			Applicant	Units	Value	Site Area	Area	Туре	Zoning
1. Commercial Final Pe	ermit								
15-Jan-2020 SUMMERLEA 4520	8882 - 170 STREET NW Plan 8421891 Blk 28 Lot 6 8882 - 170 STREET NW Plan 8421891 Blk 28 Lot 5 8882 - 170 STREET NW Plan 8322082 Blk 22 Lot 7 8882 - 170 STREET NW Plan 8421542 Blk 22 Lot 6A	To construct exterior alterations - Parkade (Phase 2 South) Drainage System Modification - West Edmonton Mall.	WEST EDMONTON MALL PROPERTY INC	0	\$30,000			Parkade (490) (03) Exterior Alterations	DC2, DC2, DC
15-Jan-2020 CAVANAGH 5467	10906 - 30 AVENUE SW Plan 1822591 Blk 7 Lot 100	To construct a new assembly building SHELL ONLY for a proposed future childcare. No demising walls, no washrooms, 5 RTUs. Separate permit required for tenant improvement "Cavanagh Building 3"	NORSON CONSTRUCTION LLP	0	\$2,000,000		9311	Day Cares, Nursing Homes (650) (01) New	CNC
15-Jan-2020 INGLEWOOD 3240	12225 - 118 AVENUE NW Plan 4128HW Blk 38 Lot 12	To change the use from Restaurant to Retail and to construct interior and exterior alterations, "DAYS PAINTING SUPPLIES". Demo/Construct interior partition walls, complete interior finishes, add exterior loading door at back.	DAYS PAINTING SUPPLIES (1974)	0	\$40,000		1192	P. Retail and Shops (510) (03) Interior Alterations	CB1
15-Jan-2020 LAMBTON INDUSTRIAL	4225 - 92 AVENUE NW Plan 1420821 Blk 1 Lot 2	To construct a general industrial building (cold storage quonset)	PAVILION STRUCTURES	0	\$116,900		3600	Storage Buildings, Warehouses (460) (01) New	IH
6380									
16-Jan-2020 CLAREVIEW TOWN CENTRE	13715 - MANNING DRIVE NW Plan 0122444 Lot 7A	To construct Exterior Alteration to a General Retail building (adding 4 new rear entryways and facade improvements).	LEDCOR CONSTRUCTION	0	\$650,000		19946	Retail and Shops (510) (03) Exterior Alterations	CB2
2145		,							
16-Jan-2020 LEGER 5630	1851 - LEMIEUX CLOSE NW Plan 0522395 Blk 155 Lot 91	To construct interior alterations to a Single Detached House (Basement Development w/ Commercial kitchen, NOT to be used as an additional Dwelling).	N/A	0	\$10,000		800	Single House (110) (03) Interior Alterations	RF1

			Applicant	Units	Value	Site Area	Area Type	Zoning
1. Commercial Final Po	ermit							
16-Jan-2020 WALKER 6662	5205 - ELLERSLIE ROAD SW Plan 1422177 Blk 30 Lot 2	To construct interior alterations to a Suite, First tenant fit up, in a commercial mixed use building- Aurora Dental (Existing Demising wall change)	GH CONSTRUCTION LTD O/A GOLDEN HAMMER CONSTRUCTION, NADDER	0	\$200,000		2637 Office Buildings (520) (03) Interior Alterations	DC1
					*=			
16-Jan-2020 GARNEAU	8215 - 112 STREET NW Plan 5384RS Blk 158 Lot 1A	To construct interior alteration to an existing office - tenant improvement. Minor demolition - opening one space to an open concept, minor	WOLSKI DESIGN GROUP LTD.	0	\$54,000		2822 Office Buildings (520) (03) Interior Alterations	DC2
5200		work to ceiling - two new light fixtures and replacing existing potlights with LEDs. New one hour fire rated Demising Wall.						
16-Jan-2020 STRATHCONA INDUSTRIAL PARK	9503 - 42 AVENUE NW Plan 7721479 Blk 17 Lot 3	To change the use and construct interior alterations for a new office (including construction of demising wall)	SERVE ALL RESTORATION INC	0	\$45,000		Mixed Use (522) (03) Interior Alterations	IB
6700								
16-Jan-2020 TWEDDLE PLACE	8416 - MILL WOODS ROAD NW Plan 3100TR Blk 42 Lot 49	To construct Interior Alterations within residential apartment building - fire remediation - demolition and abatement work only - no repairs	DAMAGE INC	0	\$200,000		12000 Apartments (310) (03) Interior Alterations	RA7
6760		included in this permit. Main & Second Floor UNIT 1&2, Third & Fourth Floor UNIT 5&6. Separate permit required for future alterations.						
16-Jan-2020 SOUTH EDMONTON COMMON	2045 - 98 STREET NW Plan 9823278 Blk 7 Lot 4	To change the use from E (gen. retail) to A2 - restaurant and construct interior altreations " Delicous Pho South Common "	N/A	0	\$500,000		28460 Restaurants and Bars (540) (03) Interior Alterations	DC2
6195								
16-Jan-2020 TAMARACK	2425 - 17 STREET NW Plan 1425070 Blk 8 Lot 78	To construct Interior Alteration for a new cannabis retail - Tamarack Cannabis House	CANBIAN INC.	0	\$115,000		1561 Retail and Shops (510) (03) Interior Alterations	CSC
6443								

			Applicant	Units	Value	Site Area	Area Type	Zoning
1. Commercial Final Po	ermit							
16-Jan-2020 EBBERS 2251	304 - EBBERS BOULEVARD NW Plan 1524148 Blk 8 Lot 1	To construct FOOTINGS AND FOUNDATIONS ONLY for future multi-use fitness facility (with swimming pools) - Movati Athletic, Manning Village.	DAWSON WALLACE CONSTRUCTION	0	\$10,000		Indoor Recreational Buildings (560) (04) Footing & Foundation	CSC, CSC
16-Jan-2020 MONTROSE 2550	11803 - 66 STREET NW Plan 5819AA Blk 1 Lot 8 6518 - 118 AVENUE NW Plan 5819AA Blk 1 Lot 6 6520 - 118 AVENUE NW Plan 5819AA Blk 1 Lot 7	To construct an addition (adding a trailer and a walkway) to an existing Child Care Services, and to add 14 children for a total of 52 children.	PENCIL POINTS DESIGN AND DRAFTING	0	\$55,000		1950 Day Cares, Nursing Homes (650) (02) Addition	CB1
17-Jan-2020 ALBANY 3460	16940 - 127 STREET NW Plan 1424279 Blk 1 Lot 12	To construct Interior alterations to existing tenant space for a new Smile Direct Club within Walmart	DE-ZINE INTERNATIONAL CONSULTING LTD	0	\$35,000		603 Retail and Shops (510) (03) Interior Alterations	CSC
17-Jan-2020 EASTGATE BUSINESS PARK 6180	9945 - 50 STREET NW Plan 6903AP Blk W	To construct Interior Alteration for a new office space for Dwyer Financial within an existing space. (Addressing may be required)	JC DAMAR DEVELOPMENTS	0	\$60,000		970 Office Buildings (520) (03) Interior Alterations	CB2
17-Jan-2020 YELLOWHEAD CORRIDOR EAST	12403 - FORT ROAD NW Plan 1520512 Blk 1 Lot 1B	To construct Interior Alteration to an existing transit garage to include charging infrastructure for electric buses - Kathleen Andrews Transit Garage - Electric Bus Infrastructure	COE	0	\$2,500,000		10764 Transportation Terminals (440) (03) Interior Alterations	DC1
	6312 - 50 STREET NW SE-23-52-24-4	To construct interior alterations within general industrial suite - new pallet racking installation	G N JOHNSTON CO LTD O/A JOHNSTON EQUIPMENT	0	\$21,300		Storage Buildings, Warehouses (460) (03) Interior Alterations	DC2, DC2, DC DC2, DC2

			Applicant	Units	Value	Site Area	Area Type	Zoning
1. Commercial Final	Permit							
17-Jan-2020 DOWNTOWN	10104 - 103 AVENUE NW Plan 8021480 Blk 1 Lot B	To construct interior alterations within office building - tenant improvement - 19th floor Bell Tower Show Suite	ASSALY LICENSED INTERIOR DESIGN IN	0	\$120,000		2110 Office Buildings (520) (03) Interior Alterations	CCA
1090		lower Show Suite						
17-Jan-2020 CENTRAL MCDOUGALL	10720 - 101 STREET NW Plan B4 Blk 1 Lot 289	To change the use from office (D) to a new retail store (E), no mezzanine, upper level is service space - "Diva Beauty"	N/A	0	\$15,000		3652 Retail and Shops (510) (03) Interior Alterations	CB2
1030								
20-Jan-2020 CLOVER BAR AREA	500, 250 - AURUM ROAD NE Plan 9624397 Blk 1 Lot 4PUL	To PARTIALLY demolish an industrial building (superstructure only) - Aeration Hall, composting facility at Edmonton Waste	GRAHAM CONSTRUCTION & ENGINEERING LP	0	\$2,500,000		Utility Buildings (480) (99) Demolition	DC2
2160		Management Centre.						
20-Jan-2020 OLIVER	9908 - 112 STREET NW Plan NB Blk 12 Lot 78	To construct interior/exterior alterations to vacant commercial building - residential heritage building - temporarily raise house, replace	LORAC CONSTRUCTION	0	\$150,000		1593 Apartments (310) (03) Interior Alterations	RF6
1150		foundation, and reinstall house in existing location						
20-Jan-2020 STRATHCONA	10504 - 82 AVENUE NW Plan I Blk 66 Lots 1-4	To construct Interior and exterior and new addition (51.93m2), to an existing retail space for a new tenant - Plaza 82 - Winners on Whyte	DIALOG, CAROLYN KEELEY	0	\$1,500,000		22482 Retail and Shops (510) (03) Interior Alterations	CB2
5480		ior a new tenant - riaza oz - williers on whyte						
20-Jan-2020 SPRUCE AVENUE	10508 - 111 AVENUE NW Plan 1921467 Blk 1 Lot 1	To construct a temporary tower crane (Norwood Capital Care project)	ELLISDON CONSTRUCTION SERVICES INC.	0	\$1,021,900		Temporary Structures (999) (12) Move Building OnSite	DC2, DC2
1230								
20-Jan-2020 SPRUCE AVENUE	10410 - 111 AVENUE NW Plan 9720909 Blk 2 10508 - 111 AVENUE NW	To construct a temporary covered way hoarding (Capital Care Norwood project) (EXPIRES November 31/2020)	ELLISDON CONSTRUCTION SERVICES INC.	0	\$0		Hoarding (910) (01) New	DC2, DC2
1230	10508 - 111 AVENUE NW (EXPIR Plan 1921467 Blk 1 Lot 1	(2.1.1.2.11010111201.0112020)						

			Applicant	Units	Value	Site Area	Area	Туре	Zoning
1. Commercial Final P	ermit								
21-Jan-2020 BARANOW 3020	12350 - 137 AVENUE NW Plan 8522444 Blk 35 Lot 34	To construct interior alterations to an existing retail store - Interior decor renovation to existing Superstore including new finishes, signage, refrigerated cases and fixtures, new walk-in cooler at front of the store, and new finishes/plumbing fixtures in existing staff washrooms. In addition, new paint and signage to be provided to the exterior of the building.	NEJMARK ARCHITECT	0	\$1,300,000			Retail and Shops (510) (03) Exterior Alterations	CSC
21-Jan-2020 YELLOWHEAD CORRIDOR EAST 1270	12555 - 72 STREET NW Plan 7721133 Blk A Lot 21A	To Change the Use from a Limited Contractor Services to General Industrial (Oodle Noodle) and to construct Interior Alterations (Warehouse and production only for the restaurant).	RONALD RENOVATION LTD	0	\$25,000			Storage Buildings, Warehouses (460) (03) Interior Alterations	IM
21-Jan-2020 EASTGATE BUSINESS PARK 6180	9241C - 50 STREET NW Condo Common Area (Plan 0923695) 9231 - 50 STREET NW Plan 0923695 Unit 8	To construct interior alterations to an existing warehouse space for Cannabis Production and Distribution (Alberta Bud Inc.)	ALBERTA BUD INC.	0	\$100,000		6050	Storage Buildings, Warehouses (460) (03) Interior Alterations	IB
21-Jan-2020 CALGARY TRAIL SOUTH 5120	2440 - CALGARY TRAIL NW Plan 663RS Lot 1	To construct interior alterations and an addition to an existing building. Add a third elevator, expand elevator lobbies on upper floors, expand the breakfast and pantry area, and update main floor lobby to match franchise standards.	N/A	0	\$800,000			Hotels (530) (02) Addition	CB2
21-Jan-2020 BOYLE STREET	10954 - 84 STREET NW Plan 1723564 Blk 6 Lot 2	To construct BUILDING 3 a commercial A2 assembly building over existing parkade	NORR ARCHITECTS – EDMONTON OFFI	0	\$335,000		2960	Restaurants and Bars (540) (01) New	DC1
1020									
21-Jan-2020 SILVER BERRY 6442	3341 - 34 STREET NW Plan 0322269 Blk 16 Lot 110	To construct Interior Alteration for a new cannabis retail Cannabis House	KIG CONSTRUCTION	0	\$115,000		1003	Mixed Use (522) (03) Interior Alterations	CB1

