

WESTMOUNT

LIST OF BUILDING PERMIT APPLICATIONS REVIEWED UNDER BY-LAW 1305 ON SITE PLANNING AND ARCHITECTURAL INTEGRATION PROGRAMMES

File no. & Category	Address	Description of Project	Planning Advisory Committee Recommendation
2015-334 Cat. n/a	465 Roslyn	To do landscaping work on the entire property.	At its meeting of September 9 th , 2015, the Planning Advisory Committee favourably recommended to Council to approve the application provided the hedge does not exceed a height of 6'-6" at maturity.
2015-506 Cat. I	4699 Westmount	Afin d'installer une thermopompe dans la cour est et l'entourer d'une clôture en métal.	À sa réunion du 15 septembre 2015, le Comité consultatif d'urbanisme a recommandé favorablement au Conseil d'approuver la demande.
2015-573 Cat. II-E	68 Aberdeen	To enlarge the accessory building (garage) in the rear yard.	At its meeting of September 9 th , 2015, the Planning Advisory Committee favourably recommended to Council to approve the application.
2015-578 Cat. III	4350 Montrose	Afin de modifier et créer des ouvertures et remplacer des portes et fenêtres.	À sa réunion du 15 septembre 2015, le Comité consultatif d'urbanisme a recommandé favorablement au Conseil d'approuver la demande.
2015-617 Cat. III	1308 Greene	To install signs for "Argent Tonic".	At its meeting of September 9 th , 2015, the Planning Advisory Committee favourably recommended to Council to approve the application provided the blade sign is reduced to a length of 36 inches.

File no. & Category	Address	Description of Project	Planning Advisory Committee Recommendation
2015-638 Cat. II-E	801 Upper Belmont	To build an addition at the rear.	At its meeting of September 15 th , 2015, the Planning Advisory Committee favourably recommended to Council to approve the application.
2015-694 Cat. II-E	83 Chesterfield	To replace windows and doors and modify openings.	At its meeting of September 9 th , 2015, the Planning Advisory Committee favourably recommended to Council to approve the application.
2015-700 Cat. II	16 Devon	To build a swimming pool at the rear and do some landscaping work.	At its meeting of September 15 th , 2015, the Planning Advisory Committee favourably recommended to Council to approve the application.
2015-728 Cat. II-E	76 Somerville	To replace the front door.	At its meeting of September 9 th , 2015, the Planning Advisory Committee favourably recommended to Council to approve the application.
2015-733 Cat. II	4903 Sherbrooke	To replace the signage panel.	At its meeting of September 9 th , 2015, the Planning Advisory Committee favourably recommended to Council to approve the application.
2015-739 Cat. II	3306 Cedar	To replace two windows at the rear, replace the fence and build some stairs in the rear landscaping.	At its meeting of September 9 th , 2015, the Planning Advisory Committee favourably recommended to Council to approve the application.
2015-745 Cat. II	28 Willow	Afin d'installer une clôture dans la cour arrière.	À sa réunion du 9 septembre 2015, le Comité consultatif d'urbanisme a recommandé favorablement au Conseil d'approuver la demande.
2015-749 Cat. II	384-386 Olivier	To build a fence around the rear yard.	At its meeting of September 9 th , 2015, the Planning Advisory Committee favourably recommended to Council to approve the application.

File no. & Category	Address	Description of Project	Planning Advisory Committee Recommendation
2015-754 Cat. III	345 Victoria	To install a sign for "Nettoyeurs Lafortune".	At its meeting of September 9th, 2015, the Planning Advisory Committee favourably recommended to Council to approve the application provided the width of the sign fits between the two columns.
2015-760 Cat. I	340 Metcalfe	To replace the front basement door.	At its meeting of September 9 th , 2015, the Planning Advisory Committee favourably recommended to Council to approve the application.
2015-761 Cat. II	616 Sydenham	Afin de remplacer des fenêtres.	À sa réunion du 9 septembre 2015, le Comité consultatif d'urbanisme a recommandé favorablement au Conseil d'approuver la demande à condition que les divisions en plomb soient installées sur la face extérieure des fenêtres.
2015-762 Cat. I	426 Wood	To replace windows.	At its meeting of September 9 th , 2015, the Planning Advisory Committee favourably recommended to Council to approve the application.
2015-787 Cat. II-E	25 Renfrew	To build a basement extension and enclose the underneath of the second storey projection at the rear.	At its meeting of September 15 th , 2015, the Planning Advisory Committee favourably recommended to Council to approve the application.