

P.O. Box 1749
Halifax, Nova Scotia
B3J 3A5 Canada

Item No. 14.5.1
Halifax Regional Council
July 31, 2018

TO: Mayor Savage and Members of Halifax Regional Council

Original Signed

SUBMITTED BY: _____
Councillor Russell Walker, Chair, Grants Committee

DATE: July 5, 2018

SUBJECT: Tax Relief for Non-Profit Organizations Program: Fiscal Year 2018-19 Part 1
Proposed Amendments to Schedules

ORIGIN

June 6, 2018 meeting of the Grants Committee, Item No. 9.1.4.

LEGISLATIVE AUTHORITY

Grants Committee Terms of Reference – “The HRM Grants Committee shall review, evaluate and make recommendations to Regional Council regarding annual cash grants, rent subsidies, property tax exemptions, less than market value property sales and leases to registered non-profit organizations and charities managed by a duly appointed Grants Committee.”

RECOMMENDATION

The Grants Committee recommends that Regional Council:

1. Approve renewal of tax relief for 668 properties as listed in Schedules 26 to 30 as detailed in Attachment 1 of the Information Report “Tax Relief for Non-Profit Organizations: Fiscal Year 2018-19 – Part 2 Renewal of Tax Relief” dated April 20, 2018, and included in Attachments 1 through 5 of the staff recommendation report dated April 20, 2018, effective April 1, 2018, unless stated otherwise, at an estimated combined cost of \$3,755,688 from Operating Account M311-8006;
2. Approve the addition of 44 properties to Administrative Order 2014-001-ADM as detailed in the Discussion section of the April 20, 2018 staff recommendation report at an estimated combined cost of \$160,525 from Operating Account M311-8006; and
3. Adopt the amendments to Administrative Order 2014-001-ADM as set out in Attachments A through E in Attachment 1 of the staff recommendation report dated April 20, 2018 which will repeal and replace Schedules 26, 27, 28, 29 and 30 of the administrative order.

BACKGROUND

A staff recommendation report dated April 20, 2018 pertaining to Tax Relief for Non-Profit Organizations Program: Fiscal Year 2018-19 Proposed Amendments to Schedules was before the Grants Committee for consideration at its June 6, 2018 meeting.

For further information, please refer to the attached staff recommendation report dated April 20, 2018.

DISCUSSION

The Grants Committee reviewed the April 20, 2018 staff recommendation report at its meeting held on June 6, 2018 and forwarded the recommendation to Regional Council as outlined in this report.

FINANCIAL IMPLICATIONS

As outlined in the attached staff recommendation report dated April 20, 2018.

RISK CONSIDERATION

As outlined in the attached staff recommendation report dated April 20, 2018.

COMMUNITY ENGAGEMENT

The Grants Committee meetings are open to public attendance. The Grants Committee is comprised of one elected member from each Community Council, a Chair appointed from the membership of the Audit and Finance Standing Committee and six (6) members of the public. The agenda, minutes, and reports for the Grants Committee are posted on the HRM website.

ENVIRONMENTAL IMPLICATIONS

None identified.

ALTERNATIVES

The Grants Committee did not discuss alternative recommendations.

ATTACHMENTS

1. Staff recommendation report dated April 20, 2018
2. Staff information report dated April 20, 2018

A copy of this report can be obtained online at halifax.ca or by contacting the Office of the Municipal Clerk at 902.490.4210.

Report Prepared by: Liam MacSween, Legislative Assistant, 902.490.6521

P.O. Box 1749
Halifax, Nova Scotia
B3J 3A5 Canada

REVISED June 20/18

(Pages 3, 8 and Attachment D only, correcting
civic address for Delmore Buddy Daye
Learning Institute)

Item No. 9.1.4
HRM Grants Committee
June 11, 2018

TO: Chair and Members of HRM Grants Committee

Original Signed

SUBMITTED BY:

Jerry Blackwood, Acting Director of Finance & Asset Management/CFO

Original Signed

Jacques Dubé, Chief Administrative Officer

DATE: April 20, 2018

SUBJECT: **Tax Relief for Non-Profit Organizations Program: Fiscal Year 2018-19**
Part 1 Proposed Amendments to Schedules

ORIGIN

February 27, 2018 – Council approved a motion recommending a review of the level of tax relief provided to the Kinsmen Club of Sackville, 71 First Lake Drive, Sackville, and the MacDonald House Association, 4144 Lawrencetown Road, Lawrencetown, in fiscal year 2018-19.

LEGISLATIVE AUTHORITY

Halifax Regional Municipality Charter, S.N.S. 2008, c. 39

Section 79 (1) Council may expend money required by the Municipality for
(av) a grant or contribution to

...
(v) a charitable, nursing, medical, athletic, educational, environmental, cultural, community, fraternal, recreational, religious, sporting or social organization; and

...
(vii) a registered Canadian charitable organization.

Administrative Order 2014-001-ADM Tax Relief to Non-Profit Organizations.

RECOMMENDATION

It is recommended that the Grants Committee recommend that Regional Council:

1. Approve renewal of tax relief for 668 properties as listed in Schedules 26 to 30 as detailed in Attachment 1 of the Information Report "Tax Relief for Non-Profit Organizations: Fiscal Year

2018-19 – Part 2 Renewal of Tax Relief” dated April 20, 2018, and included in Attachments 1 through 5 of this report, effective April 1, 2018, unless stated otherwise, at an estimated combined cost of \$3,755,688 from Operating Account M311-8006;

2. Approve the addition of 44 properties to *Administrative Order 2014-001-ADM* as detailed in the Discussion section of this report at an estimated combined cost of \$160,525 from Operating Account M311-8006; and
3. Adopt the amendments to *Administrative Order 2014-001-ADM* as set out in Attachments A through E in Attachment 1 of this report which will repeal and replace Schedules 26, 27, 28, 29 and 30 of the administrative order.

BACKGROUND

Applications to the tax relief program increased in 2018 due to a Nova Scotia Supreme Court ruling¹ that resulted in a review of daycare operations in church-owned property by Property Valuation Services Corporation (“PVSC”). Under sub-clause 5(1)(b) of the Assessment Act a place of worship and church hall used exclusively for a religious or congregational purpose is exempt real property tax except where net revenues exceed the threshold stated in the Act:

“every church and place of worship and the land connected therewith, and every churchyard and church burial ground and every church hall used for religious or congregational purposes exclusively save for occasions specially authorized by church authorities and for which no revenue in excess of one hundred dollars per annum is received, but in computing revenue for the purposes of this clause there shall be excluded any contribution paid towards the reasonable additional costs of upkeep imposed by the use”

Although the PVSC review focused only on child care operations, HRM may receive further applications in relation to leasing and/or occupancy of church property. The review of applications from churches for tax relief takes into account (i) the non-profit status of the occupant and (ii) sub-clause 5A(c) of *Administrative Order 2014-001-ADM* under which a non-profit or charity leasing property from another non-profit or charity is eligible for tax relief if the agreement requires the lessee to pay the applicable tax on the portion of the property they occupy. Under these circumstances, the owner must provide the documentation required under HRM’s policy for the tenant to be included in any tax relief afforded the non-profit owner.

Tax relief awards are reviewed for any debt to the Municipality and may be pro-rated for any default or change in ownership or tenancy occurring within fiscal year 2018-19. Late renewal applications may also be pro-rated in accordance with Section 7C of *Administrative Order 2014-001-ADM*.

DISCUSSION

SUMMARY OF PROPOSED CHANGES

In addition to the proposed renewals, there are twenty-one (21) changes proposed to the ‘new’ Schedules included as Attachment A, B, C, D and E in Attachment 1 of this report. For ease of reference the proposed additions are presented by Schedule and alphabetical order as follows:

1. The removal of nine (9) properties from the tax relief program: **Halifax Refugee Clinic**, 5538 Macara Street, Halifax; **Metro Community Housing Association**, 70 Victoria Road, Dartmouth; **Metro Food Bank Society- Feed Nova Scotia**, 213 and 215-17 Bedford Highway, Bedford; **North End Community Health Clinic**, 2165 Gottingen Street, Halifax; **Nova Scotia Nature Trust**, PID 00648493, PID 00648501, PID 40071177 and PID 40071193 Moody Lake, Harrietsfield; effective April 1, 2018, as detailed in Table 1 of this report.

¹ New Minas Baptist Church v. Nova Scotia (Director of Assessment), [2017] N.S.J. No. 94 (NSSC) March 20, 2017.

REVISED

2. The addition of **Metro Food Bank Society – Feed Nova Scotia**, 67 Wright Avenue, Dartmouth, to Schedule 26, effective April 1, 2018, at an estimated cost of \$53,450.
3. The addition of the **Atlantic District of the Wesleyan Church: Cornerstone Wesleyan Church**, 125 Hammonds Plains Road, Hammonds Plains; **Birch Cove Baptist Church**, 50 Donaldson Avenue, Halifax; **Knox United Church**, 567 Sackville Drive, Sackville; **Metro Community Housing Association**, 93 Woodlawn Road, Dartmouth; **Rock Church Christian Association**, 222 Sackville Drive, Sackville; **Saint Leonard’s Society of Nova Scotia**, 191 Herring Cove Road, Herring Cove; **Synod of the Diocese of Nova Scotia and Prince Edward Island: Parish of St. Mark’s Church**, 5540 Russell Street, Halifax; **Temple Baptist Church: Stoneridge Fellowship Baptist Church**, 85 Temple Terrace, Lower Sackville; and the **Universalistic Unitarian Church of Halifax**, 5498-5500 Inglis Street, Halifax, to Schedule 27, effective April 1, 2018, at a combined estimated cost of \$54,970.
4. The addition of the **Freedom Foundation of Nova Scotia**, 16 Brule Street, Dartmouth, to Schedule 28, effective April 1, 2018, at an estimated cost of \$638.
5. The addition of the **Delmore Buddy Daye Learning Institute Incorporated**, 5450 Cornwallis Street, Halifax, excluding any third-party occupancy, to Schedule 29, effective April 1, 2018, at an estimated cost of up to \$31,139.
6. The addition of **ABC Housing Co-Operative Housing Limited**, 1F Arklow Drive, Dartmouth, 42A Booth Street, Dartmouth, 7 Floral Crescent, Dartmouth, 13 Pine Street, Dartmouth, 25 Pine Street, Dartmouth, 47 Pine Street, Dartmouth; **Dartmouth Non-Profit Housing Society**, 23 Lynn Drive, Dartmouth; **Dunbrack Housing Co-Operative Limited**, 2-4 Sunset Avenue, Halifax, 29A-29B Mountain Road, Halifax, 29C-29D Mountain Road, Halifax, 77-202B Withrod Drive, Halifax, 77-202A Withrod Drive, Halifax, 83 Withrod Drive, Halifax, 85 Withrod Drive, Halifax, 87 Withrod Drive, Halifax, 89 Withrod Drive, Halifax, 91 Withrod Drive, Halifax, 93 Withrod Drive, Halifax, 95-97 Withrod Drive, Halifax, 98-100 Withrod Drive, Halifax, 99-101 Withrod Drive, Halifax, 103-105 Withrod Drive, Halifax, 107-109 Withrod Drive, Halifax, 111-113 Withrod Drive, Halifax, 115-117 Withrod Drive, Halifax, 119-121 Withrod Drive, Halifax; and the **Needham Housing Co-operative Limited**, 3724-26 Basinview Drive, Halifax, 3410 Claremont Street, Halifax, 3329 Prescott Street, Halifax, 31 School Avenue, Halifax, 85 Frederick Street, Halifax, and 20-22 Birch Street, Halifax, to Schedule 30, effective April 1, 2018, at an estimated combined cost of \$20,328.
7. The renewal of tax relief for the Kinsmen Club of Sackville, 71 First Lake Drive, Sackville, and the MacDonald House Association, 4144 Lawrencetown Road, Lawrencetown, on Schedule 26 in fiscal year 2018-19 and direct staff to notify the Club and the Association that the recommendation will be to remove from Schedule 26 and add to Schedule 27 in fiscal year 2019.

PROPOSED REMOVAL FROM TAX RELIEF PROGRAM

In 2018, there are nine (9) properties to be removed from the tax relief program as listed below in Table 2.

Table 1. Properties to be Removed from Schedules: Fiscal Year 2018-19			
Schedule	Organization	Civic Address	Rationale
26	Metro Food Bank Society - Feed Nova Scotia	213 Bedford Highway, Bedford	Property sold April 30, 2018. See: Notes to Table 2.
		215-217 Bedford Highway, Bedford	
	Nova Scotia Nature Trust	PID00648493 Moody Lake, Harrietsfield	Vacant land assessed Residential (\$432): strategic holdings to be sold at some undetermined future date to generate revenue: these lands represent an investment opportunity not ecological conservation. Notification of intent to recommend removal in fiscal year 2018-19 was sent to the Nature Trust August 23, 2017.
		PID 00648501 Moody Lake, Harrietsfield and	
PID 40071177 Moody Lake, Harrietsfield			
PID 40071193 Moody Lake, Harrietsfield			
27	Metro Community Housing Association	70 Victoria Road, Dartmouth	Property sold October 2, 2017.
29	North End Community Health Clinic	2165 Gottingen Street, Halifax	Property sold July 31, 2017.
	Halifax Refugee Clinic	5538 Macara Street, Halifax	Assessed as Residential. Conversion moot. Notice of intent to remove sent August 23, 2017.

Notes to Table 2:

Metro Food Bank Society - Feed Nova Scotia

The removal of the two (2) properties located on the Bedford Highway may result in the Society paying for one (1) month's tax at an estimated cost of \$2,000² but this cost will be offset if the addition of the Society's new property to Schedule 26 at a cost of \$53,450 is approved. In 2018, the cost of HRM's tax relief will increase by approximately \$33,000 for the Dartmouth property as compared to the cost of tax relief for the Bedford property.

PROPOSED ADDITIONS TO THE PROGRAM

Table 2. Proposed Additions: Summary by Schedule 2018 Assessment Values and 2017 Municipal Tax Rates			
Schedule	Number of Properties	Combined Total Tax	Cost of Proposed Tax Relief
Schedule 26	1	\$53,450	(\$53,450)
Schedule 27	9	\$63,183	(\$54,970)
Schedule 28	1	\$1,276	(\$638)

² This cost might be recovered from the proceeds from a market value sale.

Schedule 29	1	\$48,735	(\$31,139)
Schedule 30	32	\$81,313	(\$20,328)
Total	44	\$247,957	(\$160,525)

- **Schedule 26**

1.Metro Food Bank Society – Feed Nova Scotia, 67 Wright Avenue, Dartmouth

The Metro Food Bank Society is a registered Canadian charity (#119039337 RR0001). Incorporated in 1984, the Society collects and distributes primarily non-perishable food through a network of affiliates across Nova Scotia under the brand name “Feed Nova Scotia”³. Operations are sustained primarily through the donation of food products by individuals, institutions and corporations. With approximately 145 member-agencies, the Bedford Highway location lacked safe and efficient trucking logistics and insufficient storage space. In 2017, the society purchased property in Burnside Industrial Park to consolidate warehouse, distribution, and administrative functions. The property is assessed Commercial (\$53,450). Full exemption requested.

It is recommended that the Metro Food Bank Society-Feed Nova Scotia, 67 Wright Avenue, Dartmouth, be added to Schedule 26, effective April 1, 2018, at an estimated cost of \$53,450.

- **Schedule 27**

2.Atlantic District of the Wesleyan Church: Cornerstone Wesleyan Church, 1215 Hammonds Plains Road, Hammonds Plains

Cornerstone Wesleyan Church (“Cornerstone”) is a member congregation of the Atlantic District of the Wesleyan Church and a registered Canadian charity (#896241361 RR0001). The church primarily serves the community of Hammonds Plains, Bedford, and Halifax. Under sub-clause 5(1)(b) of the Assessment Act a place of worship is exempt real property taxes. Cornerstone also receives a reduction in fire protection levy from HRM. In 2018, that portion of the premises used for the Kingswood Kids preschool was assessed as Commercial (\$8,969). The preschool is a registered non-profit society (#3104032). Although there is no lease or license agreement, all revenues and expenses are included in the Church’s financial statement and as such the preschool is recognized as an outreach program integral to the applicant’s operations at this location.

It is recommended that the Atlantic District of the Wesleyan Church (Cornerstone Wesleyan Church), 1215 Hammonds Plains Road, Hammonds Plains, be added to Schedule 27, effective April 1, 2018, at an estimated cost of \$8,160.

3.Birch Cove Baptist Church Limited, 50 Donaldson Avenue, Halifax

Incorporated in 2005, the Birch Cove Baptist Church is a registered not-for-profit corporation Limited by Guarantee (#3104638) and a registered Canadian charity (#82838967 RR0001). The church is exempt real property taxes under sub-clause 5(1)(b) of the Assessment Act and receive a reduction in fire protection levy. In 2018, that portion of the premises used for the BCBC Preschool was assessed as Commercial (\$6,171). The BCBC Preschool is a registered not-for-profit corporation Limited by Guarantee (#3247793). Although there is no lease or license agreement, all revenues and expenses are included in the Church’s financial statement and as such the preschool is recognized as an outreach program integral to the applicant’s operations at this location.

It is recommended that the Birch Cove Baptist Church, 50 Donaldson Avenue, Halifax, be added to Schedule 27, effective April 1, 2018, at an estimated cost of \$5,614.

4.Metro Community Housing Association, 93 Woodlawn Road, Dartmouth

The Metro Community Housing Association is a registered Canadian charity (#129935185 RR0001) serving mental health consumers in the provision of supportive housing, counseling, life skills and

³ In 2002, the society changed their name to reflect an expanded scope of operations. In 2005, the society registered the business name Feed Nova Scotia.

recreational programming. In 2017, the Association sold their property at 70 Victoria Road, Dartmouth, and purchased a new property at 93 Woodlawn Road, Dartmouth. This single-family dwelling is to be converted into duplexes each with 3 beds. The property is assessed at Residential (\$4,224). If approved, the tax payable will be reduced to \$528 per dwelling unit.

It is recommended that the Metro Community Housing Association, 93 Woodlawn Road, Dartmouth, be added to Schedule 30, effective April 1, 2018, at an estimated cost of \$3,168.

5.Knox United Church, 567 Sackville Drive, Sackville

Knox United Church is a member of the Maritime Conference: The United Church of Canada and a registered Canadian charity (#118986256 RR0001). The church is exempt real property tax under sub-clause 5(1)(b) of the Assessment Act⁴. In 2018, of the premises used for the Lower Sackville Nursery School was assessed as Commercial (\$2,157). Although there is no lease or license agreement, all revenues and expenses are included in the Church's financial statement and as such the nursery school is recognized as an outreach program integral to the applicant's operations at this location.

It is recommended that the Knox United Church, 567 Sackville Drive, Sackville, be added to Schedule 27, effective April 1, 2018, at an estimated cost of \$1,960.

6.Rock Church Christian Association, 222 Sackville Drive, Sackville

Founded in 1971, the Rock Church is a registered Canadian charity (#107906851 RR0001) and a non-profit society (#1284714). In 2013, the congregation constructed the church premises on Sackville Drive. The Church is exempt real property tax under sub-clause 5(1)(b) of the Assessment Act and receives a reduction in fire the fire protection levy from HRM. In 2018, that portion of the premises occupied by the Tiny Treasures Nursery School and Playgroup was assessed as Commercial (\$11,818). Tiny Treasures Nursery School and Playgroup is a registered business name operated by Rock Church Christian Association, and as such, all revenues and expenses are included in the Church's financial statement and as such the nursery school is recognized as an outreach program integral to the applicant's operations at this location.

It is recommended that the Rock Church Christian Association, 222 Sackville Drive, Sackville, be added to Schedule 27, effective April 1, 2018, at an estimated cost of \$10,745.

7.Saint Leonard's Society of Nova Scotia, 191 Herring Cove Road, Herring Cove

Established in 1968, the Saint Leonard's Society of Nova Scotia own and operate a portfolio of residential properties that includes emergency shelters, transitional and supportive housing. In 2015, the Society purchased the property at 191 Herring Cove Road to operate a 4-unit residence with on-site support personnel.

It is recommended that the Saint Leonard's Society of Nova Scotia, 191 Herring Cove Road, Herring Cove, be added to Schedule 27, effective April 1, 2018, at an estimated cost of \$7,706.

8.Synod of the Diocese of Nova Scotia and Prince Edward Island: Parish of St. Mark's Church/North End Community Daycare Centre, 5540 Russell Street, Halifax - Occupancy Lease: Expires 30/06/2020.

The original Anglican Church building (5522 Russell Street) was constructed in 1866 and the deed for the St. Mark's Church property cannot be located. The applicant has been recognized as eligible for tax relief under sub-clause 3(av)(ii)(D) of the *HRM Charter* which, in the absence of proof to the contrary, recognizes "owner" to include the assessed owner of the property as stated on the current assessment roll. The church and church hall have been exempt real property tax under sub-clause 5(1)(b) of the Assessment Act and both the church and church hall receive a reduction in the fire protection levy from HRM.

⁴ In error, the property has not been billed for fire protection – this omission will be corrected by HRM.

St. Mark's Church hall has its own civic address (5540 Russell Street) and has operated as a "community centre" with the lower level of the premises occupied by the Ward 5 Neighbourhood Centre (a registered non-profit society #1292706), and the upper floor leased by the North End Community Daycare Centre, a registered non-profit society (#1281939) incorporated in 1973 with its own Board of Directors and financial records. In 2017, the lease of approximately 3,400 sf was assessed Commercial (\$1,878). The lease agreement expires June 30, 2020.

It is recommended that the Synod of the Diocese of Nova Scotia and Prince Edward Island: St. Mark's Church), 5540 Russell Street, Halifax, be added to Schedule 27, effective April 1, 2018, at an estimated cost of \$1,708.

9. Temple Baptist Church: Stoneridge Fellowship Baptist Church, 85 Temple Terrace, Lower Sackville

Stoneridge Fellowship Baptist Church is a member of the congregation of the Temple Baptist Church and is a registered Canadian charity (#119209997 RR0001) and a non-profit society (#1288834) primarily serving the Sackville and Bedford area. Under sub-clause 5(1)(b) of the Assessment Act the church is exempt real property taxes and also receives a reduction in fire protection levy from HRM. Within the premises the Church operates a licensed preschool, the Pebblestone Creek Preschool. The preschool is not a registered non-profit or charity. Although there is no lease or license agreement, all revenues and expenses are included in the Church's financial statement and as such the nursery school is recognized as an outreach program integral to the applicant's operations at this location. The preschool is assessed as Commercial (\$9,897).