1. Commercial Final F	Permit		Applicant	Units	Value	Site Area	Area Type	Zoning
21-Jan-2020 ROPER INDUSTRIAL	5408 - 53 AVENUE NW Plan 8220320 Blk 4 Lot 21	To construct Interior Alteration to an existing building - HVAC repairs and improvements ANJUMANE SAIFEE TRUST	BEC LIMITED	0	\$4,000		15000 Mixed Use (522) (03) Interior Alterations	IB
21-Jan-2020 HADDOW 5610	103 - HADDOW CLOSE NW Condo Common Area (Plan 0524641) 107 - HADDOW CLOSE NW Plan 0524641 Unit 1	To construct interior alteration to an existing takeout /specialty food - Pizza 73 - HVAC modifications	CRAWFORD GENERAL CONTRACTING INC.	0	\$80,000		1275 Retail - Motor Vehicle (570) (03) Interior Alterations	DC2
21-Jan-2020 KENNEDALE INDUSTRIAL 2380	13650 - 50 STREET NW Plan 9320792 Blk 25 Lot 5	To construct and operate a Temporary Garden Centre (fencing only), accessory to an existing approved Warehouse Sales Use building from April 1, 2020 to June 30, 2020.	COSTCO WHOLESALE	0	\$1,800		Retail and Shops (510) (03) Exterior Alterations	IB
21-Jan-2020 WESTMOUNT 3440	10708 - 124 STREET NW Plan RN22 Blk 28 Lot 12	To construct a FOUNDATION ONLY for a new theater and construct FOUNDATION AND UNDERPINNING for the north adjacent building.	CHANDOS CONSTRUCTION	0	\$225,000		Theatre and Performing Arts Ctrs (550) (04) Footing & Foundation	CB1
6. House Building Per	rmit							
15-Jan-2020 MCCONACHIE AREA 2521	17729 - 63A STREET NW Plan 1922721 Blk 31 Lot 28	To construct a Single Detached House with Unenclosed Front Porch.	STERLING HOMES EDMONTON LTD.	1	\$163,000		1417 Single Detached House (110) (01) Building - New 2-storey	RPL
15-Jan-2020 CRYSTALLINA NERA WEST 2463	7432 - 178 AVENUE NW Plan 1920842 Blk 9 Lot 35	To construct a Single Detached House with front attached Garage, Unenclosed Front Porch, and side door.	IMPACT HOMES LTD	1	\$189,200		1645 Single Detached House (110) (01) Building - New 2-storey	RPL

			Applicant	Units	Value	Site Area	Area Type	Zoning
6. House Building P	Permit							
15-Jan-2020 THE ORCHARDS AT ELLERSLIE	3026 - CHOKECHERRY COMMO SW Plan 1822450 Blk 34 Lot 20	To construct a Single Detached House with front attached Garage and Unenclosed Front Porch.	HOMES BY AVI	1	\$225,200		1958 Single Detached House (110) (01) Building - New 2-storey	RMD
6216								
15-Jan-2020 CAVANAGH	2777 - COLLINS CRESCENT SW Plan 1822233 Blk 6 Lot 53	To construct a Single Detached House with front attached Garage and Unenclosed Front Porch.	CAMERON HOMES INC	1	\$218,300		1898 Single Detached House (110) (01) Building - New 2-storey	RMD
5467								
15-Jan-2020 WINDERMERE	812 - 180 STREET SW Plan 1520722 Blk 15 Lot 46	To construct a Single Detached House with front attached Garage, Unenclosed Front Porch, rear uncovered deck (3.66m x 6.40m),	N/A	1	\$383,400		3334 Single Detached House (110) (01) Building - New 2-storey	RSL
5570		fireplace(s) and side doors.						
15-Jan-2020 DESROCHERS AREA	1445 - DARBY GREEN SW Plan 1823252 Blk 2 Lot 80	To construct a Single Detached House with front attached Garage, fireplace, secondary suite(s) 2 Bedrooms, 1 Family Room, 1	PACESETTER HOMES LTD	2	\$209,600		1823 Single Detached House (110) (01) Building - New 2-storey	RMD
5463		Bathroom, 1 Mech Room, veranda, Unenclosed Front Porch and walkout Basement.						
15-Jan-2020 LAUREL	1212 - 27 STREET NW Plan 1723189 Blk 8 Lot 27 1210 - 27 STREET NW	To construct a Semi-Detached House with front attached Garages, and Unenclosed Front Porches.	STERLING HOMES EDMONTON LTD.	2	\$353,900		3077 Semi-Detached House (210) (01) Building - New 2-storey	RF4
6444	Plan 1723189 Blk 8 Lot 28							
15-Jan-2020 WINDSOR PARK	11606 - 89 AVENUE NW Plan 1252AH Blk 27 Lot 1	To construct a Single Detached House with Unenclosed Front Porch, rear uncovered deck (4.27m x 4.27m), rear balcony, electric	LANDMARK LEGACY HOMES INC	1	\$254,800		2216 Single Detached House (110) (01) Building - New	RF1
5580		fireplace, installation of a Renewable Energy Device (20 Solar-electric (PV) panels on the roof).						

			Applicant	Units	Value	Site Area	Area	Туре	Zoning
6. House Building F	Permit								
15-Jan-2020 ROSENTHAL 4750	22623 - 81 AVENUE NW Plan 1723497 Blk 4 Lot 55	To construct a Single Detached House with Unenclosed Front Porch and rear uncovered deck (2.74 m x 3.05 m).	HOMES BY AVI	1	\$161,900		1408	Single Detached House (110) (01) Building - New 2-storey	RMD
4750									
15-Jan-2020 MAPLE	427 - 40 AVENUE NW Plan 1623032 Blk 6 Lot 170 428 - 40 AVENUE NW	To construct a Semi-detached House with front attached Garage and Unenclosed Front Porches.	LANDMARK ESSENTIALS INC	2	\$319,400		2777	Semi-Detached House (210) (01) Building - New 2-storey	RMD
6441	Plan 1623032 Blk 18 Lot 23								
15-Jan-2020 CAVANAGH	2751 - COLLINS CRESCENT SW Plan 1822233 Blk 6 Lot 41	To construct a Single Detached House with front attached Garage and Unenclosed Front Porch.	EXCEL HOMES	1	\$184,300		1603	Single Detached House (110) (01) Building - New 2-storey	RMD
5467		Foldii.						·	
15-Jan-2020 THE ORCHARDS AT ELLERSLIE	2763 - CHOKECHERRY PLACE SW Plan 1722245 Blk 14 Lot 117 2761 - CHOKECHERRY PLACE	To construct a Semi-Detached House with front attached Garages, and Unenclosed Front Porches.	BROOKFIELD RESIDENTIAL	2	\$407,100		3540	Semi-Detached House (210) (01) Building - New 2-storey	RF4
6216	SW Plan 1722245 Blk 14 Lot 118								
15-Jan-2020 THE ORCHARDS AT ELLERSLIE	8308 - MAYDAY LINK SW Plan 1820076 Blk 2 Lot 25	To construct a Single Detached House with front attached Garage, Unenclosed Front Porch, uncovered deck (3.66 m x 3.05 m), and side door.	ART HOMES	1	\$224,300		1950	Single Detached House (110) (01) Building - New 2-storey	DC1
6216		side door.							
15-Jan-2020 STILLWATER	20220 - 17 AVENUE NW Plan 1923073 Blk 1 Lot 46	To construct a Single Detached House with front attached Garage, fireplace, rear	MATTAMY CORP	1	\$293,500		2552	Single Detached House (110) (01) Building - New 2-storey	SLD
4468		uncovered deck (3.05m x 3.05m) and Unenclosed Front Porch.						,	

			Applicant	Units	Value	Site Area	Area Type	Zoning
6. House Building F	Permit							
15-Jan-2020 WALKER 6662	2045 - WONNACOTT WAY SW Plan 1624309 Blk 22 Lot 13 2047 - WONNACOTT WAY SW Plan 1624309 Blk 22 Lot 14	To construct a Semi-Detached House with front attached Garage (Lot 14) and Unenclosed Front Porches.	BEDROCK HOMES LTD.	2	\$345,700		3006 Semi-Detached House (210) (01) Building - New 2-storey	RF4
15-Jan-2020 STILLWATER 4468	20228 - 16 AVENUE NW Plan 1923073 Blk 11 Lot 33	To construct a Single Detached House with front attached Garage and Unenclosed Front Porch.	MATTAMY CORP	1	\$202,200		1758 Single Detached House (110) (01) Building - New 2-storey	SLD
15-Jan-2020 MCCONACHIE AREA 2521	6144 - 176 AVENUE NW Plan 1525713 Blk 16 Lot 70	To construct a Single Detached House with Unenclosed Front Porch and rear uncovered deck (2.74m x 2.74m).	RAYHANA HOMES	1	\$165,600		1440 Single Detached House (110) (01) Building - New 2-storey	RPL
16-Jan-2020 LAUREL 6444	1487 - 25 STREET NW Plan 1922772 Blk 11 Lot 32	To construct a Single Detached House with front attached Garage, Unenclosed Front Porch and rear uncovered deck (3.66m x 3.05m).	VICTORY HOMES LTD	1	\$258,500		2248 Single Detached House (110) (01) Building - New 2-storey	RSL
16-Jan-2020 WESTMOUNT 3440	10996 - 128 STREET NW Plan 1921447 Blk 10 Lot 26	To construct a Single Detached House with Unenclosed Front Porch, fireplace, side door, loft with Balcony and to develop a Secondary Suite in the Basement.	EURO DESIGN MASTER BUILDER LTD	2	\$251,200		2184 Single Detached House (110) (01) Building - New 2-storey	RF1
16-Jan-2020 MCCONACHIE AREA 2521	5787 - 175B AVENUE NW Plan 1525713 Blk 12 Lot 64	To construct a Single Detached House with front attached Garage, Unenclosed Front Porch and fireplace.	MORRISON HOMES (EDMONTON) LTD	1	\$211,100		1836 Single Detached House (110) (01) Building - New 2-storey	RSL
15-Jan-2020 SECORD 4487	9536 - 229 STREET NW Plan 1723271 Blk 18 Lot 74	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	\$186,400		1621 Single Detached House (110) (01) Building - New 2-storey	DC1

			Applicant	Units	Value	Site Area	Area Type	Zoning
6. House Building	Permit							
15-Jan-2020 STILLWATER 4468	1611 - 203 STREET NW Plan 1923073 Blk 11 Lot 31	To construct a Single Detached House with front attached Garage and Unenclosed Front Porch.	MATTAMY CORP	1	\$173,000		1504 Single Detached House (110) (01) Building - New 2-storey	SLD
15-Jan-2020 KESWICK AREA 5576	1157 - KESWICK DRIVE SW Plan 1920225 Blk 8 Lot 16 1155 - KESWICK DRIVE SW Plan 1920225 Blk 8 Lot 17 1153 - KESWICK DRIVE SW Plan 1920225 Blk 8 Lot 18	To construct a 3 Dwelling Row Housing Development with Unenclosed Front Porches.	PACESETTER HOMES LTD	3	\$431,300		3750 Row House (330) (01) Building - New 2-storey	RF5
15-Jan-2020 MCLEOD 2530	5932 - 150 AVENUE NW Plan 5782NY Blk 41 Lot 27 15005 - 60 STREET NW Plan 1822177 Blk 41 Lot 35	To construct a Single Detached House with front attached Garage, Unenclosed Front Porch, rear uncovered deck (3.06m x 3.06m), and fireplace.	Diamond West Developments	1	\$186,600		1623 Semi-Detached House (210) (01) Building - New 2-storey	RF1
16-Jan-2020 BONNIE DOON 6040	9503 - 88 AVENUE NW Plan 3737Al Blk 3 Lot 1	To construct a Semi-Detached House with Basement development (Unit A, NOT to be used as an additional Dwelling), fireplace, secondary suite (Unit B) and veranda.	1823408 ALBERTA LTD O/A BREAKING GROUND DEVELOPMENTS	3	\$402,200		3497 Semi-Detached House (210) (01) Building - New 2-storey	RF3
16-Jan-2020 TRUMPETER AREA 4471	20430 - 128A AVENUE NW Plan 1820221 Blk 7 Lot 12	To construct a Single Detached House with front attached Garage, Unenclosed Front Porch, rear uncovered deck (3.05m x 3.96m), fireplace and side door.	SANGAM HOMES LTD	1	\$243,200		2115 Single Detached House (110) (01) Building - New 2-storey	RSL
16-Jan-2020 STILLWATER 4468	1619 - 203 STREET NW Plan 1923073 Blk 11 Lot 29	To construct a Single Detached House with front attached Garage and Unenclosed Front Porch.	MATTAMY CORP	1	\$184,600		1605 Single Detached House (110) (01) Building - New 2-storey	SLD

