Lot 177	To construct interior alterations to a Row House (Basement development, NOT to be used as an additional Dwelling). (1 Bedroom, 1 Bathroom, 1 Utility/ storage, and 1 Rec room)	2036522 ALBERTA LTD O/A KCB PLUMBING, GAS FITTING & RENOVATIO (PLUMBING & GAS)	0	\$23,000	Row House (330) (03) Interior Alterations	RF5
29-Nov-2019 HOLYROOD 6310	9453 - 79 STREET NW Plan 5970HW Blk 10 Lot 38	To construct a front uncovered deck to a Single Detached House (irregular shape, 3.96m x 3.01m @ 0.60m in Height), existing w/o permits.	N/A	0	\$3,000	12 Single Detached House (110) (03) Deck Attached	RF1
02-Dec-2019 THE ORCHARDS AT ELLERSLIE 6216	2705 - ORCHARDS ROAD SW Plan 1822472 Blk 31 Lot 28	To construct interior alterations to a 3 Dwelling unit Row House (Basement development (Lot 28 only), NOT to be used as an additional Dwelling), (1 bathroom, family room, mechanical room, NO wet bar or kitchen).	DAYTONA HOMES INC	0	\$20,000	Row House (330) (03) Interior Alterations	RF5
03-Dec-2019 CAPILANO 6061	10685 - 69 STREET NW Plan 1843KS Blk 50 Lot 27	To construct interior alterations to a Single Detached House (Basement development, NOT to be used as an additional Dwelling and main floor kitchen renovations, taking out load bearing wall). (Basement development: 1 Office, 1 Lounge area, 1 Bathroom, 1 Laundry room, 1 Furnace room, 1 Storage, and 1 Recreation room)	SEVEN PILLARS CUSTOM BUILDING	0	\$80,000	Single Detached House (110) (03) Interior Alterations	RF1
02-Dec-2019 CHAPPELLE AREA 5462	3215 - CHERNOWSKI WAY SW Plan 1620053 Blk 19 Lot 2	To construct interior alterations to a Single Detached House (Basement development, NOT to be used as an additional Dwelling, 1 Mech Room, 1 Storage Room, 1 Open Space, 1 Workout Room, 1 Bathroom.).	N/A	0	\$10,000	Single Detached House (110) (03) Interior Alterations	RSL
03-Dec-2019 SUMMERSIDE 6213	7712 - 20 AVENUE SW Plan 1421080 Blk 50 Lot 55	To construct interior alterations to a Single Detached House (Basement development, NOT to be used as an additional Dwelling). (1 Bedroom and 1 Storage)	FOX PRO CONSTRUCTION LTD	0	\$9,600	Single Detached House (110) (03) Interior Alterations	RSL

General Permit Report

Building Permits Issued Between Nov 27, 2019 and Dec 03, 2019

Applicant

Units

Value

Site Area

Area Type

Zoning

Number of Permits Issued: 398

Total Construction Value: \$84,388,500.00

Total New Units: 306