It is recommended that the Temple Baptist Church (Stoneridge Fellowship Baptist Church), 85 Temple Terrace, Lower Sackville, be added to Schedule 27, effective April 1, 2018, at an estimated cost of \$8,999.

10. Universalistic Unitarian Church of Halifax/Halifax Early Childhood School, 5498-5500 Inglis Street, Halifax – Occupancy Agreement: Expires 31/08/2024

Incorporated in 1880 under an Act of the Nova Scotia Legislature the Universalistic Unitarian Church of Halifax officially changed its name to the Universalistic Unitarian Church of Halifax in 1962 and is a member congregation of the Canadian Unitarian Council. The Church is also a registered Canadian charity (#108160813 RR0001). The property is exempt real property tax under sub-clause 5(1)(b) of the Assessment Act and receives a reduction in fire protection levy from HRM. In 2017, the 2,600 sf of the premises occupied by the Halifax Early Childhood School, a registered Canadian charity (#107461352 RR0001) and non-profit society (#1268298), was assessed as Commercial (\$7,595). In response to the change in tax status, the Church implemented an occupancy agreement dated November 1, 2017, that expires August 31, 2024. Under Section 1(a) of the agreement, the school pays an unspecified amount for (a) the reasonable additional costs of upkeep resulting from their occupancy, and (b) shall reimburse the Church for any municipal taxes payable by the Church as a direct result of the use of the premises by the school.

It is recommended that the Universalistic Unitarian Church of Halifax, 5498-5500 Inglis Street, Halifax, be added to Schedule 27, effective April 1, 2018, at an estimated cost of \$6,910.

- **Schedule 28**

11. Freedom Foundation of Nova Scotia, 16 Brule Street, Dartmouth

The Foundation is a registered Canadian charity (#122491806 RR0001) that operates a 13-bed residential addictions recovery facility for men. Operations are sustained by funding from the Nova Scotia Department of Health and Wellness supplemented by per diem residential fees and fundraising. In 2017, the Foundation purchased a second property located at 16 Brule Street. The property is assessed as Residential (\$1,276). Partial tax relief requested (Schedule 27).

It is recommended that the Freedom Foundation of Nova Scotia, 16 Brule Street, Dartmouth, be added to Schedule 28, effective April 1, 2018, at an estimated cost of \$638.

The recommended level of assistance is comparable to other out-patient residential rehabilitation facilities in the tax relief program who also receive funding from the Nova Scotia Department of Health. Namely, the Society for the Rehabilitation of Addicted Persons (*Alcare Place* a 13-bed facility for men pay \$3,228) and the Society for Women Healing from Addictions and Abuse (*Marguerite Centre* an 11-bed facility pay \$2,751).

- **Schedule 29**

12. Delmore Buddy Daye Learning Institute Incorporated, 5450 Cornwallis Street, Halifax

In 2012, the Delmore “Buddy” Daye Learning Institute Incorporated (“the Institute”) is registered under the Nova Scotia Companies Act as a not-for-profit corporation Limited by Guarantee. Working under a formal partnership agreement⁵ with the Nova Scotia Department of Education and Early Childhood Education, the Institute promotes excellence in Afrocentric research and practice. Operations are sustained by funding from the Department of Education with additional revenues from rental income, project-specific grants and fundraising. In 2016, the Institute purchased an office building on Cornwallis Street, Halifax, and occupancy is expected in 2018. The property is assessed Commercial (\$48,735). It is anticipated that approximately one-third of the second floor will be leased. The inclusion of non-profit tenancy under any renewal of municipal tax relief will be considered in fiscal year 2019, or thereafter, upon receipt of documentation in accordance with sub-clause 5A(4)(c) of Administrative Order 2014-001-ADM which requires the name, registration number of the non-profit tenant, and a copy of the signed lease agreement. In the absence of tenancy that portion of the property that remains vacant is considered to be owner-occupied.

It is recommended that the Delmore Buddy Daye Learning Institute Incorporated, 5450 Cornwallis Street, Halifax be added to Schedule 29, effective April 1, 2018, at an estimated cost of \$31,139.

- **Schedule 30**

In reviewing applications from housing organizations, the level of tax relief has been considered in relation to the amount of tax payable per dwelling unit⁶ and by comparison to lower income homeowners⁷ and the average residential tax paid for a single-family dwelling in the region. In 2017, the *Residential Tax Rebate Program* provided tax relief to 2,050 lower income homeowners whose combined gross household income is \$33,000 or below. The average rebate \$611 for an average in taxes paid of \$1,056 (after the rebate is deducted). By comparison the average residential tax bill for a single-family dwelling in HRM was \$2,683.

Although the *Tax Relief for Non-Profit Organizations Program* does not require annual verification of personal income or the number/percentage of government rent-subsidized units, the tax payable per unit after the application of tax relief is taken to be a proxy of “affordability” relative to taxes paid on private residential property. It should also be noted that property assessed as Residential may benefit from the provincial residential assessment cap if eligible. Larger multi-unit apartment buildings are ineligible for the cap. However, the assessed values of such properties, and hence their tax bill, are often lower than that of single family homes or smaller residential buildings.

13. ABC Housing Co-Operative Limited

Incorporated in 1982, the ABC Housing Co-Operative Limited merged with the former Harbourview Continuing Housing Co-Operative Limited in 2001. The portfolio now comprises six (6) properties for a combined total of 10 units of affordable housing. The properties are assessed Residential with a combined total of \$11,340 taxes payable as listed below:

⁵ The Memorandum of Understanding is in effect until March 31, 2020.

⁶ Excludes rooming houses and dormitories where communal occupancy is based on the number of beds not discrete, self-contained dwelling units and/or where separate kitchen and bathroom facilities are shared with other dwelling units as per *HRM Charter* (2008) Section 3(z).

⁷ *Administrative Order 10 Partial Tax Exemption*. In 2017, the program cost \$1,253,400.

• 1F Arklow Drive	(single-family dwelling)	\$1,279
• 42A Booth Street	(2 units)	\$2,338
• 7 Floral Crescent	(3 units)	\$2,316
• 13 Pine Street	(single-family dwelling)	\$1,618
• 25 Pine Street	(2 units)	\$2,119
• 47 Pine Street	(single-family dwelling)	\$1,669

If approved, the combined tax payable will be reduced to \$8,505 and tax per dwelling unit will be reduced: a range of \$579 to \$1,252.

It is recommended that ABC Housing Co-Operative Limited, 1F Arklow Drive, Dartmouth, 42A Booth Street, Dartmouth, 7 Floral Crescent, Dartmouth, 13 Pine Street, Dartmouth, 25 Pine Street, Dartmouth, and 47 Pine Street, Dartmouth, be added to Schedule 30, effective April 1, 2018, at an estimated combined cost of \$2,835.

14. Dartmouth Non-Profit Housing Society, 23 Lynn Drive, Dartmouth

The Society own and operate an extensive portfolio of residential properties in the Dartmouth area providing affordable housing. In 2017, the Society acquired title to 23 Lynn Drive, Dartmouth, a single-family dwelling. The property is assessed Residential (\$2,802). If approved, the tax payable will be reduced to \$2,102.

It is recommended that the Dartmouth Non-Profit Housing Society, 23 Lynn Drive, Dartmouth, be added to Schedule 30, effective April 1, 2018, at an estimated cost of \$700.

15. Dunbrack Housing Co-Operative Limited – Late (Received April 12, 2018)

Incorporated in 1988, the cooperative own and operate a portfolio of nineteen (19) properties for a combined total of 30 units of affordable housing. The Halifax properties are assessed Residential for a combined total of \$48,741 taxes payable as listed below:

• 2-4 Sunset Avenue	(2 units)	\$2,988
• 29A-29B Mountain Road	(2 units)	\$2,767
• 29C-29D Mountain Road	(2 units)	\$2,614
• 77-202B Withrod Drive	(single-family dwelling)	\$1,787
• 77-202A Withrod Drive	(single-family dwelling)	\$1,787
• 83 Withrod Drive	(single-family dwelling)	\$1,883
• 85 Withrod Drive	(single-family dwelling)	\$1,868
• 87 Withrod Drive	(single-family dwelling)	\$1,823
• 89 Withrod Drive	(single-family dwelling)	\$1,823
• 91 Withrod Drive	(single-family dwelling)	\$1,894
• 93 Withrod Drive	(single-family dwelling)	\$1,860
• 95-97 Withrod Drive	(2 units)	\$3,229
• 98-100 Withrod Drive	(2 units)	\$3,037
• 99-101 Withrod Drive	(2 units)	\$3,227
• 103-105 Withrod Drive	(2 units)	\$3,229
• 107-109 Withrod Drive	(2 units)	\$3,229
• 111-113 Withrod Drive	(2 units)	\$3,239
• 115-117 Withrod Drive	(2 units)	\$3,229
• 119-121 Withrod Drive	(2 units)	\$3,226

If approved, the combined tax payable will be reduced to \$36,555 and tax per dwelling unit will be reduced to a range of \$980 to \$1,421.

It is recommended that Dunbrack Co-operative Limited, 2-4 Sunset Avenue, Halifax, 29A-29B Mountain Road, Halifax, 29C-29D Mountain Road, Halifax, 77-202A Withrod Drive, Halifax, 77-202B Withrod Drive, Halifax, 83 Withrod Drive, Halifax, 85 Withrod Drive, Halifax, 87 Withrod Drive, Halifax, 89 Withrod Drive, Halifax, 91 Withrod Drive, Halifax, 93 Withrod Drive, Halifax, 95-97 Withrod Drive, Halifax, 98-100 Withrod

Drive, Halifax, 99-101 Withrod Drive, Halifax, 103-105 Withrod Drive, Halifax, 107-109 Withrod Drive, Halifax, 111-113 Withrod Drive, Halifax, 115-117 Withrod Drive, Halifax, and 119-121 Withrod Drive, Halifax, be added to Schedule 30, effective April 1, 2018, at an estimated combined cost of \$12,185.

16. Needham Housing Co-operative Limited, Halifax

Incorporated in 1987, the Needham Housing Co-Operative Limited merged with the former Alliance Housing Co-Operative in 2012. The transfer of title for six (6) was completed in 2017. The portfolio now comprises a total of five (5) properties for a total of 15 units of affordable housing. The properties are assessed Residential for a combined total of \$18,470 taxes payable as listed below:

- | | | |
|---------------------------|--------------------------|---------|
| • 3724-26 Basinview Drive | (2 units) | \$4,128 |
| • 3410 Claremont Street | (2 units) | \$3,496 |
| • 3329 Prescott Street | (single-family dwelling) | \$2,864 |
| • 31 School Avenue | (single family dwelling) | \$2,315 |
| • 85 Frederick Street | (single-family dwelling) | \$2,672 |
| • 20-22 Birch Street | (2 units) | \$2,995 |

If approved, the combined tax payable will be reduced to \$13,862 and tax per dwelling unit will be reduced to a range of \$1,002 to \$2,622.

It is recommended that Needham Housing Co-operative Limited, 3724-26 Basinview Drive, Halifax, 3410 Claremont Street, Halifax, 3329 Prescott Street, Halifax, 31 School Avenue, Halifax, 85 Frederick Street, Halifax, and 20-22 Birch Street, Halifax, be added to Schedule 30, effective April 1, 2018, at an estimated combined cost of \$4,608.

REVIEW OF TAX RELIEF – PROPOSED REDUCTION IN FISCAL YEAR 2019

17. Kinsmen Club of Sackville/HRM, 71 First Lake Drive, Sackville Land Lease: Expires 31/08/2027

A review of the level of tax relief awarded to the Kinsmen Club of Sackville was prompted by negotiations between the Club and HRM for a new land lease agreement. The initial lease was for the entire park area of 4 acres (174,240 sf) a small portion of which was used for the construction of the society's clubhouse. The new lease reduces the area to 7,320 sf to include the building, a fenced outdoor play area and access path. Once Property Valuation Service Corporation ("PVSC") is notified of the new lease agreement the property's assessment classification should be changed to Commercial (7,320 sf of leased land plus the building) and Commercial Exempt representing 166,920 sf of HRM park land. The new lease agreement will significantly reduce the amount of tax assessed to the Club.

Because the Club will no longer provide a service that would otherwise be HRM's responsibility (operation of a public park and the fixtures within the park) the level of tax relief should be reduced. Typically, a service club would receive a Conversion from the Commercial to Residential rate (Schedule 29): a two-thirds saving. However, the entire lower level of the clubhouse is occupied by The First Lake Early Learning Centre Society, a registered non-profit society (#2507056). The preschool's occupancy is a long-term arrangement and subsidized by the Club.

If approved, removal of the Kinsmen Club of Sackville from Schedule 26 and addition to Schedule 27 aligns the value of municipal tax relief with that afforded other child care service providers in the program. Further, the staff recommendation to implement the change effective as of April 1st, 2019, gives the Club time to make budget provision, negotiate any full or partial cost recovery with the preschool, and submit the documentation required under sub-clause 5A(4)(c) of *Administrative Order 2014-001-ADM*.⁸ The Club was notified in writing of the recommendation to amend the level of tax relief in fiscal year 2019 in a letter dated April 13, 2018.

⁸ As owner of the building the Club the lessee's registration number, a copy of the signed lease, and the total area the lessee occupies under the lease.

It is recommended that the Kinsmen Club of Sackville, 71 First Lake Drive, Sackville, continue on Schedule 26 for fiscal year 2018-19 but that staff notify the Club that the recommendation will be to remove the property from Schedule 26 and reinstate on Schedule 27 in fiscal year 2019. If approved, the amended level of tax relief would be effective April 1, 2019.

Note: If the staff recommendation is accepted, the Club’s full exemption will be renewed in 2018 at an estimated cost of \$52,586. It is estimated that the taxable portion of the property will be reduced to approximately \$6,500. See: Alternative #1. Removal from Schedule 26 and reinstatement on Schedule 29.

18. MacDonald House Association/Nova Scotia Department of Natural Resources, 4144 Lawrencetown Road, Lawrencetown – Lease Expires: 31/05/2022

A review of the level of tax relief awarded to the MacDonald House Association was recommended on the basis of largely commercial operations. Presently, approximately 65% of the building is occupied by for-profit tenants including a surf shop, tea room, massage therapist, and a crafts/vintage goods retailer. The non-profit occupancy includes only a small administrative office, shared common areas (storage, furnace room), and 732 sf leased to the Open View Children and Parent Association, a registered non-profit society (#1287171). The staff review concludes that the non-profit occupancy does not constitute alternate service delivery. If approved, removal of the MacDonald House Association from Schedule 26 and addition to Schedule 27 aligns the value of municipal tax relief afforded other child care service providers in the program. Further, the staff recommendation to implement the change effective as of April 1st, 2019, gives the Association time to make budget provision, negotiate any full or partial cost recovery with the preschool, and submit the documentation required under sub-clause 5A(4)(c) of *Administrative Order 2014-001-ADM*. The Association was notified in writing of the recommendation to amend the level of tax relief in fiscal year 2019 in a letter dated April 13, 2018. Advance notice enables the Association sufficient time to apportion the tax among the sub-leases implemented by the Association.

It is recommended that the MacDonald House Association, 4144 Lawrencetown Road, Lawrencetown, continue on Schedule 26 for fiscal year 2018-19 but that staff notify the Association that the recommendation will be to remove from Schedule 26 and reinstate on Schedule 27 in fiscal year 2019. If approved, the amended level of tax relief would be effective April 1, 2019.

Note: If the staff recommendation is accepted, the Association’s exemption will be renewed in 2018 at an estimated cost of \$3,877. See: Alternative #1. Removal from Schedule 26 and reinstatement on Schedule 29.

APPLICATIONS NOT RECOMMENDED FOR ADDITION TO THE PROGRAM

Table 3(a). Applications Not Recommended for Tax Relief: New Applicants		
Organization	Civic Address	Rationale
Beacon House Inter-Faith Society	450 Cobequid Road, Sackville	Employment-related benefit. Potential consolidation under future site re-development. Removed in 2015.
Fall River Minor Football Association	1018 Fall River Road, Fall River	As of date of application deed not registered in name of applicant. Not assessed for tax in 2018. Refer to 2019 program.
Hospice Society of Greater Halifax	618 Francklyn Street, Halifax	Not assessed for tax 2018. Refer to 2019 program.
Kinap Athletic Club	181 Greenough Drive, Porter's Lake	Not assessed for tax 2018. Refer to 2019 program.
Nova Scotia Nature Trust	PID 00648493 Moody Lake Harrietsfield	Vacant land assessed Residential (\$432): strategic holdings to be sold at some undetermined future date to
	PID 00648501 Moody Lake	

	Harrietsfield PID 40071177 Moody Lake Harrietsfield PID 40071193 Moody Lake Harrietsfield	generate revenue: these lands represent an investment opportunity not ecological conservation. Notification of intent to recommend removal in fiscal year 2018-19 was sent to the Nature Trust August 23, 2017.
Knox United Church	563 Sackville Drive, Sackville	Parking lot and commercial ice cream vendor. Assessed Commercial (\$761).
Stoneridge Fellowship Baptist Church	PID 40259756 Cobequid Road, Sackville	Vacant land holding. Assessed Residential (\$453).
Trustees of the United Church of Canada (Rockingham Pastoral Charge)	12 Flamingo Drive, Halifax	The Atlantic Montessori School is a registered business (#3266014).

Table 3(b). Applications Not Recommended for Tax Relief: Previously Declined			
Request	Organization	Civic Address	Rationale
100%	Canadian Blood Services	270 John Savage Avenue, Dartmouth	Arms-length government agency. Medical/health service serving Atlantic hospitals. Declined in 2012 2014 and 2017. See: Notes to Table 4(b).
100%	Covenant Place Support & Renewal Organization/M. Sharpe	6877 Highway 207, West Chezzetcook	Private residence (single-family dwelling) and unfinished out-building described as a "youth centre" on ~68 acres of land. Assessed as Residential and Resource. Owner has received tax rebates and deferral under Administrative Order 10.
		7044 Highway 207, West Chezzetcook	6-bedroom residence formerly used as a Jesuit retreat. Assessed as Residential. Declined in 2017.
100%	Society for Women Healing from Addiction and Abuse	3196 St. Margaret's Bay Road, St. Margaret's Bay	Abutting vacant resource land. Declined in 2015 and 2016. Nominal tax (\$55).

Notes to Table 4(b):

Canadian Blood Services, 270 John Savage Avenue, Dartmouth

Canadian Blood Services ("CBS") was founded in 1998 in response to the recommendations of the Krevar Report on tainted blood. The agency is regulated as a biologics manufacturer by Health Canada in the collection, testing, processing and distribution of blood and blood products to Canadian hospitals. Incorporated as a Not-for-profit Corporation and a registered Canadian charity⁹, CBS manages the supply of blood and blood products in all provinces and territories except Quebec. The organization also oversees a national stem cell and marrow network, promotes public awareness of organ and tissue donation and transplant, and purchases manufactured plasma products. The CBS membership comprises the Ministers of Health of the Provinces and Territories of Canada, except for Quebec, who provide operational funding. The corporation has also established two wholly-owned "captive" insurance corporations¹⁰. According to the Revenue Canada Charities Directorate total national expenditures for

⁹ A separate Canadian Blood Services Foundation was established in 2003 but ceased activity in 2007; the fundraising carried out by the Foundation was assumed by CBS.

¹⁰ CBS Insurance Company Limited and Canadian Blood Services Captive Insurance Company Limited. "Captive" refers to an entity created and wholly owned to insure the risk of its owners, essentially a form of self-insurance.

2017 were over one billion dollars (>\$1,000,000,000). The primary role of volunteers is in donor recruitment, promotional awareness, and related fundraising events.

In 2009, the operations in Halifax and St. John, New Brunswick, were consolidated in a new manufacturing facility in Burnside Industrial Park. The property is assessed Commercial (estimated taxes \$499,897 in 2018) and its addition to the program would cause a significant shortfall in funding. Regardless, the Corporation has requested full exemption. Regional Council has rejected this request in the past for several reasons.

- January 13, 2004: By-law T-212. Canadian Blood Services applied for full tax exemption in relation to leasing a portion of the Canadian Red Cross Society's premises in Halifax. The Red Cross owned the building but leased land from HRM. Declined on the basis that the applicant was not the party assessed for tax¹¹ and provision of medical services.
- February 19, 2013: By-law T-229. Late application declined "*Staff find no basis to overturn a previous decision of Regional Council regarding the provision of medical services. Presently, HRM's tax assistance focuses on the community-based non-profit sector rather than arms-length government agencies*".
- February 25, 2014: Administrative Order 2014-001-ADM¹². recommendation to decline was based on Council's prior decisions with respect to medical/health services in relation to the Municipality's mandate. The report to Council stated "*Arguably, as an arms-length government agency the cost of municipal tax is incorporated into the service fees charged back to the provincial and federal governments: tax exemption realizes a saving to another level of government. As of September 2013, there is no formal agreement between the agency and HRM's Fire & Emergency Services (EMO)*". The staff recommendation also suggested that "*HRM Finance examine the possibility of incorporating Canadian Blood Services under a grant in lieu of taxes as per the current status of provincial hospitals served by the organization*".

In a letter to the Grants Committee dated November 15, 2017, the CBS reference full or partial tax relief provided in other provinces in which CBS owns and operates facilities. Namely, Alberta, Ontario, Manitoba, Saskatchewan, and Newfoundland. The CBS does not have facilities in the province of Quebec or the territories of Yukon, Nunavut or the Northwest Territories.

Readers are cautioned that comparing tax relief programs across Canada is a challenge. Different cities cover different services from property taxes; the role of tax relief in relation to cash grants or other government operating subsidies (eg. rent, discounted fees) varies significantly, and legislative authority may reside with a provincial government not municipal discretionary decision-making. Tax relief programs also differ in terms of the scope of program or service eligible for consideration.

In comparing the tax relief provided to CBS, most facilities have received full or partial exemption under provincial legislation, not municipal policy. The equivalent in Nova Scotia would be Section 5(1) of the Assessment Act. The two exceptions, facilities located in the City of Regina¹³, Saskatchewan, and St. John's¹⁴, Newfoundland, receive tax relief at the discretion of the municipality but these programs are not on a scale comparable to HRM's current program. Further, the Atlantic facility serves ~47 hospitals across Atlantic Canada:

- New Brunswick 20
- Nova Scotia 25
- Prince Edward Island 2

¹¹ Following repeal of By-law T-200, an Administrative Order was created which has been amended to recognize non-profits and charities leasing from a non-profit property owner.