			Applicant	Units	Value	Site Area	Area Type	Zoning
6. House Building F	Permit							
16-Jan-2020 THE ORCHARDS AT ELLERSLIE	2995 - CHOKECHERRY COMMO SW Plan 1822450 Blk 16 Lot 82	To construct a Single Detached House with front attached Garage and Unenclosed Front Porch.	EXCEL HOMES	1	\$214,000		1861 Single Detached House (110) (01) Building - New 2-storey	RMD
6216								
16-Jan-2020 LAUREL	1912 - 19 AVENUE NW Plan 1920713 Blk 12 Lot 18	To construct a Single Detached House with front attached Garage, Unenclosed Front Porch, rear uncovered deck (3.96m x 1.52m),	1309312 ALBERTA LTD O/A GOLDEN HOMES	1	\$359,800		3129 Single Detached House (110) (01) Building - New 2-storey	RSL
6444		rear covered deck (3.96m x2.13m), fireplace and side door.						
16-Jan-2020 PAISLEY	3367 - PARKER LOOP SW Plan 1723283 Blk 7 Lot 18	To construct a Single Detached House with front attached Garage and Unenclosed Front Porch.	BROOKFIELD RESIDENTIAL	1	\$245,000		2130 Single Detached House (110) (01) Building - New 2-storey	HVLD
5469								
16-Jan-2020 LAUREL 6444	2527 - 14 AVENUE NW Plan 1722961 Blk 7 Lot 17 2525 - 14 AVENUE NW Plan 1722961 Blk 7 Lot 18 2523 - 14 AVENUE NW Plan 1722961 Blk 7 Lot 19 2521 - 14 AVENUE NW Plan 1722961 Blk 7 Lot 20	To construct a 4 unit Row Housing Development with Unenclosed Front Porches and rear uncovered decks (each - 2.54 m x 2.44 m).	STREETSIDE DEVELOPMENTS	4	\$645,200		5610 Row House (330) (01) Building - New 2-storey	RF5
16-Jan-2020 EDGEMONT	1353 - ENRIGHT LANDING NW Plan 1823445 Blk 22 Lot 13	To construct a Single Detached House with front attached Garage, Unenclosed Front Porch, rear uncovered deck (3.05m x 4.11m),	BLACKSTONE HOMES LTD	1	\$266,200		2315 Single Detached House (110) (01) Building - New 2-storey	RSL
4462		and Basement development (NOT to be used as an additional Dwelling).						
16-Jan-2020 STARLING	1759 - TANAGER CLOSE NW Plan 1820197 Blk 8 Lot 11	To construct a Single Detached House with front attached Garage, Unenclosed Front Porch and rear uncovered deck (4.62 m x 3.05 m).	1110722 ALBERTA LTD O/A FINESSE HOMES	1	\$262,700		2284 Single Detached House (110) (01) Building - New 2-storey	RSL
4474		(= = = = = = = = = = = = = = = = = = =						

			Applicant	Units	Value Site Area	Area Type	Zoning
6. House Building F	Permit						
16-Jan-2020 KESWICK AREA 5576	4060 - KINSELLA WAY SW Plan 1920220 Blk 2 Lot 29 4062 - KINSELLA WAY SW Plan 1920220 Blk 2 Lot 30	To construct a Semi-Detached House with front attached Garages, Unenclosed Front Porches, and rear uncovered decks (Lot 29- 2.74m x 3.05m, Lot 30 - 2.74m x 3.05m).	AKASH HOMES LTD	2	\$342,500	2978 Semi-Detached House (210) (01) Building - New 2-storey	RMD, RMD
16-Jan-2020 WEBBER GREENS 4740	9425 - 206A STREET NW Plan 1823471 Blk 36 Lot 109 9421 - 206A STREET NW Plan 1823471 Blk 36 Lot 110	To construct a Semi-Detached House with front attached Garages and Unenclosed Front Porches.	LINCOLNBERG HOMES LTD	2	\$328,700	2858 Semi-Detached House (210) (01) Building - New 2-storey	RF5
16-Jan-2020 ROSENTHAL 4750	8819 - 219 STREET NW Plan 1523141 Blk 3 Lot 76	To construct a Single Detached House with front attached Garage, fireplace, Unenclosed Front Porch, rear uncovered deck (7.16m x 4.58m) and walkout Basement and Basement development (NOT to be used as an additional Dwelling, 2 Bedrooms,1 Games Area, 1 Family Room, 1 Mech Room).	HOMEXX CORPORATION	1	\$189,100	1644 Single Detached House (110) (01) Building - New 2-storey	RSL
17-Jan-2020 LAUREL 6444	1476 - 25 STREET NW Plan 1922772 Blk 12 Lot 47	To construct a Single Detached House with front attached Garage, Unenclosed Front Porch and uncovered deck (3.05m x 2.74m).	VICTORY HOMES LTD	1	\$235,100	2044 Single Detached House (110) (01) Building - New 2-storey	RSL
20-Jan-2020 MCCONACHIE AREA 2521	6441 - 177A AVENUE NW Plan 1721305 Blk 25 Lot 8	To construct a Single Detached House with Unenclosed Front Porch.	PACESETTER HOMES LTD	1	\$147,200	1280 Single Detached House (110) (01) Building - New 2-storey	RMD
16-Jan-2020 THE UPLANDS	2712 - 198 STREET NW Plan 1721616 Blk 4 Lot 3	To construct a Single Detached House with front attached Garage and Unenclosed Front Porch.	STERLING HOMES EDMONTON LTD.	1	\$197,800	1720 Single Detached House (110) (01) Building - New 2-storey	DC1

			Applicant	Units	Value	Site Area	Area Type	Zoning
6. House Building Per	mit							
16-Jan-2020 CRYSTALLINA NERA WEST 2463	18143 - 75 STREET NW Plan 1323419 Blk 8 Lot 5	To construct a Single Detached House with Unenclosed Front Porch and rear uncovered deck (3.05m x 3.05m).	VALENCIA HOMES LTD	1	\$176,100		1531 Single Detached House (110) (01) Building - New 2-storey	RPL
16-Jan-2020 CRYSTALLINA NERA WEST	18132 - 75 STREET NW Plan 1323419 Blk 7 Lot 42	To construct a Single Detached House with Unenclosed Front Porch and rear uncovered deck (3.05m x 3.05m).	VALENCIA HOMES LTD	1	\$189,900		1651 Single Detached House (110) (01) Building - New 2-storey	RPL
2463		(
16-Jan-2020 WINDERMERE	4512 - WESTCLIFF TERRACE S\ Plan 1324375 Blk 11 Lot 44	To construct a Single Detached House with front attached Garage, fireplaces, Unenclosed Front Porch, rear uncovered deck (7.06m x	TAPESTRY DEVELOPMENTS INC	1	\$179,100		1557 Single Detached House (110) (01) Building - New 2-storey	RF4
5570		4.42m), and Basement development with wet bar (NOT to be used as an additional Dwelling).						
16-Jan-2020 STILLWATER	1623 - 203 STREET NW Plan 1923073 Blk 11 Lot 28	To construct a Single Detached House with front attached Garage and Unenclosed Front Porch.	MATTAMY CORP	1	\$184,600		1605 Single Detached House (110) (01) Building - New 2-storey	SLD
4468		i ordi.						
16-Jan-2020 CAVANAGH	2747 - COLLINS CRESCENT SW Plan 1822233 Blk 6 Lot 39	To construct a Single Detached House with front attached Garage and Unenclosed Front Porch.	EXCEL HOMES	1	\$184,800		1607 Single Detached House (110) (01) Building - New 2-storey	RMD
5467		Total.						
16-Jan-2020 THE UPLANDS	19610 - 27 AVENUE NW Plan 1721616 Blk 6 Lot 29 19608 - 27 AVENUE NW	To construct a 4 Dwelling unit Row House with Unenclosed Front Porches, 2nd floor Balconies (Lot 29, 3.81 m x 4.11 m; Lot 30, 2.44 m x 3.81	STREETSIDE DEVELOPMENTS	4	\$682,300		5933 Row House (330) (01) Building - New 2-storey	DC1
4464	Plan 1721616 Blk 6 Lot 30 19606 - 27 AVENUE NW Plan 1721616 Blk 6 Lot 31 19604 - 27 AVENUE NW Plan 1721616 Blk 6 Lot 32	m; Lot 31, 2.44 m x 4.01 m; Lot 32 3.81 m x 4.12 m) and rear attached Garages.						

6. House Building P	Permit	<u> </u>	Applicant	Units	Value	Site Area	Area Type	Zoning
16-Jan-2020 THE UPLANDS 4464	19616 - 27 AVENUE NW Plan 1721616 Blk 6 Lot 26 19614 - 27 AVENUE NW	To construct a 4 Dwelling unit Row House with rear attached Garages, Unenclosed Front Porches, balconies, and front uncovered deck (Lot 25 - 3.96 m x 2.44 m, Lot 26 - 3.81 m x 2.44 m, Lot 27 - 4.01 m x 2.44 m, Lot 28 - 3.81 m x 2.44 m).	STREETSIDE DEVELOPMENTS	4	\$672,800		5850 Row House (330) (01) Building - New 3-storey	DC1
17-Jan-2020 EDGEMONT 4462	3403 - ERLANGER BEND NW Plan 1920259 Blk 2 Lot 16	To construct a Single Detached House with Unenclosed Front Porch.	BROOKFIELD RESIDENTIAL	1	\$163,300		1420 Single Detached House (110) (01) Building - New 2-storey	RMD
17-Jan-2020 MCCONACHIE AREA 2521	17723 - 59 STREET NW Plan 1525713 Blk 14 Lot 84	To construct a Single Detached House with Unenclosed Front Porch.	MORRISON HOMES (EDMONTON) LTD	1	\$174,900		1521 Single Detached House (110) (01) Building - New 2-storey	RPL
17-Jan-2020 EDGEMONT 4462		To construct a Single Detached House with front attached Garage, Unenclosed Front Porch and Basement development (NOT to be used as an additional Dwelling).	STERLING HOMES EDMONTON LTD.	1	\$267,300		2324 Single Detached House (110) (01) Building - New 2-storey	RSL
17-Jan-2020 KESWICK AREA 5576	5732 - KEEPING CRESCENT SW Plan 1920004 Blk 15 Lot 9	To construct a Single Detached House with front attached Garage, Unenclosed Front Porch, rear uncovered deck (8.53 m x 4.88m) and Basement development (NOT to be used as an additional Dwelling) (2 bedrooms, 1 bathroom, mechanical room).	3612554 CANADA INC GALAXY HOMES	1	\$286,000		2487 Single Detached House (110) (01) Building - New 2-storey	RSL
17-Jan-2020 ROSENTHAL 4750	8608 - 221 STREET NW Plan 1624116 Blk 13 Lot 55	To construct a Single Detached House with Unenclosed Front Porch and side door.	LINCOLNBERG HOMES LTD	1	\$174,100		1514 Single Detached House (110) (01) Building - New 2-storey	RPL

			Applicant	Units	Value	Site Area	Area Type	Zoning
6. House Building	Permit							
17-Jan-2020 HOLYROOD	9338 - 83 STREET NW Plan 1820655 Blk 15 Lot 18A	To construct a Single Detached House with Unenclosed Front Porch and fireplace.	CAMBELLTON HOMES	1	\$207,200		1802 Single Detached House (110) (01) Building - New 2-storey	RF1
6310								
17-Jan-2020 AVONMORE	7513 - 89 STREET NW Plan 4629HW Blk 3 Lot 1	To construct a 3 Dwelling unit Row House with fireplace (2 hr masonry firewall and 3 secondary suites.)	1662437 ALBERTA LTD	6	\$527,200		4584 Row House (330) (01) Building - New 3-storey	RF3
6020		,						
17-Jan-2020 WESTMOUNT	44 - SYLVANCROFT LANE NW Plan 1821775 Unit 17	To construct a Single Detached House with front attached Garage (below grade), Unenclosed Front Porch, rear uncovered deck	2002995 ALBERTA LTD O/A ALAIR HOMES EDMONTON	1	\$221,400		1925 Single Detached House (110) (01) Building - New 3-storey	RF3
3440		(1.37m x 2.26m), fireplace and Basement development (NOT to be used as an additional Dwelling).						
17-Jan-2020 KESWICK AREA	4434 - KINSELLA GREEN SW Plan 1920220 Blk 1 Lot 16	To construct a Single Detached House with front attached Garage, Unenclosed Front Porch and Basement development (NOT to be used as	COVENTRY HOMES INC	1	\$268,500		2335 Single Detached House (110) (01) Building - New 2-storey	RMD
5576		an additional Dwelling).						
17-Jan-2020 PAISLEY	546 - PATERSON WAY SW Plan 1821022 Blk 15 Lot 9	To construct a Single Detached House with Unenclosed Front Porch.	BROOKFIELD RESIDENTIAL	1	\$186,300		1620 Single Detached House (110) (01) Building - New 2-storey	HVLD
5469								
20-Jan-2020 CAVANAGH	1163 - CHRISTIE VISTA SW Plan 1923129 Blk 13 Lot 39	To construct a Single Detached House with front attached Garage, Unenclosed Front	PACESETTER HOMES LTD	1	\$175,800		1529 Single Detached House (110) (01) Building - New 2-storey	RMD
5467		Porch, rear uncovered deck (4.72m x 2.44m) and walkout Basement.						
20-Jan-2020 CAVANAGH	1159 - CHRISTIE VISTA SW Plan 1923129 Blk 13 Lot 41	To construct a Single Detached House with front attached Garage and Unenclosed Front Porch.	PACESETTER HOMES LTD	1	\$157,100		1366 Single Detached House (110) (01) Building - New 2-storey	RMD
5467		1 51511.						

	_		Applicant	Units	Value Sit	te Area	Area Type	Zoning
6. House Building	Permit							
20-Jan-2020 CAVANAGH	1161 - CHRISTIE VISTA SW Plan 1923129 Blk 13 Lot 40	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	RMD
5467								
20-Jan-2020 WALKER	5209 - 23 AVENUE SW Plan 1922598 Blk 10 Lot 71	To construct a Single Detached House with front attached Garage and Unenclosed Front Porch.	LANDMARK CLASSIC INC	1	\$255,200		2219 Single Detached House (110) (01) Building - New 2-storey	DC1
6662								
20-Jan-2020 SECORD 4487	784 - SECORD BOULEVARD NW Plan 1723442 Blk 16 Lot 87 786 - SECORD BOULEVARD NW Plan 1723442 Blk 16 Lot 88 788 - SECORD BOULEVARD NW Plan 1723442 Blk 16 Lot 89 790 - SECORD BOULEVARD NW Plan 1723442 Blk 16 Lot 90		COVENTRY HOMES INC	4	\$604,800		5259 Row House (330) (01) Building - New 2-storey	RF5
20-Jan-2020 LAUREL 6444	1112 - 28 STREET NW Plan 1722070 Blk 25 Lot 13	To construct a Single Detached House with front attached Garage and Unenclosed Front Porch.	ACTIVE HOMES LTD	1	\$265,300		2307 Single Detached House (110) (01) Building - New 2-storey	RMD
20-Jan-2020 CHARLESWORTH 6661	243 - CHARLESWORTH DRIVE SW Plan 1823105 Blk 10 Lot 22	To construct a Single Detached House with Unenclosed Front Porch, rear uncovered deck (1.22m x 2.44m) and to install a Renewable Energy Device to a Single Detached House (6 Solar-electric (PV) panels on the roof).	JAYMAN MASTERBUILT INC	1	\$190,000		1652 Single Detached House (110) (01) Building - New 2-storey	RMD
20-Jan-2020 CAVANAGH 5467	1165 - CHRISTIE VISTA SW Plan 1923129 Blk 13 Lot 38	To construct a Single Detached House with front attached Garage, Unenclosed Front Porch, and rear uncovered deck (3.20m x 3.05m).	PACESETTER HOMES LTD	1	\$205,200		1784 Single Detached House (110) (01) Building - New 2-storey	RMD

6. House Building P	Permit		Applicant	Units	Value	Site Area	Area	Туре	Zoning
20-Jan-2020 DESROCHERS AREA 5463	832 - DANIELS WAY SW Plan 1821076 Blk 6 Lot 41 834 - DANIELS WAY SW Plan 1821076 Blk 6 Lot 42 836 - DANIELS WAY SW Plan 1821076 Blk 6 Lot 43 838 - DANIELS WAY SW Plan 1821076 Blk 6 Lot 44	To construct a 4 Dwelling unit Row House with reear attached Garages and balconies.	STREETSIDE DEVELOPMENTS	4	\$567,800		4937	Row House (330) (01) Building - New 3-storey	DC1
20-Jan-2020 EDGEMONT 4462	628 - EAGLESON CRESCENT N Plan 1822455 Blk 28 Lot 42	To construct a Single Detached House with Unenclosed Front Porch and rear uncovered deck (3.05m x 3.05m).	ROHIT COMMUNITIES INC	1	\$242,000		2104	Single Detached House (110) (01) Building - New 2-storey	RMD
20-Jan-2020 DESROCHERS AREA 5463	826 - DANIELS WAY SW Plan 1821076 Blk 6 Lot 38 828 - DANIELS WAY SW Plan 1821076 Blk 6 Lot 39 830 - DANIELS WAY SW Plan 1821076 Blk 6 Lot 40	To construct a 3 Dwelling unit Row House with rear attached Garages and balconies.	STREETSIDE DEVELOPMENTS	3	\$425,700		3702	Row House (330) (01) Building - New 3-storey	DC1
20-Jan-2020 SECORD 4487	9909 - 222A STREET NW Plan 1820330 Blk 21 Lot 83	To construct a Single Detached House with front attached Garage and Unenclosed Front Porch.	STERLING HOMES EDMONTON LTD.	1	\$171,600		1492	2 Single Detached House (110) (01) Building - New 2-storey	RMD
20-Jan-2020 MCCONACHIE AREA 2521	6455 - 175 AVENUE NW Plan 1922870 Blk 24 Lot 69	To construct a Single Detached House with front attached Garage, Unenclosed Front Porch, rear uncovered deck (2.74m x 3.96m) and Basement development (NOT to be used as an additional Dwelling).	SANGAM HOMES LTD	1	\$195,800		1703	Single Detached House (110) (01) Building - New 2-storey	RMD
20-Jan-2020 MCCONACHIE AREA 2521	17012 - 64 STREET NW Plan 1822640 Blk 14 Lot 56	To construct a Single Detached House with front attached Garage and Unenclosed Front Porch.	MORRISON HOMES (EDMONTON) LTD	1	\$222,300		1933	S Single Detached House (110) (01) Building - New 2-storey	RMD

			Applicant	Units	Value	Site Area	Area Type	Zoning
6. House Building P	ermit							
20-Jan-2020 CHAPPELLE AREA 5462	6405 - CRAWFORD CLOSE SW Plan 1722558 Blk 29 Lot 6	To construct a Single Detached House with front attached Garage, Unenclosed Front Porch, rear uncovered deck (4.37m x 3.05m) and fireplace.	OXEYE INC O/A MILL STREET HOMES	1	\$255,900		2225 Single Detached House (110) (01) Building - New 2-storey	RSL
20-Jan-2020 CHAPPELLE AREA 5462	6307 - CRAWFORD LINK SW Plan 1722558 Blk 23 Lot 51	To construct a Single Detached House with front attached Garage, Unenclosed Front Porch, and rear uncovered deck (3.35 m x 3.35 m).	KIRKLAND HOMES LTD	1	\$243,100		2114 Single Detached House (110) (01) Building - New 2-storey	RSL
20-Jan-2020 STILLWATER 4468	1616 - 203 STREET NW Plan 1923073 Blk 12 Lot 25 1618 - 203 STREET NW Plan 1923073 Blk 12 Lot 26 1620 - 203 STREET NW Plan 1923073 Blk 12 Lot 27 1622 - 203 STREET NW Plan 1923073 Blk 12 Lot 28	To construct a 4 Dwelling unit Row House with front attached Garages, Unenclosed Front Porches and balconies (Lot 25: 3.17m x 2.08m, Lot 26: 4.04m x 2.45, Lot 27: 4.04m x 2.45m, Lot 28: 6.17m x 2.08m).	MATTAMY CORP	4	\$673,000		5852 Row House (330) (01) Building - New 2-storey	SRH
20-Jan-2020 GLENRIDDING RAVINE 5579	2032 - 160 STREET SW Plan 1723622 Blk 18 Lot 10	To construct a Single Detached House with front attached Garage and Unenclosed Front Porch.	MORRISON HOMES (EDMONTON) LTD	1	\$222,100		1931 Single Detached House (110) (01) Building - New 2-storey	DC1
20-Jan-2020 CHAPPELLE AREA 5462	8743 - CARSON WAY SW Plan 1723094 Blk 26 Lot 6 8745 - CARSON WAY SW Plan 1723094 Blk 26 Lot 7 8747 - CARSON WAY SW Plan 1723094 Blk 26 Lot 8 8749 - CARSON WAY SW Plan 1723094 Blk 26 Lot 9	To construct a 4 unit Row Housing Development with front attached Garages and Unenclosed Front Porches.	STERLING HOMES EDMONTON LTD.	4	\$619,900		5390 Row House (330) (01) Building - New 2-storey	RMD

			Applicant	Units	Value	Site Area	Area Type	Zoning
6. House Building Pe	ermit							
21-Jan-2020 GLENRIDDING HEIGHTS 5578	16052 - 11 AVENUE SW Plan 1323596 Blk 2 Lot 131	To construct a rear detached Garage with Garden Suite above (2 bedrooms, 1 bathroom, kitchen, pergola).	N/A	1	\$52,900		460 Garden Suite (110) (01) Building - New 2-storey	RPL
20-Jan-2020 THE ORCHARDS AT ELLERSLIE 6216	3369 - ORCHARDS LINK SW Plan 1521074 Blk 14 Lot 19	To construct a Single Detached House with Unenclosed Front Porch, rear uncovered deck (1.22m x 2.13m) and Secondary Suite in the basement. (2 bedrooms, 1 bathroom, kitchen, mechanical room).	FIVE STAR HOMES INC	2	\$230,600		2005 Single Detached House (110) (01) Building - New 2-storey	RPL
20-Jan-2020 CHAPPELLE AREA 5462	6534 - CHAPPELLE VISTA SW Plan 1820190 Blk 12 Lot 59 6536 - CHAPPELLE VISTA SW Plan 1820190 Blk 12 Lot 60	To construct a Semi-detached House with Unenclosed Front Porches, rear uncovered deck (Lots 59 & 60 - 3.05m x 3.05m), Side doors, and to develop Secondary Suites in the Basement (6534- 1 bedroom, 1 bathroom, kitchen mechanical room, 6536 - 1 bedroom, 1 bathroom, kitchen mechanical room).	HAPPY PLANET ENERGY INC	2	\$343,200		2984 Duplex (210) (01) Building - New 2-storey	RF4
20-Jan-2020 THE ORCHARDS AT ELLERSLIE 6216	2297 - CHOKECHERRY CLOSE SW Plan 1822444 Blk 30 Lot 22	To construct a Single Detached House with Unenclosed Front Porch, side uncovered deck (3.05 m x 4.57 m), side door and rear attached Garage.	DAYTONA HOMES INC	1	\$184,100		1601 Single Detached House (110) (01) Building - New 2-storey	RMD
20-Jan-2020 CAVANAGH 5467	3040 - CHECKNITA WAY SW Plan 1720796 Blk 4 Lot 19	To construct a Single Detached House with Unenclosed Front Porch.	STERLING HOMES EDMONTON LTD.	1	\$143,300		1246 Single Detached House (110) (01) Building - New 2-storey	RMD

			Applicant	Units	Value	Site Area	Area Type	Zoning
6. House Building Per	rmit							
21-Jan-2020 ROSENTHAL 4750	1244 - ROSENTHAL BOULEVARD NW Plan 1923107 Blk 8 Lot 1 1246 - ROSENTHAL BOULEVARD NW Plan 1923107 Blk 8 Lot 2 1248 - ROSENTHAL BOULEVARD NW Plan 1923107 Blk 8 Lot 3 1250 - ROSENTHAL BOULEVARD NW Plan 1923107 Blk 8 Lot 4	To construct a 4 Unit Row Housing Development with Unenclosed Front Porches and rear uncovered decks (each 2.44 m x 2.44 m).	STREETSIDE DEVELOPMENTS	4	\$576,000		5009 Row House (330) (01) Building - New 2-storey	RF5
21-Jan-2020 MCCONACHIE AREA 2521	6516 - 167A AVENUE NW Plan 1822753 Blk 12 Lot 58 6514 - 167A AVENUE NW Plan 1822753 Blk 12 Lot 59	To construct a Semi-detached House with front attached Garages, Unenclosed Front Porches and rear uncovered decks (3.51m x 3.05m).	ROYAL LUXURY HOMES LTD	2	\$365,800		3181 Semi-Detached House (210) (01) Building - New 2-storey	RMD
21-Jan-2020 MCCONACHIE AREA 2521	6433 - 177A AVENUE NW Plan 1721305 Blk 25 Lot 10	To construct a Single Detached House with Unenclosed Front Porch.	PACESETTER HOMES LTD	1	\$136,200		1184 Single Detached House (110) (01) Building - New 2-storey	RMD
21-Jan-2020 CRYSTALLINA NERA WEST 2463	7419 - 178 AVENUE NW Plan 1920842 Blk 10 Lot 18	To construct a Single Detached House with front attached Garage and Unenclosed Front Porch.	COVENTRY HOMES INC	1	\$245,300		2133 Single Detached House (110) (01) Building - New 2-storey	DC1
21-Jan-2020 ROSENTHAL 4750	8724 - 223 STREET NW Plan 1723490 Blk 20 Lot 43	To construct a Single Detached House with front attached Garage and Unenclosed Front Porch.	LINCOLNBERG HOMES LTD	1	\$182,200		1584 Single Detached House (110) (01) Building - New 2-storey	RMD
21-Jan-2020 CHAPPELLE AREA 5462	3230 - CHERNOWSKI WAY SW Plan 1620053 Blk 21 Lot 11	To construct a Single Detached House with Unenclosed Front Porch.	DAYTONA HOMES INC	1	\$228,200		1984 Single Detached House (110) (01) Building - New 2-storey	RSL