¹² Referred to Administrative Order 59 in the staff report but subsequently re-numbered.

¹³ Regina's tax by-law has only twenty (20) properties listed for 2017.

¹⁴ St. John's tax relief program includes only registered charities and recreational amenities.

- Newfoundland 1 (only in the event of low inventory: St. John's)

Of a total of the forty-seven (47) hospital/medical facilities served by the Atlantic manufacturing facility, only five (5) or ~10% are located within HRM¹⁵; this percentage increases to 20% of facilities served in Nova Scotia.

In Nova Scotia, Section 5(1) of the Assessment Act a hospital is exempt property if it meets the definition of a hospital under the Hospitals Act. Canadian Blood Services has confirmed that they have not pursued a determination if the facility may be considered an ancillary hospital service. The staff review concludes that the operations of this medical facility are quasi-governmental and not aligned with the aims of the municipal tax relief program.

INCREASE IN TAX RELIEF NOT RECOMMENDED

The 2018, tax relief program received two (2) applications requesting an increase in level of tax relief.

Request	Organization	Civic Address	Rationale
100%	Black Educators Association	2136 Gottingen Street, Halifax	Full exemption declined in 2017. Added to Schedule 29. Excludes residential portion leased to third party.
Not stated	Mayflower Curling Club	3000 Monaghan Drive, Halifax	Current level of tax relief is consistent with curling clubs in the tax relief program (Schedule 29).

FINANCIAL IMPLICATIONS

All dollar values cited in this report are rounded to the nearest dollar and are based on 2018 assessment values and 2017 tax rates¹⁶. Values are estimates to allow for any correction/change to a property's assessed value.

2018-19 Program Budget M311-8006	\$4,170,000
Less Recommended Renewal (668 properties)	(\$3,755,688) ¹
Less Recommended Additions (44 properties): Table 2	(\$160,525)
Balance	\$253,787
Less Expired Leases to be Renewed	(\$52,251) ²
Balance	\$201,536³

Notes to Financial Implications:

1. An itemized listing of renewals is provided in a companion Information Report "Tax Relief for Non-Profit Organizations Program: Fiscal Year 2018-19 – Part 2 Proposed Renewals", dated April 20, 2018.
2. Report to Grants Committee meeting of June 4, 2018. Decision pending.
3. The balance remaining excludes a 2% contingency (\$79,369) for any increase in municipal tax rates: the revised balance would be \$122,167.

¹⁵ The list received from Canadian Blood Services includes Dartmouth General, IWK, two (2) QEII sites, and the Canadian Forces Health Services Centre, Halifax.

¹⁶ The 2018 tax rates are on average approximately 2% higher than 2017 but as of the date of this report tax accounts have not been adjusted in the municipal tax system.

RISK CONSIDERATION

November 4, 2013 – Grants Committee has procedures for default prevention and management practices for cash grants, tax relief, community sales and leasing approved by the Audit and Finance Standing Committee at their meeting of November 20, 2013.

COMMUNITY ENGAGEMENT

In accordance with s.79(2) of the HRM Charter notice of a grant issued by the Municipality pursuant to s.79(1) shall be published in a newspaper circulating in the region. The Municipality complies with legislation by placing a notice in the Municipal Notices section of the Chronicle-Herald newspaper and on HRM's web site <http://www.halifax.ca/legislation/adminorders/documents/2014-001-ADM.pdf>

ENVIRONMENTAL IMPLICATIONS

Not applicable.

ALTERNATIVES

1. The Grants Committee could recommend that both the Kinsmen Club of Sackville and the MacDonald House Association be removed from Schedule 26 and reinstated in Schedule 29, in fiscal year 2018. The effective date could be retroactive to April 1, 2018, or effective as of the date of Council's decision.

Continuation of the current level of tax relief in fiscal 2018-19 with advance notification of intent to recommend a decrease in fiscal year 2019 (effective April 1, 2019) allows both organizations time to budget and to negotiate any proportional allocation to tenants.

2. The Grants Committee may recommend an amendment to Regional Council regarding the provision of tax relief or the applicable level of award. If the cost of an addition or amended award exceeds the program's budget capacity a supplementary report would have to be prepared and presented to the Audit & Finance Standing Committee.
3. The Grants Committee could refer an application for further review. If the additional review results in a recommendation to add an organization, add a property, or increase the level of tax relief and the combined cost exceeds the program's budget capacity a supplementary report would have to be prepared and presented to the Audit & Finance Standing Committee.

ATTACHMENTS

1. Amending Administrative Order – Attachments A through E.
 - A. Schedule 26: One Hundred Percent (100%) Full Exempt, as amended.
 - B. Schedule 27: Reduction of Seventy-Five Percent (75%) from the Residential Rate, as amended.
 - C. Schedule 28: Fifty Per Cent (50%) from the Residential Rate, as amended.
 - D. Schedule 29: Conversion from the Commercial to Residential Rate, as amended.
 - E. Schedule 30: Twenty-Five Per Cent (25%) from the Residential Rate, as amended.

A copy of this report can be obtained online at <http://www.halifax.ca/commcoun/index.php> then choose the appropriate Community Council and meeting date, or by contacting the Office of the Municipal Clerk at 902.490.4210, or Fax 902.490.4208.

Report Prepared by: Peta-Jane Temple, Team Lead, Grants & Contributions, Finance & ICT 902.490.5469;
Shelley Hutt, Grants Program Technician, Finance & Asset Management.

Amending Administrative Order

**ADMINISTRATIVE ORDER 2014-001-ADM
TAX RELIEF TO NON-PROFIT ORGANIZATIONS
ADMINISTRATIVE ORDER**

RE IT RESOLVED by the Council of the Halifax Regional Municipality that Administrative Order 2014-001-ADM, the Tax Relief to Non-Profit Organizations Administrative Order, is further amended as follows:

1. Repealing Schedules 26, 27, 28, 29 and 30.
2. Adding Schedules 26, 27, 28, 29 and 30 as attached to this amending Administrative Order as Attachments A, B, C, D, and E.

Done and passed in Council this day of 2018

Mayor

Municipal Clerk

Schedule 26: One Hundred Percent (100%) Fully Exempt

Name of Organization	AAN	Civic Address
Arthur Kidston Memorial Camp	00124087	7429 Moose River Road, Long Lake
Atlantic Canada Aviation Museum	01188372	20 Sky Boulevard, Goffs
Atlantic Marksmen Association	08885591	3967 Old Guysborough Road, Devon
Banook Canoe Club, Limited	00208833	17 Banook Avenue, Dartmouth
Bayside United Baptist Camp Association	09906754	1503 Ketch Harbour Road, Sambro Head
BCM International (Canada) Incorporated	00321389	14015 Highway 224, Cooks Brook
BCM International (Canada) Incorporated	00321397	14008 Highway 224, Cooks Brook
BCM International (Canada) Incorporated	03355594	14008 Highway 224, Cooks Brook
Beacon House Interfaith Society	01057138	470 Cobequid Road, Sackville
Bide A While Animal Shelter Society	09765425	67 Neptune Crescent, Dartmouth
Big Brothers Big Sisters of Greater Halifax	01907484	86 Ochterloney Street, Dartmouth
Carroll's Corner Community Centre	00676705	9 Milford Road, Carroll's Corner
Cheema Aquatic Club	05327814	1390 Cobequid Road, Sackville
Chezzetcook and District Lions Club	03403882	89 East Chezzetcook Road, East Chezzetcook
City of Halifax Non-Profit Housing Society	00772186	2415 Brunswick Street, Halifax
City of Halifax Non-Profit Housing Society	03352552	2461-2463 Brunswick Street, Halifax
City of Halifax Non-Profit Housing Society	05208386	2519-2523 Brunswick Street, Halifax
Cole Harbour Rural Heritage Society	03551865	471 Poplar Drive, Cole Harbour
Cole Harbour Rural Heritage Society	03551903	475 Poplar Drive, Cole Harbour
Community Care Network Society	02066092	2415 Maynard Street, Halifax
Dartmouth Lawn Bowls Club	07556039	2 Mount Hope Avenue, Dartmouth
Dartmouth Non-Profit Housing Society	00766984	53 Ochterloney Street, Dartmouth
Estabrooks Community Hall	09118918	4488 St. Margaret's Bay Road, Lewis Lake
Eastern Passage-Cow Bay Lions Club	01362313	65 Hornes Road, Eastern Passage
Eastern Shore Ground Search and Rescue Team	02629313	5688 Highway 7, Chezzetcook
Eastern Shore Wildlife Association	01363042	200 Pool Road, Sheet Harbour
Estabrooks Community Hall	09118918	4408 St. Margaret's Bay Road, Lewis Lake
Farrell Benevolent Society	01462466	276 Windmill Road, Dartmouth
Feeding Others of Dartmouth	03622843	43 Wentworth Street, Dartmouth
Fort Sackville Foundation	04629442	15 Fort Sackville Road, Bedford
Fort Sackville Foundation	08572429	31N John Gorham Lane, Bedford
Fultz Corner Restoration Society	01189433	13 Sackville Drive, Lower Sackville
Fultz Corner Restoration Society	04188322	17 Sackville Drive, Lower Sackville
Fultz Corner Restoration Society	04926293	21 Sackville Drive, Lower Sackville

Fultz Corner Restoration Society	10176697	25 Sackville Drive, Lower Sackville
Fultz Corner Restoration Society	01162659	33 Sackville Drive, Lower Sackville
Grand Lake-Oakfield Community Society	01776681	5466 Highway 2, Grand Lake
Halifax Alta Gymnastics Club	08995206	6957 Bayer's Road, Halifax
Halifax Junior Bengal Lancers	01850962	1690 Bell Road, Halifax
Halifax Regional Ground Search and Rescue Team	03376699	116 Lakeview Road, Lakeview
Harbour Lites New Horizons Club	01882635	167 Highway 357, Musquodoboit Harbour
Head of St. Margaret's Bay Boutilier's Point Recreation Association	00420417	PID#40209850 Island View Drive, Boutilier's Point
Indian Point Recreation Centre	02138662	435 Indian Point Road, Glen Haven
Ketch Harbour Residents Association	05590485	964 Ketch Harbour Road, Ketch Harbour
Ketch Harbour Residents Association	03383687	PID# 00391151 and 4077000 Ketch Harbour Road, Ketch Harbour
Kinsmen Club of Sackville	03404781	71 First Lake Drive, Sackville
Kiwanis Club of Cole Harbour Westphal	07727321	759 Caldwell Road, Eastern Passage
L'Acadie de Chezzetcook Association	00275395	77 Hill Road, West Chezzetcook
L'Acadie de Chezzetcook Association	00275875	79 Hill Road, West Chezzetcook
Lake Charlotte Area Heritage Society	08989141	5435 Clam Harbour Road, Lake Charlotte
Lawrencetown Community Centre	02470845	3657 Lawrencetown Road, Lawrencetown
Lions Club of Sackville	09423117	Lot 2 Beaver Bank, Beaver Bank
MacDonald House Association	01175297	4144 Lawrencetown Road, Lawrencetown
Maskwa Aquatic Club	03069311	91 Saskatoon Drive, Halifax
Metro Food Bank Society-Feed Nova Scotia	04668383	67 Wright Avenue, Dartmouth
Mic Mac Aquatic Club	03223167	192 Prince Albert Road, Dartmouth
Moser River and Area Historical Society	03330168	28961 Highway 7, Moser River
Musquodoboit Harbour District Lions Club	05242118	43 Petpeswick Road, Musquodoboit Harbour
Musquodoboit Harbour Heritage Society	03442926	7895 Highway 7, Musquodoboit Harbour
Mutual Benefit Society	03443655	2016 St. Margaret's Bay Road, Halifax
Neptune Theatre Foundation	03488527	1593 Argyle Street, Halifax
North Ship Community Auxiliary	04562518	214 West Ship Harbour Road, Ship Harbour
Nova Scotia Society for the Prevention of Cruelty	07521189	5 Scarfe Court, Dartmouth
Osprey Archery Club	00139386	4093 Prospect Road, Shad Bay
Ostrea Lake Wharf Preservation Society	09193405	61 Wharf Road, Musquodoboit Harbour
Porter's Lake Community Services Association	07727070	4693 Highway 7, Porter's Lake
Prospect Peninsula Residents Association	03383539	PID#00572248 Prospect Wharf Road, Prospect
Prospect Peninsula Residents Association	03383547	PID#40680902 Prospect Wharf Road, Prospect
Riverview Community Centre	03972127	268 Sackville Drive, Sackville

Sack-A-Wa Canoe Club	05833809	159 First Lake Drive, Sackville
Sackville Masonic Building Society Incorporated	02065924	57 Gloria Avenue, Sackville
Sackville Volunteer Firefighters Organization	05088763	471 Patton Road, Sackville
Scotia Chamber Players	03730778	6181 Lady Hammond Road, Halifax
Seaforth Community Society	04208269	6060 Highway 207, Seaforth
Senobe Aquatic Club	04219511	6 Nowlan Street, Dartmouth
Sheet Harbour Rockets Association	04241258	207 Church Point Road, Sheet Harbour
Sheet Harbour Snowmobile and ATV Club	04241266	1023 Highway 224, Musquodoboit Harbour
Soccer Nova Scotia	09127259	210 Thomas Raddall Drive, Halifax
Social and Beneficial Society of Cow Bay	00968447	1493 Cow Bay Road, Cow Bay
Society for the Protection and Preservation of Black Culture in Nova Scotia	04559908	10 Cherry Brook Road, Cherry Brook
Society of St. Vincent De Paul	02169428	436 Herring Cove Road, Spryfield
Society of St. Vincent De Paul	07745877	440 Herring Cove Road, Spryfield
SS Atlantic Heritage Park Society	04404351	180 Sandy Cove Road, Terence Bay
Tantallon Centennial Athletic Club	04530268	200 Ballfield Road, Tantallon
Three Village Recreation Association	09796460	Glen Haven
Titans Gymnastics and Trampoline Club	10113075	40 Broom Road, Dartmouth
Upper Musquodoboit Community Association	04721144	8344 Highway 224, Upper Musquodoboit
Upper Musquodoboit Fellowship Club	07671695	8397 Highway 224, Upper Musquodoboit
Upper Musquodoboit Fellowship Club	04229584	8397 Highway 224, Upper Musquodoboit
Upper Musquodoboit Fellowship Club	04721152	PID#00564401 Highway 224, Upper Musquodoboit
Windsor Junction Community Centre	04979206	48 Community Centre Lane, Windsor Junction

Schedule 27: Reduction of Seventy-Five Percent (75%) from the Residential Rate

Name of Organization	AAN	Civic Address
Akoma Holdings Incorporated	03453065	1016-1018 Highway 7, Westphal
Adsum Association for Women and Children	05208432	2421 Brunswick Street, Halifax
Adsum Association for Women and Children	03393062	158 Greenhead Road, Lakeside
Adsum Association for Women and Children	04563042	250 Victoria Road, Dartmouth
Affirmative Ventures Association	03445526	139 Lake Crest Drive, Dartmouth
Atlantic District of the Wesleyan Church/Cornerstone Wesleyan Church	09770380	1215 Hammonds Plains Road, Hammonds Plains
Birch Cove Baptist Church Limited	04719638	50 Donaldson Avenue, Halifax
Building Futures Employment Society	05506018	61 Glendale Avenue, Sackville
Club 24	01150774	3 Dundas Street, Halifax
Colby Village Preschool Association	00811149	144 Avondale Road, Cole Harbour
Cunard Street Children's Centre	00737321	5557 Cunard Street, Halifax
Dartmouth Adult Services Centre Association	09888330	59 Dorey Avenue, Dartmouth
Dartmouth Day Care Centre	07531850	28 Caledonia Road, Dartmouth
East Preston Day Care Centre	01360906	1799 Highway 7, East Preston
Fairview United Family Resource Centre	01416669	6 Titus Street, Halifax
Freedom Foundation of Nova Scotia	05049261	15 Brule Street, Dartmouth
Golden Age Social Centre	03354873	212 Herring Cove Road, Halifax
Halifax Transition House Association	01851322	Do Not List
Home of the Guardian Angel	05223393	3 Sylvia Avenue, Halifax
Homes for Independent Living Nova Scotia	05341019	2505 Oxford Street, Halifax
Knox United Church	04683129	567 Sackville Drive, Sackville
Lake City Employment Services Association	00159174	386 Windmill Road, Dartmouth
Memory Lane Family Place Association	04550501	22 Memory Lane, Sackville
Metro Community Housing Association	03755983	3235 Albert Street, Dartmouth
Metro Community Housing Association	03221369	3235 Joe Howe Drive, Halifax
Metro Community Housing Association	05276659	8 Marc's Way, Dartmouth
Metro Community Housing Association	03686558	93 Woodlawn Road, Dartmouth
Metro Community Housing Association	02274507	6274 Young Street, Halifax
Metro Non-Profit Housing Association	04431227	2672-2678 Bell Aire Terrace, Halifax
Metro Non-Profit Housing Association	01133489	5510 Buddy Daye Street, Halifax

Metro Non-Profit Housing Association	01646486	5522-5526 Cunard Street, Halifax
Mi'Kmaq Native Friendship Society	00166324	2161 Gottingen Street, Halifax
Native Council of Nova Scotia	00585602	PID#40210114 and PID#40210122 Church Point Road, Sheet Harbour
Needham Preschool and Daycare	01851098	3372 Devonshire Avenue, Halifax
North Preston Medical Child Care Society	03538982	52 Cain Street, North Preston
Old School Gathering Place Co-operative Limited	03393615	7962 Highway 7, Musquodoboit Harbour
Phoenix Youth Programs	01274546	Do Not List
Phoenix Youth Programs	01523473	Do Not List
Regional Residential Services Society	00636878	7097 Abbott Drive, Halifax
Regional Residential Services Society	02002388	3838 Basinview Drive, Halifax
Regional Residential Services Society	00640069	63 Hawthorne Street, Dartmouth
Regional Residential Services Society	00640093	30 McDougall Avenue, Sackville
Regional Residential Services Society	01413805	1615 Oxford Street, Halifax
Regional Residential Services Society	00640085	105 Pleasant Street, Dartmouth
Regional Residential Services Society	00125911	31 Robert Allen Drive, Halifax
Regional Residential Services Society	00636843	1648 Vernon Street, Halifax
Rock Church Christian Association	04016157	222 Sackville Drive, Halifax
Ronald McDonald House Charities Atlantic Association	03863492	1133 Tower Road, Halifax
Saint Leonard's Society of Nova Scotia	00771252	2170 Barrington Street, Halifax
Saint Leonard's Society of Nova Scotia	01996053	2549 Brunswick Street, Halifax
Saint Leonard's Society of Nova Scotia	04376544	2706 Gottingen Street, Halifax
Saint Leonard's Society of Nova Scotia	01087126	191 Herring Cove Road, Herring Cove
Second Stage Housing Association of Dartmouth	03900061	Do Not List
Second Stage Housing Association of Dartmouth	00822701	Do Not List
Second Stage Housing Association of Dartmouth	00501409	Do Not List
Second Stage Housing Association of Dartmouth	04597176	Do Not List
Spencer House Seniors Centre	05574358	5596 Morris Street, Halifax
Synod of the Diocese of Nova Scotia and Prince Edward Island/Parish of St. Mark's Church	03902404	5522 Russell Street, Halifax
Temple Baptist Church: Stoneridge Fellowship Baptist Church	03016595	85 Temple Terrare, Lower Sackville
Universalist Unitarian Church of Halifax	04569768	5500 Inglis Street, Halifax

Schedule 28: Fifty Per Cent (50%) From the Residential Rate

Name of Organization	AAN	Civic Address
Akoma Holdings Incorporated	10531128	Old Lawrencetown Road, Parcel HCC2, Cole Harbour
Akoma Holdings Incorporated	03453073	PID#40150567 18-20-35-49 Wilfred Jackson Way, Westphal
Alexandra Children's Centre	09785930	3405 Devonshire Avenue, Halifax
Canadian Cancer Society	03984354	5286 South Street, Halifax
Community Care Network Society	00036919	2425 Maynard Street, Halifax
Freedom Foundation of Nova Scotia	00016918	16 Brule Street, Dartmouth
Hooked Rug Museum of North America Society	07691106	9848 St Margaret's Bay Road, St Margaret's Bay
Laing House Association	09227571	1225 Barrington Street, Halifax.
MacPhee Centre for Creative Learning	04710118	50 Queen Street, Dartmouth
Metro Community Housing Association	05737974	30 Chartwell Lane, Halifax
Metro Non-Profit Housing Association	00036927	2437 Maynard Street, Halifax
Mi'Kmaq Native Friendship Society	04128176	5511 Cornwallis Street, Halifax
Mi'Kmaq Native Friendship Society	04128214	2158 Gottingen Street, Halifax
Mi'Kmaq Native Friendship Society	04128192	2156 Gottingen Street, Halifax
Mi'Kmaq Native Friendship Society	04128184	2164 Gottingen Street, Halifax
Saint Leonard's Society of Nova Scotia	03689581	3170 Romans Avenue, Halifax
Second Stage Housing Association of Dartmouth	08945942	Do Not List
Second Stage Housing Association of Dartmouth	04013859	Do Not List
Second Stage Housing Association	09654720	Do Not List
Society for the Rehabilitation of Addicted Persons	03341895	1374 Robie Street, Halifax
Society for Women Healing from Addictions and Abuse	08954909	3178 St. Margaret's Bay Road, St Margaret's Bay
St. John Council for Nova Scotia and Prince Edward Island	10363748	72 Highfield Park Drive, Dartmouth
Theatre Arts Guild	04570073	6 Parkhill Road, Halifax
Urban Farm Museum Society of Spryfield	04212851	21 Kidston Road, Halifax