			Applicant	Units	Value	Site Area	Area Type	Zoning
6. House Building Pe	ermit							
21-Jan-2020 SECORD	22335 - 93 AVENUE NW Plan 1920570 Blk 28 Lot 22	To construct a Single Detached House with Unenclosed Front Porch.	IMPACT HOMES LTD	1	\$188,500		1639 Single Detached House (110) (01) Building - New 2-storey	RMD
4487								
21-Jan-2020 SECORD	22331 - 93 AVENUE NW Plan 1920570 Blk 28 Lot 23	To construct a Single Detached House with Unenclosed Front Porch and fireplace.	IMPACT HOMES LTD	1	\$191,000		1661 Single Detached House (110) (01) Building - New 2-storey	RMD
4487								
21-Jan-2020 LAUREL	1467 - 25 STREET NW Plan 1922772 Blk 11 Lot 27	To construct a Single Detached House with front attached Garage, Unenclosed Front Porch, rear uncovered deck, and fireplace.	VICTORY HOMES LTD	1	\$253,000		2200 Single Detached House (110) (01) Building - New 2-storey	RSL
6444		Totoli, real uncovered deck, and mepiace.						
21-Jan-2020 SECORD	9933 - 222A STREET NW Plan 1820330 Blk 21 Lot 89	To construct a Single Detached House with front attached Garage and Unenclosed Front Porch.	STERLING HOMES EDMONTON LTD.	1	\$171,600		1492 Single Detached House (110) (01) Building - New 2-storey	RMD
4487		i ordin.					,	
21-Jan-2020 GLENRIDDING RAVINE	2221 - 158A STREET SW Plan 1823043 Blk 15 Lot 25	To construct a Single Detached House with front attached Garage and Unenclosed Front Porch.	KIRKLAND HOMES LTD	1	\$232,500		2022 Single Detached House (110) (01) Building - New 2-storey	DC1
5579		i ordin.						
21-Jan-2020 MCCONACHIE AREA	17928 - 62 STREET NW Plan 1823225 Blk 30 Lot 9	To construct a Single Detached House with rear uncovered deck (3.05m x 3.05m) and	MONTORIO HOMES	1	\$182,900		1590 Single Detached House (110) (01) Building - New 2-storey	RPL
2521		Unenclosed Front Porch.					·	
21-Jan-2020 KESWICK AREA	5744 - KEEPING CRESCENT SW Plan 1723403 Blk 15 Lot 15	To construct a Single Detached House with front attached Garage, fireplace and Unenclosed Front Porch.	PARKWOOD MASTER BUILDER	1	\$229,000		1991 Single Detached House (110) (01) Building - New 2-storey	RSL
5576		Onendosed Fiorit Foldi.					·	

			Applicant	Units	Value S	Site Area	Area Type	Zoning
6. House Building Pe	ermit							
21-Jan-2020 HAWKS RIDGE 4473	237 - HAWKS RIDGE BOULEVARD NW Plan 1525742 Blk 8 Lot 8	To construct a Single Detached House with front attached Garage, fireplace, rear uncovered deck (3.35m x 3.05m), Unenclosed Front Porch and walkout Basement.	MONTORIO HOMES LTD	1	\$267,300		2324 Single Detached House (110) (01) Building - New 2-storey	RSL
21-Jan-2020 GLENRIDDING RAVINE 5579	16106 - 32 AVENUE SW Plan 1921203 Blk 3 Lot 32 16104 - 32 AVENUE SW Plan 1921203 Blk 3 Lot 33	To construct a Semi-Detached House with front attached Garage and veranda.	ROHIT COMMUNITIES INC	2	\$350,900		3051 Semi-Detached House (210) (01) Building - New 2-storey	DC1
21-Jan-2020 ALLENDALE	6602 - 107 STREET NW Plan 1412HW Blk 7 Lot 1	To construct a Single Detached House with Unenclosed Front Porch, fireplace(s)	R & R BUILDINGS LTD	1	\$351,900		3060 Single Detached House (110) (01) Building - New 2-storey	RF3
5010								
21-Jan-2020 HOLYROOD	9336 - 83 STREET NW Plan 1820655 Blk 15 Lot 18B	To construct a Single Detached House with Unenclosed Front Porch and fireplace.	CAMBELLTON HOMES	1	\$207,000		1800 Single Detached House (110) (01) Building - New 2-storey	RF1
6310							·	
7. Other Misc. Buildi	ng Permits							
15-Jan-2020 WESTWOOD	12123 - 106 STREET NW Plan 1056HW Blk 6 Lot E	To install new exterior foundation insulation and weeping tile, directed towards sump pump located in basement interior	N/A	0	\$5,000		1000 Single Detached House (110) (03) Exterior Alterations	RF1
1250								
Home Improvement	Permit							

			Applicant	Units	Value	Site Area	Area Type	Zoning
Home Improvem	nent Permit							
17-Jan-2020 MCCAULEY	9316 - 109 AVENUE NW Plan RN23 Blk 26 Lot 5	To demolish a Single Detached House and detached Garage.	EURO DESIGN MASTERBUILDER LTD	0	\$3,300		Detached Garage(010) (99) Demolition	DC1
1140								
17-Jan-2020 MCCAULEY	9316 - 109 AVENUE NW Plan RN23 Blk 26 Lot 5	To demolish a Single Detached House and detached Garage.	EURO DESIGN MASTERBUILDER LTD	-1	\$6,400		Single Detached House (110) (99) Demolition	DC1
1140								
20-Jan-2020 MCCAULEY	9316 - 109 AVENUE NW Plan RN23 Blk 26 Lot 5	To construct an Accessory Building (detached Garage (7.32m x 6.1m)).	N/A	0	\$7,100		45 Detached Garage (010) (01) Building - New	DC1
1140								
15-Jan-2020 GARNEAU	10818 - 84 AVENUE NW Plan N4000R Blk 178 Lot 6	To construct a Secondary Suite in the Basement of a Single Detached House (existing without permits) (2 bedrooms, 1 bathroom, , and		1	\$7,500		855 Single Detached House (110) (07) Add Suites to Single Dwelling	RA7
5200		to construct interior alterations (adding in a new door on the main floor).						
21-Jan-2020 WALKER	2409 - WONNACOTT COURT SW Plan 1723100 Blk 17 Lot 113	To develop a Secondary Suite in the Basement and to construct exterior alterations to a Single	BEC LIMITED	1	\$40,000		71 Single Detached House (110) (07) Add Suites to Single Dwelling	RSL
6662		Detached House (new exterior stairs and side door to Basement).						
21-Jan-2020 WALKER	2409 - WONNACOTT COURT SW Plan 1723100 Blk 17 Lot 113	To develop a Secondary Suite in the Basement and to construct exterior alterations to a Single	BEC LIMITED	0			Single Detached House (110) (03) Exterior Alterations	RSL
6662		Detached House (new exterior stairs and side door to Basement).						
21-Jan-2020 WALKER	2409 - WONNACOTT COURT SW Plan 1723100 Blk 17 Lot 113	To develop a Secondary Suite in the Basement and to construct exterior alterations to a Single	BEC LIMITED	0			Single Detached House (110) (03) Interior Alterations	RSL
6662		Detached House (new exterior stairs and side door to Basement).						

			Applicant	Units	Value	Site Area	Area Type	Zoning
Home Improvement	Permit							
21-Jan-2020 KING EDWARD PARK	8751 - 80 AVENUE NW Plan 1389HW Blk 15 Lot 27	To construct an Accessory building (rear detached mutual Garage, 5.79m x 10.98m).	2009825 ALBERTA LTD	0	\$0		Detached Garage (010) (01) Building - New	RF3
6360								
15-Jan-2020 QUEEN ALEXANDRA	10813 - 74 AVENUE NW Plan 5765Q Blk 9 Lot 11	To construct an Accessory Building (rear detached Garage, 7.01m x 7.92m) and to demolish an existing rear detached Garage.	N/A	0	\$8,600		53 Detached Garage (010) (01) Building - New	RF3
5330		•						
15-Jan-2020 QUEEN ALEXANDRA	10813 - 74 AVENUE NW Plan 5765Q Blk 9 Lot 11	To construct an Accessory Building (rear detached Garage, 7.01m x 7.92m) and to demolish an existing rear detached Garage.	N/A	0	\$3,400		Detached Garage(010) (99) Demolition	RF3
5330		3						
17-Jan-2020 CROMDALE	7707 - 112S AVENUE NW Plan 4587AK Blk 1 Lot 12	To demolish a Single Detached House and detached Garage.	STYLELAB DEVELOPMENTS INC	0	\$3,400		Detached Garage(010) (99) Demolition	RF1
1070								
17-Jan-2020 CROMDALE	7707 - 112S AVENUE NW Plan 4587AK Blk 1 Lot 12	To demolish a Single Detached House and detached Garage.	STYLELAB DEVELOPMENTS INC	-1	\$6,500		Single Detached House (110) (99) Demolition	RF1
1070								
16-Jan-2020 THE HAMPTONS	1462 - HAYS WAY NW Plan 1026931 Blk 9 Lot 55	To construct an addition, interior and exterior alterations to a Single Detached House (Basement Development, NOT to be used as an	N/A	0			Single Detached House (110) (03) Interior Alterations	RSL
4461		additional Dwelling; window changes in basement, main, and second floor; enclosing the existing covered deck with glass on 2 sides).						
		(Basement development: 1 Dining room, 1 Wet bar, 1 Washroom, 1 Prayer room, and 1 Living area)						

			Applicant	Units	Value Site Area	Area Type	Zoning
Home Improvemen	AMPTONS Plan 1026931 Blk 9 Lot 55 alterations to a Single Detached Hi (Basement Development, NOT to be additional Dwelling; window chang basement, main, and second floor; the existing covered deck with glassides). (Basement development: 1 Dining bar, 1 Washroom, 1 Prayer room, a area) n-2020 1462 - HAYS WAY NW Plan 1026931 Blk 9 Lot 55 PPELLE AREA Plan 1723183 Blk 10 Lot 115 Alterations to a Single Detached Hi (Basement Development, NOT to be additional Dwelling; window chang basement, main, and second floor; the existing covered deck with glassides). (Basement development: 1 Dining bar, 1 Washroom, 1 Prayer room, a area) To develop a Secondary Suite in the of a Single Detached House (1 bed)						
16-Jan-2020 THE HAMPTONS 4461		To construct an addition, interior and exterior alterations to a Single Detached House (Basement Development, NOT to be used as an additional Dwelling; window changes in basement, main, and second floor; enclosing the existing covered deck with glass on 2 sides).	N/A	0		Single Detached House (110) (03) Exterior Alterations	RSL
		(Basement development: 1 Dining room, 1 Wet bar, 1 Washroom, 1 Prayer room, and 1 Living area)					
16-Jan-2020 THE HAMPTONS 4461		To construct an addition, interior and exterior alterations to a Single Detached House (Basement Development, NOT to be used as an additional Dwelling; window changes in basement, main, and second floor; enclosing the existing covered deck with glass on 2 sides).	N/A	0	\$24,000	Single Detached House (110) (02) Addition	RSL
		(Basement development: 1 Dining room, 1 Wet bar, 1 Washroom, 1 Prayer room, and 1 Living area)					
17-Jan-2020 CHAPPELLE AREA		To develop a Secondary Suite in the Basement of a Single Detached House (1 bedroom, 1 bathroom, mechanical room, kitchen).	N/A	1	\$30,000	Single Detached House (110) (07) Add Suites to Single Dwelling	RMD
5462							
17-Jan-2020 IDYLWYLDE	7620 - 83 AVENUE NW Plan 4892HW Blk 13 Lot 32	To demolish a Single Detached House and detached Garage.	ACCENT INFILLS LTD	0	\$3,400	Detached Garage(010) (99) Demolition	RF1
6320							

			Applicant	Units	Value	Site Area	Area Type	Zoning
Home Improvement	ent Permit							
17-Jan-2020 IDYLWYLDE	7620 - 83 AVENUE NW Plan 4892HW Blk 13 Lot 32	To demolish a Single Detached House and detached Garage.	ACCENT INFILLS LTD	-1	\$6,500		Single Detached House (110) (99) Demolition	RF1
6320								
15-Jan-2020 STRATHEARN	9245 - 86 STREET NW Plan 1820159 Blk 7 Lot 11B	To construct a rear uncovered deck to a Single Detached House (5.24m x 3.72m @ 0.79m in Height), existing without permits.	MODERN VINTAGE HOMES INC	0	\$4,900		19 Single Detached House (110) (03) Deck Attached	RF1
6710		rieignty, existing without permits.						
20-Jan-2020 ROSSDALE	9528 - 100A STREET NW Plan Q Blk 3 Lot 22	To demolish a Single Detached House.	BORA HOMES LTD	-1	\$6,500		Single Detached House (110) (99) Demolition	RF3
1220								
17-Jan-2020 LYMBURN 4270	17912 - 78 AVENUE NW Plan 7723094 Blk 27 Lot 39	To develop a Secondary Suite in the basement of a Single Detached House (2 bedrooms, 2 bathrooms, mechanical room, kitchen) and interior alterations (furring out an interior 1 hr	N/A	1	\$10,000		Single Detached House (110) (07) Add Suites to Single Dwelling	RPL
		fire resistance rated wall to close off bay window) .						
17-Jan-2020 DOVERCOURT	12336 - 134 STREET NW Plan 6013HW Blk 4 Lot 40	To construct an Accessory Building with Loft (rear detached Garage,11.58m x 7.92m).	N/A	0	\$13,500		84 Detached Garage (010) (01) Building - New	RF1
3170								
16-Jan-2020 PAISLEY	1011 - PAISLEY DRIVE SW Plan 1720738 Blk 13 Lot 15	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	HVLD
5469								
16-Jan-2020 GLENORA	10533 - 140 STREET NW Plan 3875P Blk 67 Lot 12	To construct Accessory buildings (rear pergola, 2.52m x 1.33m; left pergola, 2.31m x 1.01m; right pergola 2.06m x 1.38m), existing without	N/A	0	\$0		3 Pergola (01) Building - New	RF1
3200		permits.						