REVISED

ATTACHMENT D

Schedule 29: Conversion from Commercial to Residential Rate

Name of Organization	AAN	Civic Address
Alrasoul Islamic Society Centre	00267201	1247 Bedford Highway, Bedford
Armdale Yacht Club	00111767	75 Burgee Run, Halifax
Ashlar Masonic Building Company Limited	00129879	1 Chestnut Drive, Smith Settlement
Atlantic Marksmen Association Incorporated	00140627	6 Clements Street, Dartmouth
Atlantic Marksmen Association Incorporated	08885591	3967 Old Guysborough Road, Goffs
Austenville Owls Club	00157546	34 Oakdale Crescent, Dartmouth
Austenville Owls Club	00157562	36 Oakdale Crescent, Dartmouth
Austenville Owls Club	10566282	38 Oakdale Crescent, Dartmouth
Beaver Bank Kinsac Lions Club	07727372	40 Sandy Lake Road, Beaver Bank
Bedford Basin Yacht Club	10148758	379 Shore Drive, Bedford
Bedford Basin Yacht Club	00267082	377 Shore Drive, Bedford
Bedford Masonic Lodge	00267317	10 Dartmouth Road, Dartmouth
Bibles for Missions Halifax Enterprises	09766871	31 Temple Terrace, Lower Sackville
Black Educator's Association	00795151	2136 Gottingen Street, Halifax
Bread of Life Ministries Association	08601526	2 Fox Hollow Drive, Upper Tantallon
Canadian Cancer Society	03984354	5826 South Street, Halifax
Canadian Lebanon Society of Halifax	04431154	253 Bedford Highway, Halifax
Canadian Red Cross Society	09502033	133 Troop Avenue, Dartmouth
Chalice (Canada)	06478344	26 Union Street, Bedford
Clean Nova Scotia Foundation	00203165	126 Portland Street, Dartmouth
Columbus Club of Sackville	02208229	252 Cobequid Road, Sackville
Cultural Federations of Nova Scotia	08784345	1113 Marginal Road, Halifax
Dartmouth Clay Target Association	01089145	2500 Cow Bay Road, Eastern Passage
Dartmouth Curling Club	01088378	35 Canal Street, Dartmouth
Dartmouth Family Centre	02097818	107 Albro Lake Road, Dartmouth
Dartmouth Work Activity Society	06342124	15 Poseidon Court, Dartmouth
Dartmouth Yacht Club	01089307	697 Windmill Road, Dartmouth
Deanery Project Co-operative Limited	45224918	37 Deanery Road, Lower Ship Harbour
Delmore Buddy Daye Learning Institute Incorporated	00913383	5450 Cornwallis Street, Halifax
Diman Association Canada	04588797	345 Kearney Lake Road, Bedford
Ecology Action Centre	03440303	2705 Fern Lane, Halifax
Fisherman's Cove Development Association	08887411	4 Government Wharf, Eastern Passage
Halifax Curling Club	01849816	948 South Bland Street, Halifax
Hammonds Plains Community Centre Association	01870114	2041 Hammonds Plains Road, Halifax
Harbour Lodge #53 Royal Antediluvian Order of Buffaloes	04684109	2 Wentworth Street, Dartmouth
Hubbards Community Waterfront Association	00141305	20 and PID#40386666 Yacht Club Road, Hubbards
Italian Canadian Cultural Association of Nova Scotia	03005542	2629 Agricola Street, Halifax

Jost Mission Day Care Society	01143255	11 Mont Street, Halifax
La Societe Acadienne	04864816	54 Queen Street, Dartmouth
Lakeview, Windsor Junction, Fall River Fireman's Association	05468906	843 Fall River Road, Fall River
Lakeview, Windsor Junction, Fall River Fireman's Association	03032655	3214 Highway 2, Fall River
Lesbian, Gay & Bisexual Youth Project Society	03227626	2281 Brunswick Street, Halifax
Masonic Lodge: Eureka Lodge #42	03075869	42 Sprott Lane, Sheet Harbour
Mayflower Curling Club	03096882	3000 Monaghan Drive, Halifax
Mission to Seafarers	08736065	844 Marginal Road, Halifax
Nova Scotia Lung Association	02140152	6331 Lady Hammond Road, Halifax
PAC Autism Nova Scotia Society	01430068	594 Spring Garden Road, Halifax
Petpeswick Yacht Club	03737012	East Petpeswick Road, Musquodoboit Harbour
Philae Building Society	03234185	3530 Connolly Street, Halifax
Purcell's Cove Social Club	03842207	505 Purcell's Cove Road, Halifax
Eastern Lodge	01362046	625 Cow Bay Road, Eastern Passage
Resolute Amateur Athletic Club	02175312	5461 Inglis Street, Halifax
Royal Canadian Naval Association: Peregrine Branch	04568281	2623 Agricola Street, Halifax
Royal Nova Scotia Yacht Squadron	04137973	360 Purcell's Cove Road, Halifax
Royal Nova Scotia Yacht Squadron	04076192	376 Purcell's Cove Road, Halifax
Shakespeare by the Sea Theatre Society	01834231	5480 Point Pleasant Drive, Halifax
South End Lawn Tennis Club	04373944	949 Young Avenue, Halifax
Sport Nova Scotia	04394585	5512 Spring Garden Road, Halifax
St. George's Lawn Tennis Club	04401638	6 St. George's Lane, Dartmouth
St. Margaret's Masonic Building Centre	04403444	6384 St. Margaret's Bay Road, Head of St. Margaret's Bay
St. Margaret's Sailing Club	08571848	5 Foxberry Hill Road, St. Margaret's Bay
Village Green Recreation Society	00693529	15 Leary's Road Cove, East Dover
Waegwoltic Limited	04778561	6549 Cobourg Road, Halifax
Waverley Community Association	00088706	2463 Rocky Lake Drive, Waverley

Schedule 30: Twenty-Five Per Cent (25%) From Residential Rate

Name of Organization	AAN	Civic Address
5534 Almon Street Incorporated	03774988	5534 Almon Street, Halifax
ABC Housing Co-operative Limited	04104021	1F Arklow Drive, Dartmouth
ABC Housing Co-operative Limited	04253752	42A Booth Street, Dartmouth
ABC Housing Co-operative Limited	00706116	7 Floral Crescent, Dartmouth
ABC Housing Co-operative Limited	00750514	13 Pine Street, Dartmouth
ABC Housing Co-operative Limited	01882953	25 Pine Street, Dartmouth
ABC Housing Co-operative Limited	00440248	47 Pine Street, Dartmouth
Adsum Association for Women and Children	04559215	2380 Gottingen Street, Halifax
Adsum Association for Women and Children	05948037	209-15 Knightsridge Drive, Halifax
Adsum Association for Women and Children	09659390	304-40 Veronica Drive, Halifax
Adsum Association for Women and Children	09658858	3-34 Veronica Drive, Halifax
Affirmative Ventures Association	00165778	66 Lakecrest Drive, Dartmouth
Albro Court Housing Co-operative Limited	03860132	1-4 Cedar Court, Dartmouth
Albro Court Housing Co-operative Limited	03860124	5-8 Cedar Court, Dartmouth
Albro Court Housing Co-operative Limited	03861031	9-12 Cedar Court, Dartmouth
Albro Court Housing Co-operative Limited	03861066	13-16 Cedar Court, Dartmouth
Albro Court Housing Co-operative Limited	03861058	17-20 Cedar Court, Dartmouth
Albro Court Housing Co-operative Limited	03860159	21-24 Cedar Court, Dartmouth
Apartment Housing Co-Operative Limited	01677535	10 Cherry Lane, Halifax
Atlantic Housing Co-operative Limited	02839679	24 Almora Court, Cole Harbour
Atlantic Housing Co-operative Limited	05051541	163 Amaranth Street, Cole Harbour
Atlantic Housing Co-operative Limited	02975319	16 Andover Street, Dartmouth
Atlantic Housing Co-operative Limited	01489003	106 Arklow Drive, Cole Harbour
Atlantic Housing Co-operative Limited	01126954	329 Astral Drive, Cole Harbour
Atlantic Housing Co-operative Limited	03264637	7 Himmelman Drive, Eastern Passage
Atlantic Housing Co-operative Limited	03183815	21 Howland Drive, Sackville
Atlantic Housing Co-operative Limited	01696904	7 Kirtland Court, Cole Harbour
Atlantic Housing Co-operative Limited	02390825	33 Lanarkshire Court, Cole Harbour
Atlantic Housing Co-operative Limited	04208072	119A Mount Edward Road, Dartmouth
Atlantic Housing Co-operative Limited	00810657	63 Poplar Drive, Cole Harbour
Atlantic Housing Co-operative Limited	04268989	30 Roblea Drive, Dartmouth
Atlantic Housing Co-operative Limited	01474936	33 Shrewsbury Road, Cole Harbour
Central Dartmouth Housing Co-operative Limited	03426378	79-79A Belle Vista Drive, Dartmouth
Central Dartmouth Housing Co-operative Limited	00951455	124-124A Dorothea Drive, Dartmouth
Central Dartmouth Housing Co-operative Limited	00854069	31A Lucien Drive, Dartmouth
Central Dartmouth Housing Co-operative Limited	04772032	32 Lucien Drive, Dartmouth
Central Dartmouth Housing Co-operative Limited	05397804	32A Lucien Drive, Dartmouth
Central Dartmouth Housing Co-operative Limited	04772075	37-37A Lucien Drive, Dartmouth

Central Dartmouth Housing Co-operative Limited	04772091	42-42A Lucien Drive, Dartmouth
Central Dartmouth Housing Co-operative Limited	00435805	43A Lucien Drive, Dartmouth
Central Dartmouth Housing Co-operative Limited	00192694	15 Medway Court, Dartmouth
Central Dartmouth Housing Co-operative Limited	03538079	60 Spar Crescent, Dartmouth
Central Dartmouth Housing Co-operative Limited	03618285	226-228 Spring Avenue, Dartmouth
Central Dartmouth Housing Co-operative Limited	00079251	280-282 Spring Avenue, Dartmouth
Central Dartmouth Housing Co-operative Limited	04772059	7-7A Wilbur Court, Dartmouth
City of Halifax Non-Profit Housing Society	01824775	2444 Barrington Street, Halifax
City of Halifax Non-Profit Housing Society	01256653	2289-2299 Brunswick Street, Halifax
City of Halifax Non-Profit Housing Society	03539792	2485-2487 Brunswick Street, Halifax
City of Halifax Non-Profit Housing Society	05474698	2495-2497 Brunswick Street, Halifax
City of Halifax Non-Profit Housing Society	05474671	2515 Brunswick Street, Halifax
City of Halifax Non-Profit Housing Society	05474647	2525-2535 Brunswick Street, Halifax
City of Halifax Non-Profit Housing Society	05474655	2537-2547 Brunswick Street, Halifax,
City of Halifax Non-Profit Housing Society	00081833	2569-2575 Brunswick Street, Halifax
City of Halifax Non-Profit Housing Society	05208416	2579 Brunswick Street, Halifax
City of Halifax Non-Profit Housing Society	05208408	2581 Brunswick Street, Halifax
City of Halifax Non-Profit Housing Society	04630254	5515 Buddy Daye Street, Halifax
City of Halifax Non-Profit Housing Society	00035742	5522 Buddy Daye Street, Halifax
City of Halifax Non-Profit Housing Society	04077601	2388 Gottingen Street, Halifax
City of Halifax Non-Profit Housing Society	00773867	2014-2020 Maynard Street, Halifax
City of Halifax Non-Profit Housing Society	06021336	2540 Maynard Street, Halifax
City of Halifax Non-Profit Housing Society	04765966	32A Sambro Road, Halifax
City of Halifax Non-Profit Housing Society	04765958	34 Sambro Road, Halifax
Cranberry Lake Housing Co-operative Limited	03552551	1-47 Cedarwood Drive, Dartmouth
Cross-Roads Non-Profit Housing Limited	06218725	1 Unity Court, Middle Sackville
Dartmouth Non-Profit Housing Society	01621866	9A-B Acacia Street, Dartmouth
Dartmouth Non-Profit Housing Society	05965535	15 Acacia Street, Dartmouth
Dartmouth Non-Profit Housing Society	01621874	17 Acacia Street, Dartmouth
Dartmouth Non-Profit Housing Society	04507401	112 Albro Lake Road, Dartmouth

Dartmouth Non-Profit Housing Society	02499347	116 Albro Lake Road, Dartmouth
Dartmouth Non-Profit Housing Society	04823257	146-148 Albro Lake Road, Dartmouth
Dartmouth Non-Profit Housing Society	05891485	26 Ancona Place, Dartmouth
Dartmouth Non-Profit Housing Society	05891477	28 Ancona Place, Dartmouth
Dartmouth Non-Profit Housing Society	02080192	47-47A Andover Street, Dartmouth
Dartmouth Non-Profit Housing Society	07539274	53A Andover Street, Dartmouth
Dartmouth Non-Profit Housing Society	07539568	53B Andover Street, Dartmouth
Dartmouth Non-Profit Housing Society	07539282	53C Andover Street, Dartmouth
Dartmouth Non-Profit Housing Society	07539576	53D Andover Street, Dartmouth
Dartmouth Non-Profit Housing Society	00964735	41 Brompton Road, Dartmouth
Dartmouth Non-Profit Housing Society	02215616	43 Brompton Road, Dartmouth
Dartmouth Non-Profit Housing Society	02057891	20-22 Carleton Street, Dartmouth
Dartmouth Non-Profit Housing Society	07539665	7A Catherine Street, Dartmouth
Dartmouth Non-Profit Housing Society	07540825	7B Catherine Street, Dartmouth
Dartmouth Non-Profit Housing Society	06039626	17 Collins Grove, Dartmouth
Dartmouth Non-Profit Housing Society	06072739	19 Collins Grove, Dartmouth
Dartmouth Non-Profit Housing Society	03499855	21 ½ A-B Dahlia Street, Dartmouth
Dartmouth Non-Profit Housing Society	05962625	5 Dominion Court, Dartmouth
Dartmouth Non-Profit Housing Society	05962617	6 Dominion Court, Dartmouth
Dartmouth Non-Profit Housing Society	00322482	10 Eaton Avenue, Dartmouth
Dartmouth Non-Profit Housing Society	03691063	7 Galaxy Avenue, Dartmouth
Dartmouth Non-Profit Housing Society	03675637	20-22 Grant Street, Dartmouth
Dartmouth Non-Profit Housing Society	05401852	24-26 Grant Street, Dartmouth
Dartmouth Non-Profit Housing Society	00892114	8-8A John Street, Dartmouth
Dartmouth Non-Profit Housing Society	07581300	17 Lakecrest Drive, Dartmouth
Dartmouth Non-Profit Housing Society	07581327	19 Lakecrest Drive, Dartmouth
Dartmouth Non-Profit Housing Society	04819977	21 Lakecrest Drive, Dartmouth
Dartmouth Non-Profit Housing Society	07581335	23 Lakecrest Drive, Dartmouth
Dartmouth Non-Profit Housing Society	00791822	95A Lakecrest Drive, Dartmouth
Dartmouth Non-Profit Housing Society	06010725	95B Lakecrest Drive, Dartmouth
Dartmouth Non-Profit Housing Society	01118226	2 Laurier Street, Dartmouth
Dartmouth Non-Profit Housing Society	04772083	34-34A Lucien Drive, Dartmouth
Dartmouth Non-Profit Housing Society	02964023	18 Lynn Drive, Dartmouth
Dartmouth Non-Profit Housing Society	07579012	1C Lynn Drive, Dartmouth
Dartmouth Non-Profit Housing Society	0002802	23 Lynn Drive, Dartmouth
Dartmouth Non-Profit Housing Society	00442968	279-281 Main Street, Dartmouth
Dartmouth Non-Profit Housing Society	06119867	22A Marilyn Drive, Dartmouth
Dartmouth Non-Profit Housing Society	00834645	25-25C Marilyn Drive, Dartmouth
Dartmouth Non-Profit Housing Society	05822734	80 Montebello Drive, Dartmouth
Dartmouth Non-Profit Housing Society	05822742	82 Montebello Drive, Dartmouth
Dartmouth Non-Profit Housing Society	05893372	12 Nicole Court, Dartmouth
Dartmouth Non-Profit Housing Society	05893399	10 Nicole Court, Dartmouth
Dartmouth Non-Profit Housing Society	05893054	15 Novawood Drive, Dartmouth
Dartmouth Non-Profit Housing Society	05938309	17 Novawood Drive, Dartmouth
Dartmouth Non-Profit Housing Society	01079735	6 Old Ferry Road, Dartmouth
Dartmouth Non-Profit Housing Society	02000407	47A-B-C Old Ferry Road, Dartmouth
Dartmouth Non-Profit Housing Society	00732532	10-10A Owen Drive, Dartmouth
Dartmouth Non-Profit Housing Society	00732524	6-6A Owen Drive, Dartmouth
Dartmouth Non-Profit Housing Society	00732516	12-12A Owen Drive, Dartmouth
Dartmouth Non-Profit Housing Society	07579411	44 Pinecrest Drive, Dartmouth
Dartmouth Non-Profit Housing Society	04798074	46 Pinecrest Drive, Dartmouth
Dartmouth Non-Profit Housing Society	03976408	38-38A Regent Drive, Dartmouth
Dartmouth Non-Profit Housing Society	03111083	50-52 Robert Drive, Dartmouth

Dartmouth Non-Profit Housing Society	04542444	10-12 Roblea Drive, Dartmouth
Dartmouth Non-Profit Housing Society	04970241	22 Spar Crescent, Dartmouth
Dartmouth Non-Profit Housing Society	04977068	24 Spar Crescent, Dartmouth
Dartmouth Non-Profit Housing Society	02218844	328 Spring Avenue, Dartmouth
Dartmouth Non-Profit Housing Society	00192783	460 Spring Avenue, Dartmouth
Dartmouth Non-Profit Housing Society	00691089	523 Spring Avenue, Dartmouth
Dartmouth Non-Profit Housing Society	06309666	15 Trinity Avenue, Dartmouth
Dartmouth Non-Profit Housing Society	06276318	52A Trinity Avenue, Dartmouth
Dartmouth Non-Profit Housing Society	05819105	26 Venice Court, Dartmouth
Dartmouth Non-Profit Housing Society	05819113	28 Venice Court, Dartmouth
Dartmouth Non-Profit Housing Society	03497739	24 Woodland Avenue, Dartmouth
Dunbrack Housing Co-Operative Limited	00760587	29A-29B Mountain Road, Halifax
Dunbrack Housing Co-Operative Limited	01087029	29C-29D Mountain Road, Halifax
Dunbrack Housing Co-Operative Limited	00012521	2-4 Sunset Avenue, Halifax
Dunbrack Housing Co-Operative Limited	06390773	77-202A Withrod Drive, Halifax
Dunbrack Housing Co-Operative Limited	06476155	77-202B Withrod Drive, Halifax
Dunbrack Housing Co-Operative Limited	06390781	83 Withrod Drive, Halifax
Dunbrack Housing Co-Operative Limited	06476163	85 Withrod Drive, Halifax
Dunbrack Housing Co-Operative Limited	06390757	87 Withrod Drive, Halifax
Dunbrack Housing Co-Operative Limited	06476171	89 Withrod Drive, Halifax
Dunbrack Housing Co-Operative Limited	06390765	91 Withrod Drive, Halifax
Dunbrack Housing Co-Operative Limited	06476198	93 Withrod Drive, Halifax
Dunbrack Housing Co-Operative Limited	07739974	95-97 Withrod Drive, Halifax
Dunbrack Housing Co-Operative Limited	07739893	98-100 Withrod Drive, Halifax
Dunbrack Housing Co-Operative Limited	07739966	99-101 Withrod Drive, Halifax
Dunbrack Housing Co-Operative Limited	07739958	103-105 Withrod Drive, Halifax
Dunbrack Housing Co-Operative Limited	07739931	107-109 Withrod Drive, Halifax
Dunbrack Housing Co-Operative Limited	07739923	111-113 Withrod Drive, Halifax
Dunbrack Housing Co-Operative Limited	07739915	115-117 Withrod Drive, Halifax
Dunbrack Housing Co-Operative Limited	07739907	119-121 Withrod Drive, Halifax
Elizabeth Fry Society	00468622	1 Tulip Street, Dartmouth
Flip Flop Housing Co-operative Limited	05851793	5 Beaufort Drive, Cole Harbour
Flip Flop Housing Co-operative Limited	05851807	7 Beaufort Drive, Cole Harbour
Flip Flop Housing Co-operative Limited	05851815	9 Beaufort Drive, Cole Harbour
Flip Flop Housing Co-operative Limited	05851823	11 Beaufort Drive, Cole Harbour
Flip Flop Housing Co-operative Limited	05851831	13 Beaufort Drive, Cole Harbour
Flip Flop Housing Co-operative Limited	05851858	15 Beaufort Drive, Cole Harbour
Flip Flop Housing Co-operative Limited	05851866	17 Beaufort Drive, Cole Harbour
Flip Flop Housing Co-operative Limited	05851874	19 Beaufort Drive, Cole Harbour
Flip Flop Housing Co-operative Limited	05851912	29 Beaufort Drive, Cole Harbour
Flip Flop Housing Co-operative Limited	05851939	31 Beaufort Drive, Cole Harbour
Flip Flop Housing Co-operative Limited	05851947	33 Beaufort Drive, Cole Harbour
Flip Flop Housing Co-operative Limited	05851955	35 Beaufort Drive, Cole Harbour
Fresh Start Housing Co-operative Limited	05839009	22 Bruce Drive, Sackville
Fresh Start Housing Co-operative Limited	05839017	26 Bruce Drive, Sackville
Fresh Start Housing Co-operative Limited	05741947	1 Jennifer Court, Sackville
Fresh Start Housing Co-operative Limited	05742145	2 Jennifer Court, Sackville
Fresh Start Housing Co-operative Limited	05741955	3 Jennifer Court, Sackville
Fresh Start Housing Co-operative Limited	05742137	4 Jennifer Court, Sackville
Fresh Start Housing Co-operative Limited	05741963	5 Jennifer Court, Sackville
Fresh Start Housing Co-operative Limited	05742129	6 Jennifer Court, Sackville
Fresh Start Housing Co-operative Limited	05741971	7 Jennifer Court, Sackville
Fresh Start Housing Co-operative Limited	05742102	8 Jennifer Court, Sackville