			Applicant	Units	Value Site Area	Area Type	Zoning
Home Improvemen	nt Permit						
16-Jan-2020 GLENORA 3200	10533 - 140 STREET NW Plan 3875P Blk 67 Lot 12	To construct Accessory buildings (rear pergola, 2.52m x 1.33m; left pergola, 2.31m x 1.01m; right pergola 2.06m x 1.38m), existing without permits.	N/A	0	\$0	2 Pergola (01) Building - New	RF1
16-Jan-2020 GLENORA 3200	10533 - 140 STREET NW Plan 3875P Blk 67 Lot 12	To construct Accessory buildings (rear pergola, 2.52m x 1.33m; left pergola, 2.31m x 1.01m; right pergola 2.06m x 1.38m), existing without permits.	N/A	0	\$0	3 Pergola (01) Building - New	RF1
21-Jan-2020 HAZELDEAN	9116 - 66 AVENUE NW Plan 1923369 Blk 17 Lot 22B	To construct an Accessory Building (detached Garage (5.79m x 6.55m)).	ENCORE MASTER BUILDER INC	0	\$6,100	38 Detached Garage (010) (01) Building - New	RF1, RF1
6290							
16-Jan-2020 LAUREL	27, 1703 - 16 AVENUE NW Plan 1822125 Unit 27	To construct exterior alterations to a Semi-detached House (add basement windows).	INVISTEC CONSULTING LTD.	0		Semi-Detached House (210) (03) Exterior Alterations	RA7, RA7
6444		windows).					
15-Jan-2020 GLENWOOD	9936 - 161 STREET NW Plan 6144AH Blk 3B Lot 19	To demolish a Single Detached House and detached Garage.	OMEGA FINISHING SOLUTIONS INC	0	\$3,400	Detached Garage(010) (99) Demolition	RF1
4180							
15-Jan-2020 GLENWOOD	9936 - 161 STREET NW Plan 6144AH Blk 3B Lot 19	To demolish a Single Detached House and detached Garage.	OMEGA FINISHING SOLUTIONS INC	-1	\$6,500	Single Detached House (110) (99) Demolition	RF1
4180							
16-Jan-2020 WINDSOR PARK	12006 - 87 AVENUE NW Plan 2424HW Blk 10 Lot 10	To construct exterior alterations to a Single Detached House (Changes to the windows on	ACE LANGE CONSTRUCTION LTD	0		Single Detached House (110) (03) Exterior Alterations	RF1
5580		main and second floor).					

			Applicant	Units	Value	Site Area	Area Type	Zoning
Home Improvement P	Permit							
21-Jan-2020 TERWILLEGAR TOWNE 5640	2452 - TEGLER GREEN NW Plan 0226450 Blk 72 Lot 21	To construct a rear uncovered deck extension to the existing rear covered deck (1.70 m x 4.87 m @ 0.73 m) to a Single Detached House, existing without permits (7.37 m x 4.35 m @ 0.73 m in Height).	N/A	0	\$8,100		32 Single Detached House (110) (03) Deck Attached	RF1
21-Jan-2020 PARKALLEN 5310	10935 - 62 AVENUE NW Plan 2609HW Blk 22 Lot 10	To install a Renewable Energy Device to a Single Detached House (18 Solar-electric (PV) panels on the roof).	VIBRANT SOLAR SOLUTIONS LTD	0	\$0		Single Detached House (110) (03) Exterior Alterations	RF1
17-Jan-2020 STRATHCONA 5480	9666 - 86 AVENUE NW Plan 2368Q Blk 5 Lot 4	To construct exterior alterations to an existing Single Detached House (changes to building facade materials).	N/A	0			Single Detached House (110) (03) Exterior Alterations	RF2
21-Jan-2020 WALKER 6662	5432 - 22 AVENUE SW Plan 1525734 Blk 2 Lot 61	To develop a Secondary Suite in the Basement of a Single Detached House. (2 Bedrooms, 1 Washroom, 1 Mechanical room, 1 Kitchen, and 1 Living room)	1993085 ALBERTA LTD O/A AR BASEMENT DEVELOPERS AND MOVERS	1	\$40,000		Single Detached House (110) (07) Add Suites to Single Dwelling	RSL
17-Jan-2020 CRYSTALLINA NERA WEST 2463	18132 - 75 STREET NW Plan 1323419 Blk 7 Lot 42	To construct an Accessory Building (detached Garage 6.10m x 6.10m).	VALENCIA HOMES LTD	0	\$6,000		37 Detached Garage (010) (01) Building - New	RPL
17-Jan-2020 DECHENE 4110	17908 - 61 AVENUE NW Plan 8521961 Blk 21 Lot 55	To develop a Secondary Suite in the Basement of a Single Detached House, existing w/o permits.	N/A	1	\$16,000		Single Detached House (110) (07) Add Suites to Single Dwelling	RF1
17-Jan-2020 PARKDALE 1160	1, 11505 - 88 STREET NW Condo Common Area (Plan 1922418)	To develop a Secondary Suite in the Basement of a Semi-Detached House (rear unit only).	POWER GENERAL CONTRACTING RENOVATIONS	1	\$20,000		Single Detached House (110) (07) Add Suites to Single Dwelling	RF3

			Applicant	Units	Value	Site Area	Area Type	Zoning
Home Improvemen	t Permit							
16-Jan-2020 ALLENDALE	6903 - 106 STREET NW Plan 781HW Blk 45 Lot C	To construct an Accessory Building (detached Garage 10.52m x 6.71m).	LIBERTINE DEVELOPMENTS INC	0	\$11,300		70 Detached Garage (010) (01) Building - New	RF3
5010								
15-Jan-2020 THE ORCHARDS AT ELLERSLIE	2733 - ORCHARDS ROAD SW Plan 1822472 Blk 31 Lot 14	To construct an Accessory Building (detached mutual Garage 16.47 m x 6.10 m).	DAYTONA HOMES INC	0	\$16,200		100 Detached Garage (010) (01) Building - New	RF5, RF5, RF5
6216								
17-Jan-2020 STRATHCONA	9840 - 83 AVENUE NW Plan l8 Blk 75 Lot 8	To develop a Secondary Suite in the Basement of a Single Detached House and to construct exterior alterations (exterior stairs, secondary	N/A	1	\$20,000		62 Single Detached House (110) (07) Add Suites to Single Dwelling	RF2
5480		suite entrance, and window alterations).						
17-Jan-2020 STRATHCONA	9840 - 83 AVENUE NW Plan I8 Blk 75 Lot 8	To develop a Secondary Suite in the Basement of a Single Detached House and to construct exterior alterations (exterior stairs, secondary	N/A	0			Single Detached House (110) (03) Exterior Alterations	RF2
5480		suite entrance, and window alterations).						
16-Jan-2020 CARTER CREST	6, 1203 - CARTER CREST ROAD NW Plan 9724093 Unit 6	To construct interior alterations to a Row-Housing unit (Install fireplace (gas), add 3	N/A	0	\$11,700		Row House (330) (03) Interior Alterations	DC2
5130	Plail 9/24093 Offit 6	walls (1 bedroom), NOT to be used as an additional Dwelling).						
17-Jan-2020 GROVENOR	10226 - 146 STREET NW Plan 1631AQ Blk 7A Lot 3	To demolish a Single Detached House and detached garage.	PLATINUM LIVING HOMES	-1	\$6,500		Single Detached House (110) (99) Demolition	RF3
3210								

			Applicant	Units	Value	Site Area	Area Type	Zoning
Home Improvemen	nt Permit							
21-Jan-2020 GREENFIELD 5220	3908 - 112 STREET NW Plan 590NY Blk 73 Lot 30	To construct rear uncovered decks with a pergola and Privacy Screen to a Single Detached House (deck 1, 7.01m x 3.05m @ 0.71m in Height, pergola 3.05m x 5.49m, and Privacy Screen @ 1.68m in Height; deck 2, 6.41m x 5.33m @ 0.60m in Height).	N/A	0	\$0		Single Detached House (110) (03) Deck Attached	RF1
21-Jan-2020 GREENFIELD 5220	3908 - 112 STREET NW Plan 590NY Blk 73 Lot 30	To construct rear uncovered decks with a pergola and Privacy Screen to a Single Detached House (deck 1, 7.01m x 3.05m @ 0.71m in Height, pergola 3.05m x 5.49m, and Privacy Screen @ 1.68m in Height; deck 2, 6.41m x 5.33m @ 0.60m in Height).	N/A	0			Single Detached House (110) (03) Exterior Alterations	RF1
21-Jan-2020 TRUMPETER AREA 4471	12838 - 207 STREET NW Plan 1525015 Blk 10 Lot 21	To construct exterior alterations to a rear uncovered deck with privacy screen to a Semi-detached house, existing without permits (deck, 4.00m x 3.05m @ 1.06m in Height, privacy screen at 1.86m in Height).	MONTORIO HOMES LTD	0	\$3,100		12 Semi-Detached House (210) (03) Deck Attached	RF4
21-Jan-2020 EDGEMONT 4462	5205 - EDGEMONT BOULEVARD NW Plan 1920259 Blk 6 Lot 9	To construct an Accessory Building (detached Garage 6.10 m x 6.10 m).	BROOKFIELD RESIDENTIAL	0	\$6,000		37 Detached Garage (010) (01) Building - New	RMD
16-Jan-2020 SPRUCE AVENUE 1230	11435 - 101 STREET NW Condo Common Area (Plan 1923617)	To develop a Secondary Suite in the Basement of a Semi-detached House (1 Bed, 1 Bath, Kitchen, Living, Laundry, Shared Utility).	N/A	1	\$10,000		Semi-Detached House (210) (07) Add Suites to Single Dwelling	RF3
16-Jan-2020 ROYAL GARDENS 5430	4320 - 114B STREET NW Plan 1210NY Blk 29 Lot 54	To develop a Secondary Suite in the Basement of a Semi-detached House.	N/A	1	\$60,000		Duplex (210) (07) Add Suites to Single Dwelling	RF1

			Applicant	Units	Value	Site Area	Area Type	Zoning
Home Improvemer	nt Permit							
16-Jan-2020 ROYAL GARDENS	4322 - 114B STREET NW Plan 1210NY Blk 29 Lot 54	To develop a Secondary Suite in the Basement of a Semi-detached House.	N/A	1	\$60,000		Duplex (210) (07) Add Suites to Single Dwelling	RF1
5430								
16-Jan-2020 SPRUCE AVENUE	11437 - 101 STREET NW Condo Common Area (Plan 1923617)	To develop a Secondary Suite in the Basement of a Semi-detached House (1 Bed, 1 Bath, Kitchen, Living Room, Laundry, Shared Utility).	N/A	1	\$10,000		Semi-Detached House (210) (07) Add Suites to Single Dwelling	RF3
1230	1020011)	Tatolion, Ermig Room, Launary, Gharoa Gamy,						
15-Jan-2020 WELLINGTON	13331 - 131 STREET NW Plan 5570KS Blk 25 Lot 8	To develop a Secondary Suite in the Basement of a Single Detached House (New Suite).	TILT PROPERTY GROUP	1	\$10,000		Single Detached House (110) (07) Add Suites to Single Dwelling	RF1
3430								
21-Jan-2020 GOLD BAR	10523 - 40 STREET NW Plan 4233KS Blk 80 Lot 26	To develop a Secondary Suite in the Basement of a Single Detached House (Existing Suite).	N/A	1	\$0		Single Detached House (110) (07) Add Suites to Single Dwelling	RF1
6270								
17-Jan-2020 RITCHIE	9310 - 74 AVENUE NW Plan 1622902 Blk 13 Lot 38	To develop a Secondary Suite in the Basement of a Semi-Detached House.	BUILT WITH PRIDE CONSTRUCTION LTC (PLUMBING & GAS)	1	\$22,000		Semi-Detached House (210) (07) Add Suites to Single Dwelling	RF3
6610								
20-Jan-2020 KILDARE	6903 - 142 AVENUE NW Plan 4044NY Blk 5 Lot 10	To construct an Accessory Building (detached Garage (7.32m x 9.14m)) and to demolish an	RONNEX GARAGES	0	\$3,400		Detached Garage(010) (99) Demolition	RF1
2400		existing Accessory building (detached Garage, 7.36m x 7.97m).						
20-Jan-2020 KILDARE	6903 - 142 AVENUE NW Plan 4044NY Blk 5 Lot 10	To construct an Accessory Building (detached Garage (7.32m x 9.14m)) and to demolish an existing Accessory building (detached Garage,	RONNEX GARAGES	0	\$10,800		67 Detached Garage (010) (01) Building - New	RF1
2400		7.36m x 7.97m).						