Fresh Start Housing Co-operative Limited	05741998	9 Jennifer Court, Sackville
Fresh Start Housing Co-operative Limited	05742099	10 Jennifer Court, Sackville
Fresh Start Housing Co-operative Limited	05742005	11 Jennifer Court, Sackville
Fresh Start Housing Co-operative Limited	05742072	12 Jennifer Court, Sackville
Fresh Start Housing Co-operative Limited	05742064	14 Jennifer Court, Sackville
Fresh Start Housing Co-operative Limited	05742013	15 Jennifer Court, Sackville
Fresh Start Housing Co-operative Limited	05742056	16 Jennifer Court, Sackville
Fresh Start Housing Co-operative Limited	05742021	17 Jennifer Court, Sackville
Fresh Start Housing Co-operative Limited	05839025	2 Louise Court, Sackville
Fresh Start Housing Co-operative Limited	05839157	5 Louise Court, Sackville
Fresh Start Housing Co-operative Limited	05839033	6 Louise Court, Sackville
Fresh Start Housing Co-operative Limited	05839041	10 Louise Court, Sackville
Fresh Start Housing Co-operative Limited	05839068	14 Louise Court, Sackville
Green Stem Co-Operative Limited	00210641	2046-2048 Beech Street, Halifax
Green Stem Co-Operative Limited	01049828	6374-6376 Chebucto Road, Halifax
Green Stem Co-Operative Limited	01966553	2435-2437 Davison Street, Halifax
Green Stem Co-Operative Limited	04033981	2085-2087 Elm Street, Halifax
Green Stem Co-Operative Limited	03535339	2557 A & B Elm Street, Halifax
Green Stem Co-Operative Limited	03966488	6288 A & B North Street, Halifax
Green Stem Co-Operative Limited	02202301	6176-6178 Willow Street, Halifax
Green Stem Co-Operative Limited	02202328	2547-2549 Windsor Street, Halifax
Green Stem Co-Operative Limited	02202336	2551-2553 Windsor Street, Halifax
Halifax Haven Guest Home	01991434	5897 Inglis Street, Halifax
Halifax Peninsula Housing Co-operative Limited	02002418	2065 Beech Street, Halifax
Halifax Peninsula Housing Co-operative Limited	01851055	5807 Charles Street, Halifax
Halifax Peninsula Housing Co-operative Limited	02189461	5508 Kane Place, Halifax
Halifax Peninsula Housing Co-operative Limited	02002396	2096 Kline Street, Halifax
Halifax Peninsula Housing Co-operative Limited	02002353	3258 Union Street, Halifax
Halifax Peninsula Housing Co-operative Limited	03530078	6312 Willow Street, Halifax
Halifax Women's Housing Co-Operative Limited	04804651	2678 Fuller Terrace, Halifax
Halifax Women's Housing Co-Operative Limited	00040584	2040 Creighton Street, Halifax
Halifax Women's Housing Co-Operative Limited	01678108	2432 Robie Street, Halifax
High Hopes Housing Co-operative Limited	01995057	2364 Agricola Street, Halifax
High Hopes Housing Co-operative Limited	02576678	6209 Allan Street, Halifax
High Hopes Housing Co-operative Limited	00027634	6201 Cedar Street, Halifax
High Hopes Housing Co-operative Limited	02301245	6162 Duncan Street, Halifax
High Hopes Housing Co-operative Limited	01096346	6237 Lawrence Street, Halifax
High Hopes Housing Co-operative Limited	03225283	6131-6133 Pepperell Street, Halifax
High Hopes Housing Co-operative Limited	03533085	2531 Poplar Street, Halifax
High Hopes Housing Co-operative Limited	03776239	6030 Willow Street, Halifax
High Hopes Housing Co-operative Limited	02261405	6299 Yale Street, Halifax
Highfield Park Housing Co-operative Limited	06451942	35 Joseph Young Street, Dartmouth
Housing Trust of Nova Scotia	04039769	2183 Gottingen Street, Halifax
John Hugh Mackenzie Housing	04568451	5293 Green Street, Halifax

Co-operative Limited		
Kabuki Housing Co-operative Limited	01390597	2467-2481 Agricola Street, Halifax
Lamplight Housing Co-operative Limited.	01256629	5535 Inglis Street, Halifax
Lamplight Housing Co-operative Limited.	02229331	6305 North Street, Halifax
Lamplight Housing Co-operative Limited.	02603322	6069 Pepperell Street, Halifax
Lamplight Housing Co-operative Limited.	02230216	1749 Preston Street, Halifax
Lamplight Housing Co-operative Limited.	01431447	920 South Bland Street, Halifax
Lamplight Housing Co-operative Limited.	00040231	1185 South Park Street, Halifax
Lamplight Housing Co-operative Limited.	04037804	5520 Victoria Road, Dartmouth
Longhouse Housing Co-Operative Limited	01275143	2352 Agricola Street, Halifax
Longhouse Housing Co-Operative Limited	03731642	2356 Agricola Street, Halifax
Longhouse Housing Co-Operative Limited	03731634	2358 Agricola Street, Halifax
Longhouse Housing Co-Operative Limited	01275151	2360 Agricola Street, Halifax
Longhouse Housing Co-Operative Limited	03948234	6027 Charles Street, Halifax
Longhouse Housing Co-Operative Limited	04570707	6042 Compton Avenue, Halifax
Longhouse Housing Co-Operative Limited	04594169	6163 Duncan Street, Halifax
Longhouse Housing Co-Operative Limited	03068269	2672 Fuller Terrace, Halifax
Longhouse Housing Co-Operative Limited	00159085	2358 Maynard Street, Halifax
Longhouse Housing Co-Operative Limited	01417789	2577 Maynard Street, Halifax
Longhouse Housing Co-Operative Limited	01725084	5665 Woodill Street, Halifax
Maria's Housing Co-operative Limited	03913678	59 Abby Road, Halifax
Maria's Housing Co-operative Limited	03223302	31 Bromley Road, Halifax
Maria's Housing Co-operative Limited	04758099	33 Bromley Road, Halifax
Maria's Housing Co-operative Limited	00081655	39 Bromley Road, Halifax
Maria's Housing Co-operative Limited	05146496	51 Bromley Road, Halifax
Maria's Housing Co-operative Limited	03224341	53 Bromley Road, Halifax
Maria's Housing Co-operative Limited	05146518	101 Bromley Road, Halifax
Maria's Housing Co-operative Limited	05146526	107 Bromley Road, Halifax
Maria's Housing Co-operative Limited	03226387	110 Bromley Road, Halifax
Maria's Housing Co-operative Limited	04836642	48 Cavendish Road, Halifax
Maria's Housing Co-operative Limited	04941926	52 Cavendish Road, Halifax
Maria's Housing Co-operative Limited	00315575	106 Drummond Road, Halifax
Maria's Housing Co-operative Limited	00521272	111 Drummond Road, Halifax
Maria's Housing Co-operative Limited	00819956	117 Drummond Road, Halifax
Maria's Housing Co-operative Limited	03223965	37 Ridgevalley Road, Halifax
Maria's Housing Co-operative Limited	04019466	66 Ridgevalley Road, Halifax
Maria's Housing Co-operative Limited	03987027	94 Ridgevalley Road, Halifax
Maria's Housing Co-operative Limited	01358227	96 Ridgevalley Road, Halifax
Maria's Housing Co-operative Limited	04271122	190 Ridgevalley Road, Halifax
Maria's Housing Co-operative Limited	01081209	22 Shepherd Road, Halifax
McIntosh Run Housing Co-Operative Limited	06273912	1 Emerald Crescent, Halifax
McIntosh Run Housing Co-Operative Limited	06273971	2 Emerald Crescent, Halifax
McIntosh Run Housing Co-Operative Limited	06273939	5 Emerald Crescent, Halifax
McIntosh Run Housing Co-Operative Limited	06273998	6 Emerald Crescent, Halifax
McIntosh Run Housing Co-Operative Limited	06273947	9 Emerald Crescent, Halifax
McIntosh Run Housing Co-Operative Limited	06274005	10 Emerald Crescent, Halifax
McIntosh Run Housing Co-Operative Limited	06273955	13 Emerald Crescent, Halifax

McIntosh Run Housing Co-Operative Limited	06274285	14 Emerald Crescent, Halifax
McIntosh Run Housing Co-Operative Limited	06273963	17 Emerald Crescent, Halifax
McIntosh Run Housing Co-Operative Limited	06274293	18 Emerald Crescent, Halifax
McIntosh Run Housing Co-Operative Limited	06274307	22 Emerald Crescent, Halifax
McIntosh Run Housing Co-Operative Limited	06274315	26 Emerald Crescent, Halifax
McIntosh Run Housing Co-Operative Limited	06274277	30 Emerald Crescent, Halifax
McIntosh Run Housing Co-Operative Limited	06274269	34 Emerald Crescent, Halifax
McIntosh Run Housing Co-Operative Limited	06274242	38 Emerald Crescent, Halifax
McIntosh Run Housing Co-Operative Limited	06274234	42 Emerald Crescent, Halifax
McIntosh Run Housing Co-Operative Limited	06274226	46 Emerald Crescent, Halifax
McIntosh Run Housing Co-operative Limited	07729480	47 Emerald Crescent, Halifax
McIntosh Run Housing Co-operative Limited	07729537	52 Emerald Crescent, Halifax
McIntosh Run Housing Co-operative Limited	07729499	53 Emerald Crescent, Halifax
McIntosh Run Housing Co-operative Limited	07729545	54 Emerald Crescent, Halifax
McIntosh Run Housing Co-operative Limited	07729502	57 Emerald Crescent, Halifax
McIntosh Run Housing Co-operative Limited	07729553	58 Emerald Crescent, Halifax
McIntosh Run Housing Co-operative Limited	07729561	62 Emerald Crescent, Halifax
McIntosh Run Housing Co-operative Limited	07729588	66 Emerald Crescent, Halifax
McIntosh Run Housing Co-operative Limited	07729529	67 Emerald Crescent, Halifax
McIntosh Run Housing Co-operative Limited	07729510	63 Emerald Crescent, Halifax
Needham Housing Co-operative Limited	03266788	3342 Agricola Street, Halifax
Needham Housing Co-operative Limited	01567977	3724-26 Basinview Drive, Halifax
Needham Housing Co-operative Limited	04793072	20 Birch Street, Bedford
Needham Housing Co-operative Limited	04043685	3410 Claremont Street, Halifax
Needham Housing Co-operative Limited	03894223	85 Frederick Avenue, Halifax
Needham Housing Co-operative Limited	02226847	5401 Glebe Street, Halifax
Needham Housing Co-operative Limited	04451023	6141 North Street, Halifax
Needham Housing Co-operative Limited	01049399	3329 Prescott Street, Halifax
Needham Housing Co-operative Limited	03355314	5533 Russell Street, Halifax
Needham Housing Co-operative Limited	02231778	31 School Avenue, Halifax
Needham Housing Co-operative Limited	01776258	3194 Union Street, Halifax
New Armdale Westside Housing Co-operative Limited	01674412	6A-6B Aldergrove Drive, Halifax
New Armdale Westside Housing	01873679	10 Avon Crescent, Halifax

Co-operative Limited		
New Armdale Westside Housing Co-operative Limited	00809586	7A-7B Catamaran Road, Halifax
New Armdale Westside Housing Co-operative Limited	05732913	40A-40B Circle Drive, Halifax
New Armdale Westside Housing Co-operative Limited	02228165	9 Claymore Avenue, Halifax
New Armdale Westside Housing Co-operative Limited	03542068	17A-17B Dentith Road, Halifax
New Armdale Westside Housing Co-operative Limited	03542084	17C-17D Dentith Road, Halifax
New Armdale Westside Housing Co-operative Limited	01087843	89 Drummond Road, Halifax
New Armdale Westside Housing Co-operative Limited	02526522	113 Drummond Road, Halifax
New Armdale Westside Housing Co-operative Limited	01425773	2 Elmsdale Court, Halifax
New Armdale Westside Housing Co-operative Limited	01358081	20 Elmsdale Crescent, Halifax
New Armdale Westside Housing Co-operative Limited	04804953	9 Green Acres Road, Halifax
New Armdale Westside Housing Co-operative Limited	04281527	31 Hartlen Avenue, Halifax
New Armdale Westside Housing Co-operative Limited	02398907	40 Hartlen Avenue, Halifax
New Armdale Westside Housing Co-operative Limited	02391287	42 Hartlen Avenue, Halifax
New Armdale Westside Housing Co-operative Limited	00111619	8 Heather Street, Halifax
New Armdale Westside Housing Co-operative Limited	04397673	412A-412B Herring Cove Road, Halifax
New Armdale Westside Housing Co-operative Limited	00111597	464 Herring Cove Road, Halifax
New Armdale Westside Housing Co-operative Limited	03731863	476 Herring Cove Road, Halifax
New Armdale Westside Housing Co-operative Limited	01315455	629 Herring Cove Road, Halifax
New Armdale Westside Housing Co-operative Limited	01522221	16A-16B Hilden Drive, Halifax
New Armdale Westside Housing Co-operative Limited	00730688	29 Hilden Drive, Halifax
New Armdale Westside Housing Co-operative Limited	00111562	10 Limerick Road, Halifax
New Armdale Westside Housing Co-operative Limited	02189372	12 Linden Road, Halifax
New Armdale Westside Housing Co-operative Limited	03862143	11A-11B Lynett Street, Halifax
New Armdale Westside Housing Co-operative Limited	01455141	56A-56B Mountain Road, Halifax
New Armdale Westside Housing Co-operative Limited	02632314	26-28 Olie Street, Halifax
New Armdale Westside Housing Co-operative Limited	01683721	27 Pinegrove Drive, Halifax
New Armdale Westside Housing Co-operative Limited	04554566	137 Ridgevalley Road, Halifax

New Armdale Westside Housing Co-operative Limited	00111589	181 Ridgevalley Road, Halifax
New Armdale Westside Housing Co-operative Limited	03274012	4 Rockingstone Road, Halifax
New Armdale Westside Housing Co-operative Limited	05960347	12A-12B Spencer Avenue, Halifax
New Armdale Westside Housing Co-operative Limited	04611381	89-90 Thornhill Drive, Halifax
New Armdale Westside Housing Co-operative Limited	00111627	6 Ursula Court, Halifax
New Armdale Westside Housing Co-operative Limited	04124979	92 Village Road, Halifax
New Armdale Westside Housing Co-operative Limited	02564858	6A-6B Wildwood Avenue, Halifax
New Armdale Westside Housing Co-operative Limited	00111635	30 Williams Lake Road, Halifax
Newfie Housing Co-operative Limited	02229781	31 Abbey Road, Halifax
Newfie Housing Co-operative Limited	01675559	55 Abby Road, Halifax
Newfie Housing Co-operative Limited	01256521	61 Abby Road, Halifax
Newfie Housing Co-operative Limited	02273195	99 Bromley Road, Halifax
Newfie Housing Co-operative Limited	05026563	108 Bromley Road, Halifax
Newfie Housing Co-operative Limited	01154826	112 Bromley Road, Halifax
Newfie Housing Co-operative Limited	00695785	15 Cavendish Road, Halifax
Newfie Housing Co-operative Limited	00639648	115 Dumdonald Road, Halifax
Newfie Housing Co-operative Limited	02457563	112 Ridgevalley Road, Halifax
Newfie Housing Co-operative Limited	02605465	120 Ridgevalley Road, Halifax
Newfie Housing Co-operative Limited	03948218	188 Ridgevalley Road, Halifax
Newfie Housing Co-operative Limited	00704067	44 Shepherd Road, Halifax
Rocky Road Housing Co-operative Limited	05835151	6 Osborne Street, Halifax
Rocky Road Housing Co-operative Limited	05834988	10 Osborne Street, Halifax
Rocky Road Housing Co-operative Limited	01259075	14 Osborne Street, Halifax
Rocky Road Housing Co-operative Limited	01259083	18 Osborne Street, Halifax
Rocky Road Housing Co-operative Limited	05844177	3640-3667 Lynch Street and Imo Lane, Halifax
Rogers Housing Co-operative Limited	05290562	8-10 Rogers Drive, Sackville
Rogers Housing Co-operative Limited	05290589	12-14 Rogers Drive, Sackville
Rogers Housing Co-operative Limited	05290597	16-18 Rogers Drive, Sackville
Rogers Housing Co-operative Limited	05290619	20-22 Rogers Drive, Sackville
Rogers Housing Co-operative Limited	05290627	32-34 Rogers Drive, Sackville
Rogers Housing Co-operative Limited	05290635	36-38 Rogers Drive, Sackville
Rogers Housing Co-operative Limited	05290643	40-42 Rogers Drive, Sackville
Rogers Housing Co-operative Limited	05290651	44-46 Rogers Drive, Sackville
Rogers Housing Co-operative Limited	05290678	48-50 Rogers Drive, Sackville
Rogers Housing Co-operative Limited	05290686	52-54 Rogers Drive, Sackville
Rogers Housing Co-operative Limited	05290732	56-58 Rogers Drive, Sackville
Rooftops Housing Co-operative Limited	01489461	70 Stuart Harris Drive, Dartmouth
Rooftops Housing Co-operative Limited	00378348	48 Amaranth Crescent, Cole Harbour
Rooftops Housing Co-operative Limited	05419263	130A Dorothea Drive, Dartmouth
Rooftops Housing Co-operative Limited	00248312	141 Havelock Crescent, Cole Harbour
Rooftops Housing Co-operative Limited	02996227	149 Havelock Crescent, Cole Harbour

Rooftops Housing Co-operative Limited	04311817	16 Lillian Drive, Dartmouth
Rooftops Housing Co-operative Limited	02481626	21 Lillian Drive, Dartmouth
Rooftops Housing Co-operative Limited	02416735	99 Nestor Crescent, Cole Harbour
Rooftops Housing Co-operative Limited	00202371	231 Poplar Drive, Cole Harbour
Rooftops Housing Co-operative Limited	00058556	13 Shrewsbury Road, Cole Harbour
Rooftops Housing Co-operative Limited	02103923	96 Sirius Crescent, Cole Harbour
Rooftops Housing Co-operative Limited	02062364	37 Spar Crescent, Dartmouth
Rooftops Housing Co-operative Limited	00192813	44 Spar Crescent, Dartmouth
Rooftops Housing Co-operative Limited	01973835	70 Spar Crescent, Dartmouth
Rooftops Housing Co-operative Limited	03078396	76 Spar Crescent, Dartmouth
Saduke Housing Co-operative Limited	00930687	8 Alder Crescent, Sackville
Saduke Housing Co-operative Limited	06030882	36 Bruce Drive, Sackville
Saduke Housing Co-operative Limited	06030874	40 Bruce Drive, Sackville
Saduke Housing Co-operative Limited	06030904	44 Bruce Drive, Sackville
Saduke Housing Co-operative Limited	06030912	48 Bruce Drive, Sackville
Saduke Housing Co-operative Limited	06031129	1 Emily Court, Sackville
Saduke Housing Co-operative Limited	06031102	5 Emily Court, Sackville
Saduke Housing Co-operative Limited	06031099	9 Emily Court, Sackville
Saduke Housing Co-operative Limited	06031056	10 Emily Court, Sackville
Saduke Housing Co-operative Limited	06031064	14-16 Emily Court, Sackville
Saduke Housing Co-operative Limited	06031072	18-20 Emily Court, Sackville
Saduke Housing Co-operative Limited	02695529	1 Howland Drive, Sackville
Saduke Housing Co-operative Limited	05070074	37 Matador Court, Sackville
Saduke Housing Co-operative Limited	02247062	15 Nictaux Drive, Sackville
Saduke Housing Co-operative Limited	01440349	99 Nictaux Drive, Sackville
Saduke Housing Co-operative Limited	02453452	2 Nordic Court, Sackville
Saduke Housing Co-operative Limited	04252365	14 Nordic Court, Sackville
Saduke Housing Co-operative Limited	02676915	46 Quaker Crescent, Sackville
Saduke Housing Co-operative Limited	03951561	207 Riverside Drive, Sackville
Saduke Housing Co-operative Limited	02636611	302 Riverside Drive, Sackville
Saduke Housing Co-operative Limited	01841335	9 Sampson Drive, Sackville
Saduke Housing Co-operative Limited	02574896	21 Saturn Drive, Sackville
Saduke Housing Co-operative Limited	00531081	55 Smokey Drive, Sackville
Saduke Housing Co-operative Limited	04899385	186 Smokey Drive, Sackville
Saduke Housing Co-operative Limited	04765591	244 Smokey Drive, Sackville
Saduke Housing Co-operative Limited	01688871	18 Wilmot Street, Sackville
Saint Leonard's Society of Nova Scotia	03863514	5506 Cunard Street, Halifax
Spryview Housing Co-operative Limited	00043907	2 Hayes Street, Halifax
Spryview Housing Co-operative Limited	03748375	28 Arvida Avenue, Halifax
Spryview Housing Co-operative Limited	00143669	699 Herring Cove Road, Halifax
Spryview Housing Co-operative Limited	01297619	24 Arvida Avenue, Halifax
Spryview Housing Co-operative Limited	01154737	16 Carnation Crescent, Halifax
Spryview Housing Co-operative Limited	05648238	15 Heather Street, Halifax
Spryview Housing Co-operative Limited	03442861	1866 Old Sambro Road, Halifax
Spryview Housing Co-operative Limited	00471097	2678 Old Sambro Road, Halifax
Spryview Housing Co-operative Limited	04944747	26 Williams Lake Road, Halifax
Trillium Housing Co-Operative Limited	10501830	1-8 Trillium Court, Dartmouth
Trillium Housing Co-Operative Limited	10501849	9-16 Trillium Court, Dartmouth
Trillium Housing Co-Operative Limited	10501857	17-21 Trillium Court, Dartmouth
Trillium Housing Co-Operative Limited	10501865	22-26 Trillium Court, Dartmouth
Trillium Housing Co-Operative Limited	10501873	66A Valkyrie Crescent Dartmouth
Trillium Housing Co-Operative Limited	05511496	49A Cranberry Crescent, Dartmouth
True North Housing Co-operative Limited	06186165	21 True North Crescent, Dartmouth

West Halifax Housing Co-operative Limited	05843588	6721 Regent Road, Halifax
Westmoor 57 Housing Co-operative Limited	04879406	3118 Coleman Court, Halifax
Westmoor 57 Housing Co-operative Limited	04879708	3119 Coleman Court, Halifax
Westmoor 57 Housing Co-operative Limited	04879775	3122 Coleman Court, Halifax
Westmoor 57 Housing Co-operative Limited	04879503	3125 Coleman Court, Halifax
Westmoor 57 Housing Co-operative Limited	04879368	3128 Coleman Court, Halifax
Westmoor 57 Housing Co-operative Limited	04879783	3129 Coleman Court, Halifax
Westmoor 57 Housing Co-operative Limited	04879651	3138 Coleman Court, Halifax
Westmoor 57 Housing Co-operative Limited	04879511	3141 Coleman Court, Halifax
Westmoor 57 Housing Co-operative Limited	04879791	6826 Cook Avenue, Halifax
Westmoor 57 Housing Co-operative Limited	04879546	6828 Cook Avenue, Halifax
Westmoor 57 Housing Co-operative Limited	04879805	6832 Cook Avenue, Halifax
Westmoor 57 Housing Co-operative Limited	04879414	6834 Cook Avenue, Halifax
Westmoor 57 Housing Co-operative Limited	04879821	6838 Cook Avenue, Halifax
Westmoor 57 Housing Co-operative Limited	04879686	6842 Cook Avenue, Halifax
Westmoor 57 Housing Co-operative Limited	04879627	6848 Cook Avenue, Halifax
Westmoor 57 Housing Co-operative Limited	04879767	6849 Cook Avenue, Halifax
Westmoor 57 Housing Co-operative Limited	04879678	6853 Cook Avenue, Halifax
Westmoor 57 Housing Co-operative Limited	04879597	6856 Cook Avenue, Halifax
Westmoor 57 Housing Co-operative Limited	04879562	6861 Cook Avenue, Halifax
Westmoor 57 Housing Co-operative Limited	04879376	6864 Cook Avenue, Halifax
Westmoor 57 Housing Co-operative Limited	04879392	6867 Cook Avenue, Halifax
Westmoor 57 Housing Co-operative Limited	04879589	6868 Cook Avenue, Halifax
Westmoor 57 Housing Co-operative Limited	04879724	6875 Cook Avenue, Halifax
Westmoor 57 Housing Co-operative Limited	04879694	6876 Cook Avenue, Halifax
Westmoor 57 Housing Co-operative Limited	04879325	6879 Cook Avenue, Halifax
Westmoor 57 Housing Co-operative Limited	04879457	6882 Cook Avenue, Halifax
Westmoor 57 Housing Co-operative	04879422	6889 Cook Avenue, Halifax

Limited		
Westmoor 57 Housing Co-operative Limited	04879473	6894 Cook Avenue, Halifax
Westmoor 57 Housing Co-operative Limited	04879384	6895 Cook Avenue, Halifax
Westmoor 57 Housing Co-operative Limited	04879538	6898 Cook Avenue, Halifax
Westmoor 57 Housing Co-operative Limited	04879759	6907 Cook Avenue, Halifax
Westmoor 57 Housing Co-operative Limited	04879554	6908 Cook Avenue, Halifax
Westmoor 57 Housing Co-operative Limited	04879619	6911 Cook Avenue, Halifax
Westmoor 57 Housing Co-operative Limited	04879341	6912 Cook Avenue, Halifax
Westmoor 57 Housing Co-operative Limited	04879333	6918 Cook Avenue, Halifax
Westmoor 57 Housing Co-operative Limited	04879643	6919 Cook Avenue, Halifax
Westmoor 57 Housing Co-operative Limited	04879732	6923 Cook Avenue, Halifax
Westmoor 57 Housing Co-operative Limited	04879716	6924 Cook Avenue, Halifax
Westmoor 57 Housing Co-operative Limited	04879481	6931 Cook Avenue, Halifax
Westmoor 57 Housing Co-operative Limited	04879465	6932 Cook Avenue, Halifax
Westmoor 57 Housing Co-operative Limited	04879449	6937 Cook Avenue, Halifax
Westmoor 57 Housing Co-operative Limited	04879635	6940 Cook Avenue, Halifax
Westmoor 57 Housing Co-operative Limited	04880005	6810 Vaughan Avenue, Halifax
Westmoor 57 Housing Co-operative Limited	04879937	6817 Vaughan Avenue, Halifax
Westmoor 57 Housing Co-operative Limited	04879929	6818 Vaughan Avenue, Halifax
Westmoor 57 Housing Co-operative Limited	04879996	6822 Vaughan Avenue, Halifax
Westmoor 57 Housing Co-operative Limited	04879988	6829 Vaughan Avenue, Halifax
Westmoor 57 Housing Co-operative Limited	04879848	6839 Vaughan Avenue, Halifax
Westmoor 57 Housing Co-operative Limited	04879945	6842 Vaughan Avenue, Halifax
Westmoor 57 Housing Co-operative Limited	04879872	6848 Vaughan Avenue, Halifax
Westmoor 57 Housing Co-operative Limited	04879899	6849 Vaughan Avenue, Halifax
Westmoor 57 Housing Co-operative Limited	04880013	6858 Vaughan Avenue, Halifax
Westmoor 57 Housing Co-operative Limited	04879856	6866 Vaughan Avenue, Halifax
Westmoor 57 Housing Co-operative Limited	04879813	6876 Vaughan Avenue, Halifax

Westmoor 57 Housing Co-operative Limited	04879902	6882 Vaughan Avenue, Halifax
Westmoor 57 Housing Co-operative Limited	04879961	6888 Vaughan Avenue, Halifax
Westmoor 57 Housing Co-operative Limited	04879953	6892 Vaughan Avenue, Halifax

P.O. Box 1749
Halifax, Nova Scotia
B3J 3A5 Canada

REVISED July 19, 2018
(Attachments only, to correct various typographical errors and correct omission of Spryview Housing Co-operative Ltd from Attachment 5, Schedule 30)

Item No. 1
HRM Grants Committee
June 11, 2018

TO: Chair and Members of HRM Grants Committee

Original Signed

SUBMITTED BY:

Jerry Blackwood, Acting Director of Finance & Asset Management/CFO

Original Signed

Jacques Dubé, Chief Administrative Officer

DATE: April 20, 2018

SUBJECT: Tax Relief for Non-Profit Organizations Program: Fiscal Year 2018-19
Part 2 Proposed Renewals

INFORMATION REPORT

ORIGIN

Pursuant to *Administrative Order 2014-001-ADM* application must be made annually to the Municipality to confirm eligibility for renewal of tax relief. The application deadline for renewal of tax relief is March 31.

This report is a companion information report to Tax Relief for Non-Profit Organizations Program: Fiscal Year 2018-19 – Part 1 Proposed Amendments to Schedules of Administrative Order 2014-001-ADM, of the same date.

LEGISLATIVE AUTHORITY

Halifax Regional Municipality Charter, S.N.S. 2008, c. 39

Section 79 (1) Council may expend money required by the Municipality for
(av) a grant or contribution to

...
(v) a charitable, nursing, medical, athletic, educational, environmental, cultural, community, fraternal, recreational, religious, sporting or social organization; and

...
(vii) a registered Canadian charitable organization.

Administrative Order 2014-001-ADM Tax Relief to Non-Profit Organizations.

BACKGROUND

Discretionary tax relief provided by the Municipality is non-transferable and must be renewed annually in accordance with Administrative Order 2014-001-ADM. The current program has five (5) levels of tax relief, referred to as Schedules as shown below in Table A. The Administrative Order is posted online at: www.halifax.ca/city-hall/legislation-by-laws.

Table A. Administrative Order 2014-001-ADM Current Levels of Tax Exemption			
Category	Description	Subsidy Level	Schedule
Conversion	Property assessed as Commercial converted to the Residential rate	Organization pays full tax at the Residential rate (~2/3rds saving)	Schedule 29
Partial Tax Relief	Property assessed as Commercial converted to the Residential rate and then a portion (%) exempt	25% Exempt HRM pays 25% group pays 75%	Schedule 30
	OR	50% Exempt HRM pays 50% group pays 50%	Schedule 28
	Property assessed as Residential and then a portion (%) exempt	75% Exempt HRM pays 75% group pays 25%	Schedule 27
Full Tax Relief	Full exemption from tax. HRM pays full amount.	100% Exempt HRM pays 100%	Schedule 26
Excluded from payment by HRM: Business Improvement District levy, charges imposed or fixed pursuant to a by-law, including a sub-division by-law, fees, fines or interest owed to the Municipality, any amount not specified in Section 15(a) of the Administrative Order.			

DISCUSSION

In the report entitled Tax Relief for Non-Profit Organizations Program: Fiscal Year 2018-19 – Part 1 Proposed Amendments to Schedules, of the same date as this report, Council is being asked to adopt amendments to the Schedules for Administrative Order 2014-001-ADM, the purpose of which is to approve the provision of tax relief to non-profit organizations in 2018. These schedules include properties for which tax relief is being renewed, as well as additional properties for which tax relief is being proposed. It provides the estimated cost for each of the recommended additions.

The purpose of this companion information report is to advise Council of the combined estimated cost to renew tax relief for the 668 properties previously accepted into the program, *excluding the proposed additions detailed in the recommendation report*. \$3,755,688.00.

The distribution of properties by level of tax relief (“Schedule”) is shown below in Table 1. Of note, Schedule 30 which comprises affordable housing organizations represents approximately 66% of program uptake, the majority of which are non-profit housing cooperatives with multiple holdings.

Table 1. Recommend Renewal: Summary by Schedule 2018 Assessment Values and 2017 Municipal Tax Rates			
Schedule	Number of Properties	Combined Total Tax	Cost of Proposed Tax Relief
Schedule 26	88	\$1,753,013	(\$1,724,243)
Schedule 27	51	\$604,688	(\$512,095)
Schedule 28	22	\$334,593	(\$246,287)
Schedule 29	63	\$1,468,420	(\$881,002)
Schedule 30	444	\$1,598,977	(\$392,061)
TOTAL	668	\$5,759,691	(\$3,755,688)

The itemized cost of renewals (not including additions) for the properties listed in each proposed Schedule is included as Attachments 1, 2, 3, 4 and 5 of this report.

FINANCIAL IMPLICATIONS

The estimated cost of renewal for 668 properties in fiscal year 2018-19 (\$3,755,688) is included in financial implications section of the Recommendation Report "Tax Relief for Non-Profit Organizations Program: Fiscal Year 2018-19 – Part 1 Proposed Amendments to Schedules" dated April 20, 2018.

COMMUNITY ENGAGEMENT

In accordance with s.79(2) of the *HRM Charter* notice of a grant issued by the Municipality pursuant to s.79(1) shall be published in a newspaper circulating in the region. The Municipality complies with legislation by placing a notice in the Municipal Notices section of the Chronicle-Herald newspaper and on HRM's web site <http://www.halifax.ca/legislation/adminorders/documents/2014-001-ADM.pdf>

ATTACHMENTS

1. Itemized Cost of Renewal 2018 – Schedule 26: One Hundred Percent (100%) Fully Exempt.
2. Itemized Cost of Renewal 2018 – Schedule 27: Reduction of Seventy-Five Per Cent (75%) from the Residential Rate.
3. Itemized Cost of Renewal 2018 – Schedule 28: Fifty Per Cent (50%) from the Residential Rate.
4. Itemized Cost of Renewal 2018 – Schedule 29: Conversion from Commercial to Residential Rate.
5. Itemized Cost of Renewal 2018 – Schedule 30: Twenty-Five Percent (25%) from the Residential Rate.

A copy of this report can be obtained online at halifax.ca or by contacting the Office of the Municipal Clerk at 902.490.4210.

Report Prepared by: Peta-Jane Temple, Team Lead Grants & Contributions, Finance & Asset Management
902.490.5469; Shelley Hutt, Grants Program Technician, Grants & Contributions, Finance & Asset Management.

ATTACHMENT 1

Itemized Cost of Renewal 2018: Schedule 26: One Hundred Percent (100%) Fully Exempt

Name of Organization	AAN	Civic Address	Estimated Total Tax	HRM Pays	Pays
Arthur Kidston Memorial Camp	00124087	7429 Moose River Road, Long Lake	\$6,853	(\$6,853)	
Atlantic Canada Aviation Museum/Province of Nova Scotia <i>Lease: 30/04/2036</i>	01188372	20 Sky Boulevard, Goffs	\$39,609	(\$39,609)	
Atlantic Marksmen Association/ Province of Nova Scotia ¹ <i>Land Lease: 01/03/2036Resource Assessment Only.</i>	08885591	3967 Old Guysborough Road, Devon	Exemption amount recorded in Schedule 29 Conversion		
Banook Canoe Club, Limited <i>Registered Heritage Property</i>	00208833	17 Banook Avenue, Dartmouth	\$16,242	(\$16,242)	
Bayside United Baptist Camp Association	09906754	1503 Ketch Harbour Road, Sambro Head	\$87,702	(\$87,702)	
BCM International (Canada) Incorporated <i>Excludes Employment-Related Benefit</i>	00321389	14015 Highway 224, Cooks Brook	\$6,900	(\$5,393)	\$1,507 Excludes Residential
BCM International (Canada) Incorporated	00321397	PID#00553560 Haighway #224 Cooks Brook	\$133	(\$133)	
BCM International (Canada) Incorporated	03355594	14008 Highway 224, Cooks Brook	\$1,110	(\$1,110)	
Beacon House Interfaith Society	01057138	470 Cobequid Road, Sackville	\$14,154	(\$14,154)	
Bide A While Animal Shelter Society	09765425	67 Neptune Crescent, Dartmouth	\$24,029	(\$24,029)	
Big Brothers Big Sisters of Greater Halifax <i>Registered Heritage Property</i>	01907484	86 Ochterloney Street, Dartmouth	\$12,593	(\$11,361)	\$1,232 BID Levy
Carrol's Corner Community Centre <i>Sports Field</i>	00676705	9 Milford Road, Carroll's Corner	\$449	(\$449)	
Cheema Aquatic Club/Province of Nova Scotia <i>Land Lease: 31/05/2034</i>	05327814	1390 Cobequid Road, Sackville	\$33,624	(\$33,624)	
Chezzetcook and District Lions Club	03403882	89 East Chezzetcook Road, East Chezzetcook	\$4,297	(\$4,297)	

City of Halifax Non-Profit Housing Society <i>Registered Heritage Property</i>	00772186	2415 Brunswick Street, Halifax	\$5,31	(\$5,316)	
City of Halifax Non-Profit Housing Society <i>Registered Heritage Property</i>	03352552	2461-2463 Brunswick Street, Halifax	\$3,443	(\$3,443)	
City of Halifax Non-Profit Housing Society <i>Registered Heritage Property</i>	05208386	2519-2523 Brunswick Street, Halifax	\$5,111	(\$5,111)	
Cole Harbour Rural Heritage Society <i>Registered Heritage Property</i>	03551865	471 Poplar Drive, Cole Harbour	\$2,268	(\$2,268)	
Cole Harbour Rural Heritage Society	03551903	475 Poplar Drive, Cole Harbour	\$2,125	(\$2,125)	
Community Care Network Society	02066092	2415 Maynard Street, Halifax	\$10,862	(\$10,359)	\$503 BID Levy
Dartmouth Lawn Bowls Club	07556039	2 Mount Hope Avenue, Dartmouth	\$11,474	(\$11,474)	
Dartmouth Non-Profit Housing Society ³ <i>Registered Heritage Property</i>	00766984	53 Ochterloney Street, Dartmouth	\$7,532	(\$6,715)	\$817 BID Levy
Eastern Passage-Cow Bay Lions Club	01362313	65 Hornes Road, Eastern Passage	\$11,235	(\$11,235)	
Eastern Shore Ground Search and Rescue Team	02629313	5688 Highway 7, Chezzetcook	\$3,115	(\$3,115)	
Eastern Shore Wildlife Association	01363042	200 Pool Road, Sheet Harbour	\$3,197	(\$3,197)	
Estabrooks Community Hall	09118918	4408 St Margaret's Bay Road, Lewis Lake	\$3,097	(\$3,097)	
Farrell Benevolent Society	01462466	276 Windmill Road, Dartmouth	\$20,509	(\$20,509)	
Feeding Others of Dartmouth Society <i>Registered Heritage Property</i>	03622843	43 Wentworth Street, Dartmouth	\$10,563	(\$9,529)	\$1,034 BID Levy
Fort Sackville Foundation	04629442	15 Fort Sackville Road, Bedford	\$17,884	(\$17,884)	
Fort Sackville Foundation	08572429	31 N John Gorham Lane Bedford	\$0	\$0	
Fultz Corner Restoration Society <i>Registered Heritage Property</i>	01189433	13 Sackville Drive, Lower Sackville	\$797	(\$797)	
Fultz Corner Restoration Society	04188322	17 Sackville Drive, Lower Sackville	\$797	(\$797)	
Fultz Corner Restoration Society	04926293	21 Sackville Drive, Lower Sackville	\$1,610	(\$1,610)	
Fultz Corner Restoration Society	10176697	25 Sackville Drive, Lower Sackville	\$797	(\$797)	

Fultz Corner Restoration Society	01162659	33 Sackville Drive, Lower Sackville	\$14,947	(\$14,347)	\$600 BID Levy
Grand Lake – Oakfield Community Society	01776681	5466 Highway 2, Grand Lake	\$673	(\$673)	
Halifax Alta Gymnastics Club/HRM <i>Land Lease: 31/03/2021</i>	08995206	6957 Bayer's Road, Halifax	\$22,443	(\$22,443)	
Halifax Junior Bengal Lancers/HRM <i>Lease: 31/10/2021</i>	01850962	1690 Bell Road, Halifax	\$46,528	(\$46,528)	
Halifax Regional Ground Search and Rescue Team	03376699	116 Lakeview Road, Lakeview	\$5,896	(\$5,896)	
Harbour Lites New Horizon Club	01882635	167 Highway 357, Musquodoboit Harbour	\$3,714	(\$3,714)	
Head of St. Margaret's Bay Boutlier's Point Recreation Association	00420417	PID#40209850 Island View Drive, Boutlier's Point	\$379	(\$379)	
Indian Point Recreation Centre	02138662	435 Indian Point Road, Glen Haven	\$999	(\$999)	
Ketch Harbour Residents Association	03383687	Parcel 95-1 Ketch Harbour Road	\$284	(\$284)	
Ketch Harbour Residents Association	05590485	964 Ketch Harbour Road, Ketch Harbour	\$2,255	(\$2,255)	
Kinsmen Club of Sackville	03404781	71 First Lake Drive, Sackville	\$52,586	(\$52,586)	
Kiwanis Club of Cole Harbour- Westphal	07727321	759 Caldwell Road, Eastern Passage	\$4,258	(\$4,258)	
L'Acadie de Chezzetcook Association	00275395	77 Hill Road, West Chezzetcook	\$801	(\$801)	
L'Acadie de Chezzetcook Association	00275875	79 Hill Road, West Chezzetcook	\$2,019	(\$2,019)	
Lake Charlotte Area Heritage Society <i>Registered Heritage Property</i>	08989141	5435 Clam Harbour Road, Lake Charlotte	\$9,864	(\$9,864)	
Lawrencetown Community Centre	02470845	3657 Lawrencetown Road, Lawrencetown	\$3,847	(\$3,847)	
Lions Club of Sackville <i>Land Lease 31/12/2021</i>	09423117	Lot 2 Old Beaver Bank Road, Beaver Bank	\$4,965	(\$4,965)	
MacDonald House Association <i>Excludes Commercial Leasing and Residential portion</i> <i>Land Lease 31/05/2022</i>	01175297	4144 Lawrencetown Road, Lawrencetown	\$8,781	(\$3,877)	\$4,904
Maskwa Aquatic	03069311	91 Saskatoon Drive,	\$31,668	(\$31,668)	

Club/Province of Nova Scotia <i>Land Lease: 31/12/2020</i>		Halifax			
Mic Mac Aquatic Club	03223167	192 Prince Albert Road, Dartmouth	\$12,525	(\$12,525)	
Moser River and Area Historical Society	03330168	28961 Highway 7, Moser River	\$447	(\$447)	
Musquodoboit Harbour District Lions Club	05242118	43 Petpeswick Road, Musquodoboit Harbour	\$4,991	(\$4,991)	
Musquodoboit Harbour Heritage Society/Province of Nova Scotia <i>Excludes HRM Occupancy Lease</i>	03442926	7895 Highway 7, Musquodoboit Harbour	\$1,379	(\$1,265)	\$114 Lease portion
Mutual Benefit Society	03443655	2016 St Margaret's Bay Road, Halifax	\$3,086	(\$3,086)	
Neptune Theatre Foundation ⁵ <i>Pending Program Re-design</i>	03488527	5216 Sackville Street, Halifax	\$476,023	(\$465,041)	\$10,982 BID Levy
North Ship Community Auxiliary	04562518	214 West Ship Harbour Road, Ship Harbour	\$1,664	(\$1,664)	
Nova Scotia Society for the Prevention of Cruelty	07521189	5 Scarfe Court, Dartmouth	\$14,427	(\$14,427)	
Osprey Archery Association/Dolphi Incorporated <i>Land Lease: 28/02/2021</i>	00139386	4093 Prospect Road, Shad Bay	\$3,416	(\$3,416)	
Ostrea Lake Wharf Preservation Society	09193405	61 Wharf Road, Musquodoboit Harbour	\$281	(\$281)	
Porter's Lake Community Services Association	07727070	4693 Highway 7, Porter's Lake	\$3,915	(\$3,915)	
Prospect Peninsula Residents Association	03383539	PID#00572248 Prospect Wharf Road, Prospect	\$74	(\$74)	
Prospect Peninsula Residents Association	03383547	PID#40680902 Prospect Wharf Road, Prospect	\$222	(\$222)	
Riverview Community Centre	03972127	268 Sackville Drive, Sackville	\$16,687	(\$16,687)	
Sack-A-Wa Canoe Club	05833809	159 First Lake Drive, Sackville	\$6,822	(\$6,822)	
Sackville Masonic Building Society	02065924	57 Gloria Avenue, Sackville	\$8,982	(\$8,982)	
Sackville Volunteer Firefighters Organization <i>Sports Field</i>	05088763	471 Patton Road, Sackville	\$881	(\$881)	
Scotia Chamber	03730778	6181 Lady	\$19,088	(\$19,088)	

Players <i>Pending Program Re-design</i>		Hammond Road, Halifax			
Seaforth Community Society	04208269	6060 Highway 207, Seaforth	\$4,031	(\$4,031)	
Senobe Aquatic Club	04219511	6 Nowlan Street, Dartmouth	\$14,397	(\$14,397)	
Sheet Harbour Rockets Association	04241258	207 Church Point Road, Sheet Harbour	\$765	(\$765)	
Sheet Harbour Snowmobile and ATV Club	04241266	1023 Highway 224, Musquodoboit Harbour	\$5,691	(\$5,691)	
Soccer Nova Scotia/HRM ⁷ Land lease: 30/06/2033 Excludes Commercial /Government Tenancy	09127259	210 Thomas Raddall Avenue, Halifax	\$441,815	(\$436,294)	\$5,521 Lease
Social and Beneficial Society of Cow Bay	00968447	1493 Cow Bay Road, Cow Bay	\$1,854	(\$1,854)	
Society for the Protection and Preservation of Black Culture in Nova Scotia ¹⁰ Excludes Commercial Leasing	04559908	10 Cherry Brook Road, Cherry Brook	\$46,701	(\$45,145)	\$1,556 Lease
Society of St. Vincent De Paul	02169428	436 Herring Cove Road, Spryfield	\$683	(\$683)	
Society of St. Vincent De Paul	07745877	440 Herring Cove Road, Spryfield	\$23,538	(\$23,538)	
S.S Atlantic Heritage Park Society/St. Paul's Anglican Church <i>Land Lease:30/11/2025</i>	04404351	180 Sandy Cove Road, Terence Bay	\$2,727	(\$2,727)	
Tantallon Centennial Athletic Club	04530268	200 Ballfield Road, Tantallon	\$2,459	(\$2,459)	
Three Village Recreation Association/DNR <i>Land Lease: 31/05/2025</i>	09796460	No PID#, Glen Haven	\$578	(\$578)	
Titans Gymnastics and Trampoline Club	10113075	40 Broom Road, Dartmouth	\$35,061	(\$35,061)	
Upper Musquodoboit Community Association	04721144	8344 Highway 224, Upper Musquodoboit	\$1,212	(\$1,212)	
Upper Musquodoboit Fellowship Club ⁹	07671695	PID#00563197 Main Road, Upper Musquodoboit	\$46	(\$46)	
Upper Musquodoboit Fellowship Club ⁹	04229584	PID#00564401 8397 Highway 224, Upper Musquodoboit	\$23	(\$23)	
Upper Musquodoboit Fellowship Club ⁹	04721152	PID#00564401 Highway 224, Upper Musquodoboit	\$547	(\$547)	
Windsor Junction Community Centre	04979206	48 Community Centre Lane,	\$9,641	(\$9,641)	

		Windsor Junction			
TOTAL	88		\$1,753,013	\$1,724,243	\$28,775

Notes to Schedule 26

1. **Dartmouth Non-Profit Society:** the tenancy of the Heritage Trust of Nova Scotia (#1294328) recognized under the property owner's tax relief.
2. **Neptune Theatre Foundation:** the tenancy of Eastern Front Theatre Society (#2217640) recognized under the property owner's tax relief.
3. **Soccer Nova Scotia:** the tenancy of Nova Scotia Soccer League (#3023144) and Capital Inter-District Soccer Association (#2303930) recognized under Soccer Nova Scotia.
4. **Society for the Protection and Preservation of Black Culture in Nova Scotia** (Black Cultural Centre): the tenancy of African United Baptist Association (891186264RR0001), African Nova Scotian Music Association (3020067), and Health Association of African Canadians (3060689) are recognized under the owner's tax relief but excludes private/commercial tenancy.