			Applicant	Units	Value	Site Area	Area Type	Zoning
Home Improvement	t Permit							
20-Jan-2020 CHAPPELLE AREA	4317 - COOKE LANE SW Plan 1821165 Blk 32 Lot 40	To construct an Accessory Building (mutual detached Garage (10.98m x 6.1m)).	DAYTONA HOMES INC	0	\$10,800		67 Detached Garage (010) (01) Building - New	RMD, RMD
5462								
16-Jan-2020 CHAPPELLE AREA	6331 - CARTMELL ROAD SW Plan 1820782 Blk 28 Lot 24	To develop a Secondary Suite in the Basement of a Semi-detached House.	KLAIR CUSTOM HOMES (EDMONTON) L'	1	\$24,700		59 Semi-Detached House (210) (07) Add Suites to Single Dwelling	RF4
5462								
17-Jan-2020 HOLYROOD	9207 - 77 STREET NW Plan 5184HW Blk 21 Lot 26	To develop a Secondary Suite in the Basement of a Single Detached House, existing w/o permits.	N/A	1	\$0		106 Single Detached House (110) (07) Add Suites to Single Dwelling	RF1
6310		permits.						
21-Jan-2020 SECORD	22360 - 93 AVENUE NW Plan 1920570 Blk 27 Lot 82	To construct interior alterations to a Single Detached House to decommission a Secondary Suite in the Basement and construct a	N/A	0	\$1,000		Single Detached House (110) (03) Interior Alterations	RMD
4487		basement development. 1 BEDROOM, 1 OFFICE 1 BATHROOM, KITCHEN WITHOUT STOVE						
15-Jan-2020 NORTH GLENORA	13328 - 109 AVENUE NW Plan 3751HW Blk 1 Lot 11	Single Detached House (window changes,	N/A	0			Single Detached House (110) (03) Exterior Alterations	RF1
3310		new side door, main and second floor renovations, and Basement development, NOT to be used as an additional Dwelling).						
15-Jan-2020 NORTH GLENORA	13328 - 109 AVENUE NW Plan 3751HW Blk 1 Lot 11	To construct exterior and interior alterations to a Single Detached House (window changes,	N/A	0			Single Detached House (110) (03) Interior Alterations	RF1
3310		new side door, main and second floor renovations, and Basement development, NOT to be used as an additional Dwelling).						
15-Jan-2020 DESROCHERS AREA	1517 - DARBY BAY SW Plan 1823252 Blk 2 Lot 94	To construct interior alterations to a Single Detached House (Basement development w/	N/A	0	\$23,000		Single Detached House (110) (03) Interior Alterations	RMD
5463		wetbar, NOT to be used as an additional Dwelling).						

			Applicant	Units	Value	Site Area	Area Type	Zoning
Home Improvement	Permit							
20-Jan-2020 LAUREL 6444	3243 - 12 AVENUE NW Plan 1524824 Blk 23 Lot 36	To construct interior alterations to a Single Detached House (Basement development, NOT to be used as an additional Dwelling). 3 bedroom, bathroom, kitchen/living area & furnace room	GUR KHALSA RENOVATIONS INC.	0	\$30,000		Single Detached House (110) (03) Interior Alterations	RMD
21-Jan-2020 GLENRIDDING RAVINE	2132 - 159 STREET SW Plan 1823043 Blk 14 Lot 23	To construct an Accessory building (detached Garage, 6.1m x 6.71m).	MORRISON HOMES (EDMONTON) LTD	0	\$6,600		41 Detached Garage (010) (01) Building - New	RPL
5579								
17-Jan-2020 THE ORCHARDS AT ELLERSLIE	5354 - CRABAPPLE LOOP SW Plan 1321202 Blk 2 Lot 6	To construct a rear uncovered deck to a Single Detached House (4.33m x 6.03m @ 0.77m in Height).	N/A	0	\$6,600		26 Single Detached House (110) (03) Deck Attached	RPL
6216								
21-Jan-2020 LAUREL 6444	1904 - 15 AVENUE NW Plan 1620504 Blk 5 Lot 39	To construct interior alterations to a Semi-Detached House (Basement development, NOT to be used as an additional Dwelling). 2 bedroom, bathroom, mech. room and kitchen area	N/A	0	\$10,000		Semi-Detached House (210) (03) Interior Alterations	RF4
17-Jan-2020 BRANDER GARDENS	132 - HEARTHSTONE NW Plan 7520586 Unit 51	To construct interior alterations (Main Floor renovations, removing load bearing walls).	PERMIT MASTERS	0	\$24,900		Row House Condo (335) (03) Interior Alterations	RF5
5080								
21-Jan-2020 ALBANY	216 - ALBANY DRIVE NW Plan 1323863 Blk 4 Lot 12	To construct a rear uncovered deck to a Single Detached House, existing without permits (3.35m x 3.71m @ 0.70m in Height).	RAYHANA HOMES LTD	0	\$3,100		12 Single Detached House (110) (03) Deck Attached	RSL
3460		(
21-Jan-2020 CANOSSA	11712 - 169 AVENUE NW Plan 0425561 Blk 86 Lot 26	To construct exterior alterations to a Single Detached House (pergola, (4.29m x 4.84m), existing without permits.	N/A	0			Single Detached House (110) (03) Exterior Alterations	RSL
3080		oxiding without porning.						

			Applicant	Units	Value	Site Area	Area Type	Zoning
Home Improvement	t Permit							
16-Jan-2020 CAERNARVON 3060	12207 - 151A AVENUE NW Plan 7821486 Blk 61 Lot 2	To construct interior alterations to a Single Detached House (Home renovation including wall demolition (no load bearing walls), asbestos abatement, re-framing, drywall and el ectrical to code., NOT to be used as an additional Dwelling).	PEAK IMPROVEMENTS	0	\$37,300		Single Detached House (110) (03) Interior Alterations	RF1
15-Jan-2020 BRINTNELL 2110	16005 - 49 STREET NW Plan 0624661 Blk 12 Lot 54	To construct interior alterations to a Single Detached House (Basement development, NOT to be used as an additional Dwelling). 1 - BEDROOM, 1 - BATHROOM	N/A	0	\$20,000		Single Detached House (110) (03) Interior Alterations	RSL
20-Jan-2020 WINDSOR PARK	11606 - 89 AVENUE NW Plan 1252AH Blk 27 Lot 1	To demolish a Single Detached House and detached Garage.	LANDMARK LEGACY HOMES INC	0	\$3,400		Detached Garage(010) (99) Demolition	RF1
5580								
20-Jan-2020 WINDSOR PARK	11606 - 89 AVENUE NW Plan 1252AH Blk 27 Lot 1	To demolish a Single Detached House and detached Garage.	LANDMARK LEGACY HOMES INC	-1	\$6,500		Single Detached House (110) (99) Demolition	RF1
5580								
21-Jan-2020 MCCONACHIE AREA	6333 - 170 AVENUE NW Plan 1723076 Blk 8 Lot 15	To construct an Accessory Building (detached Garage, 6.1m x 6.71m).	MORRISON HOMES (EDMONTON) LTD	0	\$6,600		41 Detached Garage (010) (01) Building - New	RPL
2521								
15-Jan-2020 THE ORCHARDS AT ELLERSLIE	2703 - ORCHARDS ROAD SW Plan 1822472 Blk 31 Lot 29	To construct a rear uncovered deck to a Row-House, Unit 2703 (2.44m x 3.05m @0.61m in Height).	DAYTONA HOMES INC	0	\$1,900		7 Row House (330) (03) Deck Attached	RF5
6216								

			Applicant	Units	Value	Site Area	Area Type	Zoning
Home Improvemen	t Permit							
17-Jan-2020 FOREST HEIGHTS	10631 - 76 STREET NW Plan 6906KS Blk 3 Lot 9	To construct a rear uncovered deck (5.94m x 3.66m @ 0.69m in Height).	N/A	0	\$5,500		22 Single Detached House (110) (03) Deck Attached	RF1
6230								
16-Jan-2020 WOODCROFT	13933 - 117 AVENUE NW Plan 5080HW Blk 15 Lot 69	To install a Renewable Energy Device to a Single Detached House (28 Solar-electric (PV) panels on the roof).	VIRTUOSO ENERGY	0	\$0		Single Detached House (110) (03) Exterior Alterations	RF1
3450		pariers on the roor).						
21-Jan-2020 LAUREL	2543 - 17 AVENUE NW Plan 1621876 Blk 7 Lot 77	To construct interior alterations to a Single Detached House (Basement development, NOT to be used as an additional Dwelling, 2	N/A	0	\$15,000		Single Detached House (110) (03) Interior Alterations	RSL
6444		Bedrooms, 1 Living Room, 1 Kitchen, 1 Bathroom, 1 Furnace Room).						
15-Jan-2020 GREENFIELD	11715 - 38A AVENUE NW Plan 3073NY Blk 47 Lot 13	To develop a Secondary Suite in the Basement of a Single Detached House (New Suite).	N/A	1	\$25,000		93 Single Detached House (110) (07) Add Suites to Single Dwelling	RF1
5220								
15-Jan-2020 WALKER	5203 - 20 AVENUE SW Plan 1425561 Blk 3 Lot 43	To construct an Accessory Building (mutual detached Garage (12.18m x 6.1m)).	N/A	0	\$12,300		74 Detached Garage (010) (01) Building - New	RF4, RF4
6662								
15-Jan-2020 STEWART GREENS	20612 - 98 AVENUE NW Plan 1424483 Blk 2 Lot 21	To construct interior alterations to a Single Detached House (Basement development, NOT	N/A	0	\$10,000		Single Detached House (110) (03) Interior Alterations	RSL
4486		to be used as an additional Dwelling). (1 Bedroom, 1 Washroom, , 1 Utility, and 1 Family room)						

			Applicant	Units	Value Site Area	Area Type	Zoning
Home Improvement	t Permit						
20-Jan-2020 QUEEN ALEXANDRA 5330	10502 - 74 AVENUE NW Plan RN11B Blk 47 Lots 31-32	To construct interior alterations to a Single Detached House (Basement development, & conversion of existing wood fireplace to sealed gas unit, NOT to be used as an additional Dwelling) and Main Floor alterations - to install an Interior Solid-Fuel-Burning Appliance (Pre-manufactured, Make: Osburn, Model: 1700)	N/A	0		Single Detached House (110) (03) Exterior Alterations	RF3
20-Jan-2020 QUEEN ALEXANDRA 5330	10502 - 74 AVENUE NW Plan RN11B Blk 47 Lots 31-32	To construct interior alterations to a Single Detached House (Basement development, & conversion of existing wood fireplace to sealed gas unit, NOT to be used as an additional Dwelling) and Main Floor alterations - to install an Interior Solid-Fuel-Burning Appliance (Pre-manufactured, Make: Osburn, Model: 1700)	N/A	0		Single Detached House (110) (03) Interior Alterations	RF3
20-Jan-2020 QUEEN ALEXANDRA 5330	10502 - 74 AVENUE NW Plan RN11B Blk 47 Lots 31-32	To construct interior alterations to a Single Detached House (Basement development, & conversion of existing wood fireplace to sealed gas unit, NOT to be used as an additional Dwelling) and Main Floor alterations - to install an Interior Solid-Fuel-Burning Appliance (Pre-manufactured, Make: Osburn, Model: 1700)	N/A	0		Single Detached House (110) (03) Interior Alterations	RF3
15-Jan-2020 MCCONACHIE AREA 2521	6511 - 174 AVENUE NW Plan 1520589 Blk 15 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, 1 - STORAGE ROOM, KITCHEN	21 DEVELOPMENTS	0	\$25,000	Single Detached House (110) (03) Interior Alterations	RSL