Schedule 26. Pro-Rated Award		
Applications received after March 31, 2018, are pro-rated commencing July 1, 2018.		
Organization	Civic Address	Date Received
Arthur Kidston Memorial Camp	7429 Moose River Road, Moose River	
Atlantic Marksmen Association	Old Guysborough Road	
Estabrooks Community Hall	4408 St Margaret's Bay Road Lewis Lake	
Grand Lake-Oakfield Community Society	5466 Highway 2, Oakfield	
Halifax Junior Bangel Lancers	1690 Bell Road, Halifax	
Lake Charlotte Area Heritage Society	5435 Clam Harbour Road Lake Charlotte	
Sheet Harbour Snowmobile & ATV Club	Lot1 PID# 40249518, Sheet Harbour	
SS Atlantic Heritage Park Society	180 Sandy Cove Road, Terrence Bay	

Registered notification letter sent dated April 12, 2018.

ATTACHMENT 2

**Itemized Cost of Renewal 2018: Schedule 27: Reduction of Seventy-Five Percent (75%)
from the Residential Rate**

Name of Organization	AAN	Civic Address	Estimated Total Tax	HRM Pays	Pays
Adsum Association for Women and Children <i>Registered Heritage Property</i>	05208432	2421 Brunswick Street, Halifax	\$8,634	(\$6,475)	\$2,159
Adsum Association for Women and Children	03393062	158 Greenhead Road, Lakeside	\$5,746	(\$4,309)	\$1,437
Adsum Association for Women and Children	04563042	250 Victoria Road, Dartmouth	\$12,087	(\$9,065)	\$3,022
Affirmative Ventures Association	03445526	139 Lake Crest Drive, Dartmouth	\$7,683	(\$6,668)	\$1,015
Akoma Holdings Incorporated	03453065	1016-1018 Highway 7, Westphal	\$4,157	(\$3,118)	\$1,039
Building Futures Employment Society	05506018	61 Glendale Avenue, Sackville	\$39,676	(\$36,106)	\$3,570
Club 24	01150774	3 Dundas Street, Halifax	\$7,540	(\$6,188)	\$1,352
Colby Village Preschool Association	00811149	144 Avondale Road, Cole Harbour	\$6,175	(\$5,617)	\$558
Cunard Street Children's Centre	00737321	5557 Cunard Street, Halifax	\$15,241	(\$13,227)	\$2,014
Dartmouth Adult Services Centre Association	09888330	59 Dorey Avenue, Dartmouth	\$118,668	(\$107,957)	\$10,711
Dartmouth Day Care Centre/ <i>HRM Land Lease: 30/08/2019</i>	07531850	28 Caledonia Road, Dartmouth	\$13,647	(\$12,415)	\$1,232
East Preston Day Care Centre	01360906	1799 Highway 7, East Preston	\$5,798	(\$5,270)	\$528
Fairview United Family Resource Centre	01416669	6 Titus Street, Halifax	\$12,761	(\$11,609)	\$1,152
Freedom Foundation of Nova Scotia	05049261	15 Brule Street, Dartmouth	\$3,354	(\$2,516)	\$838
Golden Age Social Centre	03354873	212 Herring Cove Road, Halifax	\$8,841	(\$7,438)	\$1,403

Halifax Transition House Association	01851322	Do Not List	\$16,218	(\$13,613)	\$2,605
Home of the Guardian Angel	05223393	3 Sylvia Avenue, Halifax	\$7,684	(\$6,991)	\$693
Homes for Independent Living Nova Scotia/HRM <i>Lease: 31/12/ 2022</i>	05341019	2505 Oxford Street, Halifax	\$7,894	(\$5,920)	\$1,974
Lake City Employment Services Association	00159174	386 Windmill Road, Dartmouth	\$65,418	(\$59,513)	\$5,905
Memory Lane Family Place Association	04550501	22 Memory Lane, Sackville	\$23,673	(\$20,655)	\$3,018
Metro Community Housing Association	03755983	22 Albert Street Dartmouth	\$2,833	(\$2,125)	\$708
Metro Community Housing Association	03221369	3235 Joe Howe Drive Halifax	\$4,205	(\$3,154)	\$1,051
Metro Community Housing Association	05276659	8 Marc's Way, Dartmouth	\$4,340	(\$3,255)	\$1,085
Metro Community Housing Association	02274507	6274 Young Street, Halifax	\$5,186	(\$3,890)	\$1,296
Metro Non-Profit Housing Association	04431227	2672-2678 Bell Aire Terrace, Halifax	\$4,449	(\$3,337)	\$1,112
Metro Non-Profit Housing Association	01133489	5510 Buddy Daye Street, Halifax	\$18,546	(\$13,910)	\$4,636
Metro Non- Profit Housing Association	01646486	5522-5526 Cunard Street, Halifax	\$6,200	(\$4,650)	\$1,550
Mi'Kmaq Native Friendship Society	00166324	2161 Gottingen Street, Halifax	\$20,527	(\$17,815)	\$2,712
Native Council of Nova Scotia	00585602	PID#40210114 PID#40210122 Church Point Road, Sheet Harbour	\$451	(\$389)	\$62
Needham Preschool & Daycare/HRM <i>Occupancy Lease: 31/03/2020</i>	01851098	3372 Devonshire Avenue, Halifax	\$6,467	(\$5,878)	\$589
North Preston Medical Child Care Society	03538982	52 Cain Street, North Preston	\$3,562	(\$3,244)	\$318
Old School Gathering Place	03393615	7962 Highway 7, Musquodoboit	\$3,402	(\$2,925)	\$477

Co-operative Limited <i>Registered Heritage Property</i>		Harbour			
Phoenix Youth Programs	01274546	Do Not List	\$5,426	(\$4,069)	\$1,357
Phoenix Youth Programs	01523473	Do Not List	\$4,531	(\$3,398)	\$1,133
Regional Residential Services Society	00636878	7097 Abbott Drive, Halifax	\$5,072	(\$3,804)	\$1,268
Regional Residential Services Society	02002388	3838 Basinview Drive, Halifax	\$3,958	(\$2,969)	\$989
Regional Residential Services Society	00640069	63 Hawthorne Street, Dartmouth	\$4,573	(\$3,430)	\$1,143
Regional Residential Services Society	00640093	30 McDougall Avenue, Sackville	\$3,299	(\$2,474)	\$825
Regional Residential Services Society	01413805	1615 Oxford Street, Halifax	\$7,564	(\$5,673)	\$1,891
Regional Residential Services Society	00640085	105 Pleasant Street, Dartmouth	\$5,885	(\$4,413)	\$1,472
Regional Residential Services Society	00125911	31 Robert Allen Drive, Halifax	\$6,304	(\$4,728)	\$1,576
Regional Residential Services Society	00636843	1648 Vernon Street, Halifax	\$8,762	(\$6,572)	\$2,190
Ronald McDonald House Charities Atlantic Association	03863492	1133 Tower Road Halifax	\$12,529	(\$9,397)	\$3,132
Saint Leonard's Society of Nova Scotia	00771252	2170 Barrington Street, Halifax	\$21,479	(\$16,109)	\$5,370
Saint Leonard's Society of Nova Scotia <i>Registered Heritage Property</i>	01996053	2549 Brunswick Street, Halifax	\$6,726	(\$5,044)	\$1,682
Saint Leonard's Society of Nova Scotia	04376544	2706 Gottingen Street, Halifax	\$6,703	(\$5,027)	\$1,676
Second Stage Housing Association of Dartmouth	03900061	Do Not List	\$2,832	(\$2,124)	\$708
Second Stage Housing Association of Dartmouth	00822701	Do Not List	\$2,926	(\$2,194)	\$732
Second Stage	00501409	Do Not List	\$3,938	(\$2,953)	\$985

Housing Association of Dartmouth					
Second Stage Housing Association of Dartmouth	04597176	Do Not List	\$4,611	(\$3,458)	\$1,153
Spencer House Seniors Centre	05574358	5596 Morris Street, Halifax	\$16,507	(\$15,017)	\$1,490
TOTAL	51		\$604,688	\$512,095	\$92,593

Schedule 27. Pro-Rated Award		
Applications received after March 31, 2018, are pro-rated commencing July1, 2018.		
Organization	Civic Address	Date Received
Home of the Guardian Angel	3 Sylvia Avenue, Halifax	
Spencer House Senior Centre	5596 Morris Street, Halifax	

Notification letter sent registered mail April 12, 2018.

ATTACHMENT 3

Itemized Cost of Renewal 2018: Schedule 28: Fifty Per Cent (50%) From the Residential Rate

Name of Organization	AAN	Civic Address	Estimated Total Tax	HRM Pays	Pays
Akoma Holdings Incorporated	10531128	Old Lawrencetown Road, Parcel HCC2, Cole Harbour	\$254	(\$127)	\$127
Akoma Holdings Incorporated	03453073	PID#40150567 18-20-35-49 Wilfred Jackson Way, Westphal	\$22,929	(\$16,287)	\$6,642
Alexandra Children's Centre	09785930	3405 Devonshire Avenue, Halifax	\$66,111	(\$54,176)	\$11,935
Canadian Cancer Society ¹ <i>Conditional: Residential Only.</i>	03984354	5286 South Street, Halifax	Exemption amount recorded in Schedule 29 Conversion		
Community Care Network Society	00036919	2425 Maynard Street, Halifax	\$21,066	(\$16,469)	\$4,597
Hooked Rug Museum of North America Society	07691106	9848 St. Margaret's Bay Road, St. Margaret's Bay	\$8,413	(\$6,981)	\$1,432
Laing House Association	09227571	1225 Barrington Street, Halifax	\$24,641	(\$19,705)	\$4,936
MacPhee Centre for Creative Learning/3259059 Nova Scotia Limited <i>Registered Heritage Property Lease:31/08/2018</i>	04710118	50 Queen Street, Dartmouth	\$16,469	(\$12,148)	\$4,320
Metro Community Housing Association	05737974	30 Chartwell Lane, Halifax	\$4,841	(\$2,421)	\$2,421
Metro Non-Profit Housing Association <i>Conditional: Excludes Employment- Related Benefit</i>	00036927	2437 Maynard Street, Halifax	\$36,026	(\$17,112)	\$18,914
Mi'Kmaw Native Friendship Society	04128176	5511 Cornwallis Street, Halifax	\$464	(\$232)	\$232
Mi'Kmaw Native Friendship Society	04128184	2164 Gottingen Street, Halifax	\$6,206	(\$4,799)	\$1,407
Mi'Kmaw Native Friendship Society	04128214	2158 Gottingen Street, Halifax	\$5,971	(\$4,606)	\$1,365
Mi'Kmaw Native Friendship Society	04128192	2156 Gottingen Street, Halifax	\$3,163	(\$2,068)	\$1,095
Saint Leonard's Society of Nova Scotia	03689581	3170 Romans Avenue, Halifax	\$3,911	(\$1,956)	\$1,956
Second Stage	08945942	Do Not List	\$11,115	(\$8,217)	\$2,898

Housing Association of Dartmouth					
Second Stage Housing Association of Dartmouth	04013859	Do Not List	\$1,940	(\$970)	\$970
Second Stage Housing Association of Dartmouth	09654720	Do Not List	\$1,940	(\$970)	\$970
Society for Rehabilitation of Addicted Persons	03341895	1374 Robie Street, Halifax	\$6,456	(\$3,228)	\$3,228
Society for Women Healing from Addictions and Abuse	08954909	3178 St. Margaret's Bay Road, St Margaret's Bay	\$5,503	(\$2,751)	\$2,751
St John's Council for Nova Scotia/ Prince Edward Island	10363748	72 Highfield Park Drive, Dartmouth	\$68,643	(\$56,251)	\$12,392
Theatre Arts Guild	04570073	6 Parkhill Road, Halifax	\$17,363	(\$14,229)	\$3,135
Urban Farm Museum Society of Spryfield	04212851	21 Kidston Road, Halifax	\$1,168	(\$584)	\$584
TOTAL	22		\$334,593	(\$246,287)	\$88,307

Schedule 28. Pro-Rated Award		
Applications received after March 31, 2018, are pro-rated commencing July 1, 2018.		
Organization	Civic Address	Date Received
Laing House Association	1225 Barrington Street, Halifax.	

Notification letter sent registered mail April 12, 2018.

ATTACHMENT 4

Itemized Cost of Renewal 2018: Schedule 29: Conversion from Commercial to Residential Rate

Name of Organization	AAN	Civic Address	Estimated Total Tax	HRM Pays	Pays
Alrasoul Islamic Society Centre	00267201	1247 Bedford Highway, Bedford	\$16,135	(\$8,050)	\$8,086
Armdale Yacht Club	00111767	75 Burgee Run, Halifax	\$29,390	(\$19,119)	\$10,271
Ashlar Masonic Building Company Limited	00129879	1 Chestnut Drive, Smith Settlement	\$1,599	(\$975)	\$623
Atlantic Marksmen Association Incorporated ¹	00140627	6 Clements Street, Dartmouth	\$4,171	(\$2,665)	\$1,506
Atlantic Marksmen Association Incorporated	08885591	3967 Old Guysborough Road, Goffs	\$1,333	(\$1,240)	\$93
Austenville Owls Club	00157546	34 Oakdale Crescent, Dartmouth	\$8,458	(\$5,404)	\$3,054
Austenville Owls Club	00157562	36 Oakdale Crescent, Dartmouth	\$1,423	(\$909)	\$514
Austenville Owls Club	10566282	38 Oakdale Crescent, Dartmouth	\$1,606	(\$1,026)	\$580
Beaver Bank Kinsac Lions Club	07727372	40 Sandy Lake Road, Beaver Bank	\$6,002	(\$3,662)	\$2,340
Bedford Basin Yacht Club	00267082	377 Shore Drive, Bedford	\$3,623	(\$2,315)	\$1,308
Bedford Basin Yacht Club	10148758	379 Shore Drive, Bedford	\$28,827	(\$18,419)	\$10,408
Bedford Masonic Lodge	00267317	10 Dartmouth Road, Dartmouth	\$5,505	(\$3,517)	\$1,987
Bibles for Missions Halifax Enterprises/BFM Foundation Real Estate Management (2008) <i>Lease: 31/12/2013</i>	09766871	31 Temple Terrace, Lower Sackville	\$79,632	(\$50,967)	\$28,666
Black Educator's Association <i>Commercial Assessment Only</i>	00795151	2136 Gottingen Street, Halifax	\$8,724	(\$4,480)	\$4,245
Bread of Life Ministries Association/R. and S. Pattison <i>Commercial Assessment Only</i>	08601526	2 Fox Hollow Drive, Upper Tantallon	\$3,571	(\$1,038)	\$2,533
Canadian Cancer Society ² <i>Commercial</i>	03984354	5826 South Street, Halifax	\$88,322	(\$50,295)	\$38,028

<i>Assessment</i>					
Canadian Lebanon Society of Halifax	04431154	253 Bedford Highway, Halifax	\$11,285	(\$7,210)	\$4,074
Canadian Red Cross Society	09502033	133 Troop Avenue, Dartmouth	\$102,626	(\$65,572)	\$37,054
Chalice (Canada)	06478344	26 Union Street, Bedford	\$71,549	(\$45,716)	\$25,834
Clean Nova Scotia Foundation	00203165	126 Portland Street, Dartmouth	\$13,145	(\$7,577)	\$5,568
Columbus Club of Sackville	02208229	252 Cobequid Road, Sackville	\$8,067	(\$5,139)	\$2,928
Cultural Federations of Nova Scotia/Halifax Port Authority ³ <i>Occupancy Lease: 31/03/2019</i>	08784345	1113 Marginal Road, Halifax	\$11,537	(\$7,371)	\$4,165
Dartmouth Clay Target Association	01089145	2500 Cow Bay Road, Eastern Passage	\$2,731	(\$1,772)	\$958
Dartmouth Curling Club	01088378	35 Canal Street, Dartmouth	\$15,963	(\$9,201)	\$6,762
Dartmouth Family Centre/Basin Apartments Limited <i>Lease: 31/12/2022</i>	02097818	107 Albro Lake Road, Dartmouth	\$6,520	(\$4,166)	\$2,354
Dartmouth Work Activity Society	06342124	15 Poseidon Court, Dartmouth	\$35,214	(\$22,500)	\$12,714
Dartmouth Yacht Club	01089307	697 Windmill Road, Dartmouth	\$31,001	(\$19,358)	\$11,643
Deanery Project Co-operative Limited	45224918	37 Deanery Road, Lower Ship Harbour	\$3,511	(\$2,315)	\$1,195
Diman Association Canada	04588797	345 Kearney Lake Road, Bedford	\$7,749	(\$4,920)	\$2,828
Ecology Action Centre	03440303	2705 Fern Lane, Halifax	\$19,458	(\$12,069)	\$7,389
Fisherman's Cove Development Association/Province of Nova Scotia <i>Land Lease: 30/06/2017 Interpretation Centre Only</i>	08887411	4 Government Wharf, Eastern Passage	\$5,670	(\$3,620)	\$2,050
Halifax Curling Club	01849816	948 South Bland Street, Halifax	\$54,383	(\$31,503)	\$22,879
Hammonds Plains Community Centre	01870114	2041 Hammonds Plains Road, Halifax	\$6,891	(\$4,205)	\$2,686
Harbour Lodge #53 Royal Antediluvian Order of Buffaloes	04684109	2 Wentworth Street, Dartmouth	\$17,066	(\$9,837)	\$7,229
Hubbards Community Waterfront Association	00141305	20 Yacht Club Road and PID#40386666 Yacht Club Road,	\$10,198	(\$6,726)	\$3,472

		Hubbards			
Italian Canadian Cultural Association of Nova Scotia	03005542	2629 Agricola Street, Halifax	\$56,499	(\$34,418)	\$22,081
Jost Mission Day Care Society	01143255	11 Mont Street, Halifax	\$28,899	(\$17,026)	\$11,873
La Societe Acadienne	04864816	54 Queen Street, Dartmouth	\$11,641	(\$6,710)	\$4,931
Lakeview, Windsor Junction, Fall River Fireman's Association	05468906	843 Fall River Road, Fall River	\$4,825	(\$3,131)	\$1,693
Lakeview, Windsor Junction, Fall River Fireman's Association	03032655	3214 Highway 2, Fall River	\$3,768	(\$2,445)	\$1,322
Lesbian, Gay and Bisexual Youth Project Society	03227626	2281 Brunswick Street, Halifax	\$12,764	(\$8,156)	\$4,609
Masonic Lodge, Eureka Lodge #42	03075869	42 Sprott Lane, Sheet Harbour	\$2,163	(\$1,419)	\$744
Mayflower Curling Club	03096882	3000 Monaghan Drive, Halifax	\$53,655	(\$35,026)	\$18,629
Mission to Seafarers/Halifax Port Authority <i>Lease:30/01/2020</i>	08736065	844 Marginal Road, Halifax	\$7,996	(\$5,109)	\$2,887
Nova Scotia Lung Association <i>Excludes Commercial Occupancy</i>	02140152	6331 Lady Hammond Road, Halifax	\$33,900	(\$21,660)	\$12,240
PAC Autism Nova Scotia Society /3090726 Nova Scotia Limited <i>Lease: 31/05/2018</i>	01430068	594 Spring Garden Road, Halifax	\$30,403	(\$19,426)	\$10,977
Petpeswick Yacht Club	03737012	434 East Petpeswick Road, Musquodoboit Harbour	\$5,000	(\$3,216)	\$1,783
Philae Building Society	03234185	3530 Connolly Street, Halifax	\$29,842	(\$19,067)	\$10,775
Purcell's Cove Social Club	03842207	505 Purcell's Cove Road, Halifax	\$7,293	(\$4,660)	\$2,633
(RAOB) Eastern Lodge	01362046	625 Cow Bay Road, Eastern Passage	\$27,463	(\$17,547)	\$9,916
Resolute Amateur Athletic Club	02175312	5461 Inglis Street, Halifax	\$20,960	(\$13,392)	\$7,568
Royal Canadian Naval Association Peregrine Branch	04568281	2623 Agricola Street, Halifax	\$11,509	(\$7,021)	\$4,487
Royal Nova Scotia Yacht Squadron	04137973	360 Purcell's Cove Road, Halifax	\$22,361	(\$14,126)	\$8,236
Royal Nova Scotia Yacht Squadron	04076192	376 Purcell's Cove Road, Halifax	\$41,566	(\$26,418)	\$15,148

Shakespeare by the Sea Theatre Society/HRM <i>License: 30/06/2020</i>	01834231	5480 Point Pleasant Drive, Halifax	\$5,176	(\$3,307)	\$1,869
South End Lawn Tennis Club	04373944	949 Young Avenue, Halifax	\$34,922	(\$22,313)	\$12,609
Sport Nova Scotia ⁶ <i>Excludes Commercial Occupancy</i>	04394585	5512 Spring Garden Road, Halifax	\$126,479	(\$44,325)	\$82,154
St. George's Lawn Tennis Club	04401638	6 St. George's Lane, Dartmouth	\$16,461	(\$10,517)	\$5,943
St. Margaret's Masonic Building Centre	04403444	6384 St. Margaret's Bay Road, Head of St. Margaret's Bay	\$28,875	(\$18,383)	\$10,492
St. Margaret's Sailing Club	08571848	5 Foxberry Hill Road, St. Margaret's Bay	\$3,800	(\$2,445)	\$1,355
Village Green Recreation Society	00693529	15 Leary's Road Cove, East Dover	\$1,241	(\$819)	\$423
Waegwoltic Limited	04778561	6549 Cobourg Road, Halifax	\$114,690	(\$73,178)	\$41,512
Waverley Community Association <i>Registered Heritage Property</i>	00088706	2463 Rocky Lake Drive, Waverley	\$1,384	(\$884)	\$500
TOTAL	63		\$1,468,420	\$881,002	\$587,413

Notes to Schedule 29

1. **Atlantic Marksmen:** the property at Old Guysborough Road has two assessment classifications: Commercial and Resource. The applicant receives a Conversion on the Resource portion and full exemption on Resource. The Clement Street property is a mandatory safety zone and receives full exemption.
2. **Canadian Cancer Society:** the value of tax relief to the Canadian Cancer Society includes partial tax relief awarded under Schedule 28 for the Lodge and a Conversion to the Residential rate for the administrative offices. Because this is only one (1) property the combined value of tax relief is listed under Schedule 29.
3. **Cultural Federations of Nova Scotia:** The Federation is the lease-holder and the sub-tenancy of seven non-profit provincial umbrella organizations is recognized for Dance Nova Scotia (1257783), Theatre Nova Scotia (11906-3394 RR0001), Nova Scotia Choral Federation (1283175), Association of Nova Scotia Museums (1260529), Nova Scotia Designers' Craft Council (1285059), Visual Arts Nova Scotia (1292248), and the Multicultural Association of Nova Scotia (1293845).
4. **Sport Nova Scotia:** the tenancy of seven (7) non-profit organizations recognized: Community Links Nova Scotia (13368272 RR0001), Heartwood Centre for Community Youth Development (89342066RR0001), Nova Scotia School Athletic Federation (119063568 R0001), Snowmobilers Association of Nova Scotia (1287515), Special Olympics Society of Nova Scotia (19159309 RR0001), Basketball Nova Scotia (1253287), and the Football Nova Scotia Association (3032216).