			Applicant	Units	Value	Site Area	Area Type	Zoning
Home Improvement F	Permit							
15-Jan-2020 EDGEMONT 4462	6879 - EVANS WYND NW Plan 1721675 Blk 1 Lot 39	To construct interior alterations to a Semi-Detached House (Basement development (Lot 39 only), NOT to be used as an additional Dwelling), (1 bedroom, 1 bathroom, 1 storage room, rec room, mechanical room, NO wet bar to kitchen).	N/A	0	\$3,800		Semi-Detached House (210) (03) Interior Alterations	RF4
17-Jan-2020 GLENRIDDING HEIGHTS 5578	16603 - 14 AVENUE SW Plan 1521175 Blk 5 Lot 77	To construct interior alterations to a Semi-Detached House (Basement development, NOT to be used as an additional Dwelling) (1 bedroom, 1 bathroom, mechanical room).	GW HOMES LTD	0	\$25,000		Semi-Detached House (210) (03) Interior Alterations	RF4
20-Jan-2020 BEARSPAW 5030	10434 - 10A AVENUE NW Plan 8023036 Blk 12 Lot 59	To construct a rear uncovered deck (5.51m x 6.08m @ 0.76m in Height) to a Single Detached House, deck existing without permits.	ETHOS EQUIPMENT INC O/A EQUIPE ETHOS	0	\$8,700		34 Single Detached House (110) (03) Deck Attached	RF1
15-Jan-2020 TWIN BROOKS 5511	35, 303 - TWIN BROOKS DRIVE NW Plan 9221525 Unit 50	To construct interior alterations to a Row House (Basement development, NOT to be used as an additional Dwelling). 1 - BEDROOM, 1 BATHROOM	JARRAD CONTRACTING	0	\$16,500		Row House Condo (335) (03) Interior Alterations	DC2
16-Jan-2020 KESWICK AREA 5576	2861 - KOSHAL CRESCENT SW Plan 1523091 Blk 9 Lot 16	To construct interior alterations to a Semi-Detached House (Basement development, NOT to be used as an additional Dwelling), (1 bedroom, 1 bathroom, 1 living room, mechanical room, NO wet bar or kitchen).	N/A	0	\$10,000		Semi-Detached House (210) (03) Interior Alterations	RF4
15-Jan-2020 GLENRIDDING HEIGHTS 5578	1515 - 168 STREET SW Plan 1621066 Blk 7 Lot 38	To construct interior alterations to a Single Detached House (Basement Development, NOT to be used as an additional Dwelling), (1 bedroom, 1 bathroom, 1 living room, mechanical room, NO wet bar or kitchen).	N/A	0	\$20,000		Single Detached House (110) (03) Interior Alterations	RMD

			Applicant	Units	Value	Site Area	Area Type	Zoning
Home Improvemen	nt Permit							
17-Jan-2020 ARGYLL	6751 - 88 STREET NW Plan 9926080 Blk 9 Lot 5B	To install a Renewable Energy Device On a House (18 Solar PhotoVoltaic (PV) Panel(s) on the Roof).	KUBY RENEWABLE ENERGY LTD	0	\$0		Single Detached House (110) (03) Exterior Alterations	RF1
6010		,						
16-Jan-2020 DECHENE	18003 - 61 AVENUE NW Plan 8521961 Blk 24 Lot 18	To install a Renewable Energy Device On a House (20 Solar PhotoVoltaic (PV) Panel(s) on the Roof).	KUBY RENEWABLE ENERGY LTD	0	\$0		Single Detached House (110) (03) Exterior Alterations	RF1
4110								
20-Jan-2020 HOLLICK-KENYON	15426 - 59 STREET NW Plan 9322287 Blk 26 Lot 48	To construct a rear uncovered deck to a Single Detached House (irregular shape, 3.18m x 6.67m @ 0.72m in Height), existing without	N/A	0	\$5,500		21 Single Detached House (110) (03) Deck Attached	RF1
2340		permits.						
17-Jan-2020 GOLD BAR	10315 - 47 STREET NW Plan 4022KS Blk 84 Lot 17	To construct interior alterations to a Single Detached House (Basement development, NOT to be used as an additional Dwelling) (2	N/A	0	\$15,000		Single Detached House (110) (03) Interior Alterations	RF1
6270		bedrooms, 1 bathroom, mechanical room).						
20-Jan-2020 GRAYDON HILL	2123 - GRAYDON HILL CRESCENT SW Plan 1822866 Blk 9 Lot 40	To construct an Accessory Building (rear detached Garage (6.10m x 6.10m)).	STERLING HOMES EDMONTON LTD.	0	\$6,200)	37 Detached Garage (010) (01) Building - New	GHLD
5468	1 Idi1 1022000 Dik 9 L01 40							
16-Jan-2020 MALMO PLAINS	11403 - 46 AVENUE NW Plan 5397MC Blk 5 Lot 43	To construct a front uncovered deck (5.58m x 2.43m @ 0.14m in Height), existing w/o permits.	N/A	0	\$3,500		14 Single Detached House (110) (03) Deck Attached	RF1
5280								
15-Jan-2020 PARKVIEW	9415 - 149 STREET NW Plan 119KS Blk 4 Lot 17	To construct interior alterations to a Single Detached House (Basement development, NOT		0	\$10,000)	Single Detached House (110) (03) Interior Alterations	RF1
3330		to be used as an additional Dwelling).1 - CRAFT ROOM, 1 - OFFICE, 1 - FAMILY ROOM, 0 - BEDROOMS, 0 - BATHROOMS						

			Applicant	Units	Value	Site Area	Area Type	Zoning
Home Improvement	ent Permit							
15-Jan-2020 AVONMORE 6020	7342 - 81 STREET NW Plan 961KS Blk 2 Lot 20	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, laundry / mechanical room, NO wet bar or kitchen).	N/A	0	\$25,000		Semi-Detached House (210) (03) Interior Alterations	RF1
15-Jan-2020 KILDARE 2400	13721 - 75 STREET NW Plan 8922799 Blk 13 Lot 72	To construct interior alterations to a 4-Dwelling Row House (Basement development (Lot 72 ONLY), NOT to be used as an additional Dwelling), (1 bedroom, 1 bathroom, 1 rec room, 1 storage, 1 workout room, mechanical room, NO wet bar or kitchen).	N/A	0	\$5,000		Row House (330) (03) Interior Alterations	RA7, RA7
15-Jan-2020 KERNOHAN 2390	166 - RIVER POINT NW Plan 9222418 Blk 37 Lot 171	To construct interior alterations to a Single Detached House (Basement development, NOT to be used as an additional Dwelling), (1 bathroom, 1 office, 1 living room, 1 mechanical room, 1 utility/storage room, and NO wet bar or kitchen).	N/A	0	\$2,500		Single Detached House (110) (03) Interior Alterations	RPL
16-Jan-2020 BEAUMARIS 3040	44, 10205 - 158 AVENUE NW Condo Common Area (Plan 8321645)	To construct interior alterations to a Row House (Basement development (Unit 44 ONLY), NOT to be used as an additional Dwelling), (1 open space, mechanical room, NO wet bar or kitchen).		0	\$5,000		Single Detached House (110) (03) Interior Alterations	RF5
16-Jan-2020 SUMMERSIDE 6213	1408 - 75 STREET SW Plan 0525597 Blk 23 Lot 30B	To construct interior alterations to a Semi-Detached House (Basement development (Lot 30B), NOT to be used as an additional Dwelling), (1 bedroom, 1 bathroom, 1 living room, mechanical room, NO wet bar or kitchen).	N/A	0	\$7,000		Semi-Detached House (210) (03) Interior Alterations	RF4
16-Jan-2020 KESWICK AREA 5576	2210 - KELLY CRESCENT SW Plan 1622397 Blk 15 Lot 4	To construct interior alterations to a Single Detached House (Basement development, NOT to be used as an additional Dwelling), (1 bedroom, 1 bathroom, 1 rec room, mechanical room, NO wet bar or kitchen).	DOLCE VITA HOMES	0	\$20,000		Single Detached House (110) (03) Interior Alterations	RSL

			Applicant	Units	Value	Site Area	Area Type	Zoning	
Home Improvement Permit									
17-Jan-2020 SECORD 4487	1249 - SECORD LANDING NW Plan 1220407 Blk 6 Lot 56	To construct interior alterations to a Single Detached House (Basement development, NOT to be used as an additional Dwelling), (1 wet bar, 1 bedroom, 1 bathroom, 1 office, living room, mechanical room, NO separate entrances to basement).	1986708 ALBERTA LTD O/A RENO CONSTRUCTION	0	\$35,200		Single Detached House (110) (03) Interior Alterations	RSL	
16-Jan-2020 CAVANAGH 5467	256 - CAVANAGH COMMON SW Plan 1722824 Blk 13 Lot 7	To construct interior alterations to a Single Detached House (Basement development, NOT to be used as an additional Dwelling), (1 bedroom, 1 bathroom, 1 rec room, 1 media room, laundry / mechanical room, NO wet bar or kitchen).	PERMIT MASTERS	0	\$24,800		Single Detached House (110) (03) Interior Alterations	RSL	
17-Jan-2020 THE HAMPTONS 4461	20040 - 53A AVENUE NW Plan 0226719 Blk 1 Lot 42	To construct interior alterations to Semi-Detached House (Basement development, NOT to be used as an additional Dwelling), (1 recreation / rumpus room, 1 storage room, mechanical room, NO wet bar or kitchen).	N/A	0	\$3,000		Semi-Detached House (210) (03) Interior Alterations	RF4	
21-Jan-2020 RAPPERSWILL 3370	12311 - 176 AVENUE NW Plan 1525031 Blk 111 Lot 19	To construct interior alterations to a Single Detached House (Basement development, NOT to be used as an additional Dwelling). (1 Bedroom, 1 Bathroom, 1 Hallway, 1 Laundry, and 1 Utility room)	N/A	0	\$30,000		Single Detached House (110) (03) Interior Alterations	RSL	
17-Jan-2020 AMBLESIDE 5505	2461 - AUSTIN CRESCENT SW Plan 0729436 Blk 13 Lot 12	To construct interior alterations to a Single Detached House (Basement development, NOT to be used as an additional Dwelling), (1 bedroom, 1 bathroom, 1 living room, 1 laundry room, mechanical room, NO wet bar or kitchen).	N/A	0	\$4,800		Single Detached House (110) (03) Interior Alterations	RPL	
21-Jan-2020 AVONMORE 6020	7712 - 75 AVENUE NW Plan 644KS Blk 7 Lot 60	To construct interior alterations to a Single Detached House (Basement development, NOT to be used as an additional Dwelling), (1 bedroom, 1 bathroom, 1 storage room, 1 living room, 1 mechanical room, NO wet bar or kitchen).	N/A	0	\$24,000		Single Detached House (110) (03) Interior Alterations	RF1	

Home Improvem	aont Pormit		Applicant	Units	Value	Site Area	Area Type	Zoning
nome improvem	ient remit							
21-Jan-2020 RAPPERSWILL 3370	12255 - 173 AVENUE NW Plan 1324798 Blk 7 Lot 43	To construct interior alterations to a Single Detached House (Basement development, NOT to be used as an additional Dwelling), (1 bedroom, 1 bathroom, 1 wet bar, 1 computer room, 1 living room, 1 mechanical room, NO separate entrances to basement).	N/A	0	\$10,000		Single Detached House (110) (03) Interior Alterations	RSL
21-Jan-2020 SUMMERSIDE 6213	7907 - SUMMERSIDE GRANDE BOULEVARD SW Plan 1024850 Blk 48 Lot 10	To construct interior alterations to a Single Detached House (Basement development, NOT to be used as an additional Dwelling), (1 bathroom, 1 office, 1 rec/ TV room, mechanical room, NO wet bar or kitchen).	N/A	0	\$35,000		Single Detached House (110) (03) Interior Alterations	RPL
House Combo P	ermit							
15-Jan-2020 PARKVIEW 3330	8716 - 142 STREET NW Plan 1722914 Blk 12 Lot 28A	To construct a Single Detached House, front veranda (1.2m x 1.8m), rooftop deck with Basement development (NOT to be used as an additional Dwelling).	DHIMAN STRATEGIC CONSULTING INC	1	\$329,800	291.92	1736 Single Detached House (110) (01) New	RF1
15-Jan-2020 PARKVIEW 3330	8712 - 142 STREET NW Plan 1722914 Blk 12 Lot 28B	To construct a Single Detached House, veranda (1.22m x 1.84m), rooftop deck, with Basement development (NOT to be used as an additional Dwelling)	DHIMAN STRATEGIC CONSULTING INC	1	\$329,800	297.94	1736 Single Detached House (110) (01) New	RF1
3330 Number of Perm	its Issued: 249	·	\$43,010,800.00	Total No	ew Units:	1	64	