An additional thirty-two non-profit organizations have their registered office at the premises of Sport Nova Scotia and are recognized for tax relief: Alpine Ski Nova Scotia Association

(1534406), Archers Association of Nova Scotia (1285699), Athletics Nova Scotia Association (142887), Badminton Nova Scotia (1283019), Nova Scotia Ball Hockey Association (3236456), Baseball Nova Scotia (1707762), Bicycle Nova Scotia (1254620), Boxing Nova Scotia Society (3009262), Climb Nova Scotia Association (2143063), Cross Country Ski Nova Scotia (1282774), Nova Scotia Equestrian Federation (1376288), Field Hockey Nova Scotia (2063767), Nova Scotia Rugby Football Union (1284201), Gymnastics Nova Scotia (1817456), Karate Nova Scotia (2130161), Ringette Nova Scotia (1283662), Rope Skipping Association of Nova Scotia (3040961), Row Nova Scotia (1644354), Sail Nova Scotia (1284312), Shooting Federation of Nova Scotia (1289640), Skate Canada Nova Scotia Association (1954639), Softball Nova Scotia (1431985), Speed Skate Nova Scotia (1688349), Squash Nova Scotia (2005672), Swim Nova Scotia Association (2564073), Synchro Nova Scotia (1926916), Nova Scotia Tennis Association (1809271), Nova Scotia Triathlon Association (1809271), Volleyball Nova Scotia (1292346), Nova Scotia Provincial Water Polo Association (3208072), and Nova Scotia Deaf Sports Association (1638357).

Schedule 29. Pro-Rated Awards		
Applications received after March 31, 2018, are pro-rated commencing July 1, 2018.		
Organization	Civic Address	Date Received
Atlantic Marksmen Association	6 Clements Street, Dartmouth	
Atlantic Marksmen Association	Old Guysborough Road	
Deanery Project Co-Operative Limited	37 Deanery Road, Lower Ship Harbour	
Halifax Curling Club	948 South Bland Street, Halifax	
Jost Mission Day Care Society	11 Mont Street, Halifax	

Notification letter sent registered mail April 12, 2018.

Itemized Cost of Renewal 2018: Schedule 30: Twenty-Five Per Cent (25%) From Residential Rate

Name of Organization	AAN	Civic Address	Estimated Total Tax	HRM Pays	Pays
5534 Almon Street Incorporated <i>Excludes Employment-Related Benefit</i>	03774988	5534 Almon Street, Halifax	\$59,852	(\$14,963)	\$44,889
Adsum Association for Women and Children	04559215	2380 Gottingen Street, Halifax	\$5,078	(\$1,270)	\$3,809
Adsum Association for Women and Children	05948037	209-15 Knightsbridge Drive, Halifax	\$1,834	(\$459)	\$1,376
Adsum Association for Women and Children	09658858	34 Veronica Drive, Halifax	\$1,399	(\$350)	\$1,049
Adsum Association for Women and Children	09659390	304-40 Veronica Drive, Halifax	\$1,440	(\$360)	\$1,080
Affirmative Ventures Association	00165778	66 Lakecrest Drive, Dartmouth	\$8,993	(\$2,248)	\$6,745
Albro Court Housing Co-operative Limited	03860132	1-4 Cedar Court, Dartmouth	\$3,399	(\$850)	\$2,549
Albro Court Housing Co-operative Limited	03860124	5-8 Cedar Court, Dartmouth	\$3,399	(\$850)	\$2,549
Albro Court Housing Co-operative Limited	03861031	9-12 Cedar Court, Dartmouth	\$3,399	(\$850)	\$2,549
Albro Court Housing Co-operative Limited	03861066	13-16 Cedar Court, Dartmouth	\$3,399	(\$850)	\$2,549
Albro Court Housing Co-operative Limited	03861058	17-20 Cedar Court, Dartmouth	\$3,399	(\$850)	\$2,549
Albro Court Housing Co-operative Limited	03860159	21-24 Cedar Court, Dartmouth	\$3,399	(\$850)	\$2,549
Apartment Housing Co-Operative Limited	01677535	10 Cherry Lane, Halifax	\$3,082	(\$771)	\$2,312
Atlantic Housing Co-operative Limited	02839679	24 Almora Court, Cole Harbour	\$1,874	(\$468)	\$1,405
Atlantic Housing Co-operative Limited	05051541	163 Amaranth Street, Cole Harbour	\$1,441	(\$360)	\$1,081
Atlantic Housing Co-operative Limited	02975319	16 Andover Street, Dartmouth	\$1,930	(\$482)	\$1,447
Atlantic Housing Co-operative Limited	01489003	106 Arklow Drive, Cole Harbour	\$1,411	(\$353)	\$1,058
Atlantic Housing Co-operative Limited	01126954	329 Astral Drive, Cole Harbour	\$1,589	(\$397)	\$1,191
Atlantic Housing Co-operative Limited	03264637	7 Himmelman Drive, Eastern Passage	\$1,717	(\$429)	\$1,288
Atlantic Housing Co-operative Limited	03183815	21 Howland Drive, Sackville	\$1,319	(\$330)	\$989
Atlantic Housing Co-operative Limited	01696904	7 Kirtland Court, Cole Harbour	\$1,959	(\$490)	\$1,469
Atlantic Housing Co-operative Limited	02390825	33 Lanarkshire Court, Cole Harbour	\$1,847	(\$462)	\$1,385
Atlantic Housing Co-operative Limited	04208072	119A Mount Edward Road, Dartmouth	\$1,917	(\$479)	\$1,438

Atlantic Housing Co-operative Limited	00810657	63 Poplar Drive, Cole Harbour	\$2,057	(\$514)	\$1,543
Atlantic Housing Co-operative Limited	04268989	30 Roblea Drive, Dartmouth	\$1,553	(\$388)	\$1,164
Atlantic Housing Co-operative Limited	01474936	33 Shrewsbury Road, Cole Harbour	\$1,434	(\$359)	\$1,076
Central Dartmouth Housing Co-operative Limited	03426378	79-79A Belle Vista Drive, Dartmouth	\$2,140	(\$535)	\$1,605
Central Dartmouth Housing Co-operative Limited	00951455	124-124A Dorothea Drive, Dartmouth	\$2,119	(\$530)	\$1,589
Central Dartmouth Housing Co-operative Limited	00854069	31A Lucien Drive, Dartmouth	\$1,173	(\$293)	\$880
Central Dartmouth Housing Co-operative Limited	04772032	32 Lucien Drive, Dartmouth	\$1,250	(\$312)	\$937
Central Dartmouth Housing Co-operative Limited	05397804	32A Lucien Drive, Dartmouth	\$1,173	(\$293)	\$880
Central Dartmouth Housing Co-operative Limited	04772075	37-37A Lucien Drive, Dartmouth	\$2,138	(\$535)	\$1,604
Central Dartmouth Housing Co-operative Limited	04772091	42-42A Lucien Drive, Dartmouth	\$2,146	(\$536)	\$1,609
Central Dartmouth Housing Co-operative Limited	00435805	43A Lucien Drive, Dartmouth	\$1,185	(\$296)	\$889
Central Dartmouth Housing Co-operative Limited	00192694	15 Medway Court, Dartmouth	\$1,627	(\$407)	\$1,220
Central Dartmouth Housing Co-operative Limited	03538079	60 Spar Crescent, Dartmouth	\$1,475	(\$369)	\$1,106
Central Dartmouth Housing Co-operative Limited	03618285	226-228 Spring Avenue, Dartmouth	\$2,147	(\$537)	\$1,610
Central Dartmouth Housing Co-operative Limited	00079251	280-282 Spring Avenue, Dartmouth	\$2,074	(\$518)	\$1,555
Central Dartmouth Housing Co-operative Limited	04772059	7-7A Wilbur Court, Dartmouth	\$2,123	(\$531)	\$1,592
City of Halifax Non-Profit Housing Society ¹ <i>Excludes Commercial Tenancy</i>	01824775	2444 Barrington Street, Halifax	\$19,575	(\$4,894)	\$14,681
City of Halifax Non-Profit Housing Society	01256653	2289-2299 Brunswick Street, Halifax	\$11,689	(\$2,922)	\$8,767
City of Halifax Non-Profit Housing Society	03539792	2485-2487 Brunswick Street, Halifax	\$12,397	(\$3,099)	\$9,298

City of Halifax Non-Profit Housing Society	05474698	2495-2497 Brunswick Street, Halifax	\$4,580	(\$1,145)	\$3,435
City of Halifax Non-Profit Housing Society	05474671	2515 Brunswick Street, Halifax	\$3,563	(\$891)	\$2,672
City of Halifax Non-Profit Housing Society	05474647	2525-2535 Brunswick Street, Halifax	\$3,443	(\$861)	\$2,582
City of Halifax Non-Profit Housing Society	05474655	2537-2547 Brunswick Street Halifax,	\$5,579	(\$1,395)	\$4,184
City of Halifax Non-Profit Housing Society	00081833	2569-2575 Brunswick Street, Halifax	\$4,324	(\$1,081)	\$3,243
City of Halifax Non-Profit Housing Society	05208416	2579 Brunswick Street, Halifax	\$5,962	(\$1,491)	\$4,472
City of Halifax Non-Profit Housing Society	05208408	2581 Brunswick Street, Halifax	\$5,579	(\$1,395)	\$4,184
City of Halifax Non-Profit Housing Society <i>*Excludes Commercial Tenancy</i>	04630254	5515 Buddy Daye Street, Halifax	\$28,903	(\$7,226)	\$21,677
City of Halifax Non-Profit Housing Society	00035742	5522 Buddy Daye Street, Halifax	\$30,052	(\$7,513)	\$22,539
City of Halifax Non-Profit Housing Society	04077601	2388 Gottingen Street, Halifax	\$5,296	(\$1,324)	\$3,972
City of Halifax Non-Profit Housing Society	00773867	2014-2020 Maynard Street, Halifax	\$2,519	(\$630)	\$1,890
City of Halifax Non-Profit Housing Society	06021336	2540 Maynard Street, Halifax	\$2,519	(\$630)	\$1,890
City of Halifax Non-Profit Housing Society	04765966	32A Sambro Road, Halifax	\$48,201	(\$4,366)	\$43,835
City of Halifax Non-Profit Housing Society	04765958	34 Sambro Road, Halifax	\$24,930	(\$6,233)	\$18,698
Cranberry Lake Housing Co-operative Limited	03552551	1-47 Cedarwood Drive, Dartmouth	\$43,864	(\$10,966)	\$32,898
Cross-Roads Non-Profit Housing Limited	06218725	1 Unity Court, Middle Sackville	\$47,894	(\$11,973)	\$35,920
Dartmouth Non-Profit Housing Society	01621866	9A-B Acacia Street, Dartmouth	\$1,568	(\$392)	\$1,176
Dartmouth Non-Profit Housing Society	05965535	15 Acacia Street, Dartmouth	\$1,568	(\$392)	\$1,176
Dartmouth Non-Profit Housing Society	01621874	17 Acacia Street, Dartmouth	\$2,681	(\$670)	\$2,011
Dartmouth Non-Profit Housing Society	04507401	112 Albrow Lake Road, Dartmouth	\$3,443	(\$861)	\$2,582
Dartmouth Non-Profit Housing Society	02499347	116 Albrow Lake Road, Dartmouth	\$5,608	(\$1,402)	\$4,206
Dartmouth Non-Profit Housing Society	04823257	146-148 Albrow Lake Road, Dartmouth	\$2,546	(\$636)	\$1,909
Dartmouth Non-Profit Housing Society	05891485	26 Ancona Place, Dartmouth	\$2,004	(\$501)	\$1,503
Dartmouth Non-Profit Housing Society	05891477	28 Ancona Place, Dartmouth	\$1,990	(\$497)	\$1,492

Dartmouth Non-Profit Housing Society	02080192	47-47A Andover Street, Dartmouth	\$2,899	(\$725)	\$2,174
Dartmouth Non-Profit Housing Society	07539274	53A Andover Street, Dartmouth	\$2,352	(\$588)	\$1,764
Dartmouth Non-Profit Housing Society	07539568	53B Andover Street, Dartmouth	\$2,352	(\$588)	\$1,764
Dartmouth Non-Profit Housing Society	07539282	53C Andover Street, Dartmouth	\$2,352	(\$588)	\$1,764
Dartmouth Non-Profit Housing Society	07539576	53D Andover Street, Dartmouth	\$2,352	(\$588)	\$1,764
Dartmouth Non-Profit Housing Society	00964735	41 Brompton Road, Dartmouth	\$1,403	(\$351)	\$1,052
Dartmouth Non-Profit Housing Society	02215616	43 Brompton Road, Dartmouth	\$1,396	(\$349)	\$1,047
Dartmouth Non-Profit Housing Society	02057891	20-22 Carleton Street, Dartmouth	\$2,530	(\$633)	\$1,898
Dartmouth Non-Profit Housing Society	07539665	7A Catherine Street, Dartmouth	\$1,840	(\$460)	\$1,380
Dartmouth Non-Profit Housing Society	07540825	7B Catherine Street, Dartmouth	\$1,717	(\$429)	\$1,288
Dartmouth Non-Profit Housing Society	06039626	17 Collins Grove, Dartmouth	\$2,126	(\$532)	\$1,595
Dartmouth Non-Profit Housing Society	06072739	19 Collins Grove, Dartmouth	\$2,004	(\$501)	\$1,503
Dartmouth Non-Profit Housing Society	03499855	21½ A-B Dahlia Street, Dartmouth	\$3,414	(\$854)	\$2,561
Dartmouth Non-Profit Housing Society	05962625	5 Dominion Court, Dartmouth	\$1,773	(\$443)	\$1,330
Dartmouth Non-Profit Housing Society	05962617	6 Dominion Court, Dartmouth	\$1,773	(\$443)	\$1,330
Dartmouth Non-Profit Housing Society	00322482	10 Eaton Avenue, Dartmouth	\$2,987	(\$747)	\$2,240
Dartmouth Non-Profit Housing Society	03691063	7 Galaxy Avenue, Dartmouth	\$3,716	(\$929)	\$2,787
Dartmouth Non-Profit Housing Society	03675637	20-22 Grant Street, Dartmouth	\$2,501	(\$625)	\$1,876
Dartmouth Non-Profit Housing Society	05401852	24-26 Grant Street, Dartmouth	\$2,536	(\$634)	\$1,902
Dartmouth Non-Profit Housing Society	00892114	8-8A John Street, Dartmouth	\$2,947	(\$737)	\$2,210
Dartmouth Non-Profit Housing Society	07581300	17 Lakecrest Drive, Dartmouth	\$2,126	(\$532)	\$1,595
Dartmouth Non-Profit Housing Society	07581327	19 Lakecrest Drive, Dartmouth	\$2,549	(\$637)	\$1,912
Dartmouth Non-Profit Housing Society	04819977	21 Lakecrest Drive, Dartmouth	\$2,549	(\$637)	\$1,912
Dartmouth Non-Profit Housing Society	07581335	23 Lakecrest Drive, Dartmouth	\$2,549	(\$637)	\$1,912
Dartmouth Non-Profit Housing Society	00791822	95A Lakecrest Drive, Dartmouth	\$2,549	(\$637)	\$1,912
Dartmouth Non-Profit Housing Society	06010725	95B Lakecrest Drive, Dartmouth	\$2,104	(\$526)	\$1,578
Dartmouth Non-Profit Housing Society	01118226	2 Laurier Street, Dartmouth	\$2,365	(\$591)	\$1,774
Dartmouth Non-Profit	04772083	34-34A Lucien	\$2,834	(\$709)	\$2,126

Housing Society		Drive, Dartmouth			
Dartmouth Non-Profit Housing Society	07579012	1C Lynn Drive, Dartmouth	\$2,528	(\$632)	\$1,896
Dartmouth Non-Profit Housing Society	02964023	1B Lynn Drive, Dartmouth	\$2,761	(\$690)	\$2,071
Dartmouth Non-Profit Housing Society	06119867	22A Marilyn Drive, Dartmouth	\$2,513	(\$628)	\$1,885
Dartmouth Non-Profit Housing Society	00834645	25-25C Marilyn Drive, Dartmouth	\$2,143	(\$536)	\$1,607
Dartmouth Non-Profit Housing Society	00442968	279-281 Main Street, Dartmouth	\$1,480	(\$370)	\$1,110
Dartmouth Non-Profit Housing Society	05822734	80 Montebello Drive, Dartmouth	\$1,932	(\$483)	\$1,449
Dartmouth Non-Profit Housing Society	05822742	82 Montebello Drive, Dartmouth	\$1,932	(\$483)	\$1,449
Dartmouth Non-Profit Housing Society	05893399	10 Nicole Court, Dartmouth	\$2,138	(\$535)	\$1,604
Dartmouth Non-Profit Housing Society	05893372	12 Nicole Court, Dartmouth	\$2,137	(\$534)	\$1,603
Dartmouth Non-Profit Housing Society	05893054	15 Novawood Drive, Dartmouth	\$1,681	(\$420)	\$1,261
Dartmouth Non-Profit Housing Society	05938309	17 Novawood Drive, Dartmouth	\$1,641	(\$410)	\$1,231
Dartmouth Non-Profit Housing Society	01079735	6 Old Ferry Road, Dartmouth	\$3,462	(\$866)	\$2,597
Dartmouth Non-Profit Housing Society	02000407	47A-B-C Old Ferry Road, Dartmouth	\$3,584	(\$896)	\$2,688
Dartmouth Non-Profit Housing Society	00732524	6-6A Owen Drive, Dartmouth	\$3,359	(\$840)	\$2,519
Dartmouth Non-Profit Housing Society	00732532	10-10A Owen Drive, Dartmouth	\$3,296	(\$824)	\$2,472
Dartmouth Non-Profit Housing Society	00732516	12-12A Owen Drive, Dartmouth	\$3,471	(\$868)	\$2,603
Dartmouth Non-Profit Housing Society	07579411	44 Pinecrest Drive, Dartmouth	\$2,378	(\$595)	\$1,784
Dartmouth Non-Profit Housing Society	04798074	46 Pinecrest Drive, Dartmouth	\$2,378	(\$595)	\$1,784
Dartmouth Non-Profit Housing Society	03976408	38-38A Regent Drive, Dartmouth	\$2,418	(\$604)	\$1,813
Dartmouth Non-Profit Housing Society	03111083	50-52 Robert Drive, Dartmouth	\$3,029	(\$757)	\$2,271
Dartmouth Non-Profit Housing Society	04542444	10-12 Roblea Drive, Dartmouth	\$3,256	(\$814)	\$2,442
Dartmouth Non-Profit Housing Society	04970241	22 Spar Crescent, Dartmouth	\$1,560	(\$390)	\$1,170
Dartmouth Non-Profit Housing Society	04977068	24 Spar Crescent, Dartmouth	\$1,905	(\$476)	\$1,429
Dartmouth Non-Profit Housing Society	02218844	328 Spring Avenue, Dartmouth	\$2,988	(\$747)	\$2,241
Dartmouth Non-Profit Housing Society	00192783	460 Spring Avenue, Dartmouth	\$2,910	(\$727)	\$2,182
Dartmouth Non-Profit Housing Society	00691089	523 Spring Avenue, Dartmouth	\$3,076	(\$769)	\$2,307
Dartmouth Non-Profit Housing Society	06309666	15 Trinity Avenue, Dartmouth	\$1,799	(\$450)	\$1,350

Dartmouth Non-Profit Housing Society	06276318	52A Trinity Avenue, Dartmouth	\$2,973	(\$743)	\$2,230
Dartmouth Non-Profit Housing Society	05819105	26 Venice Court, Dartmouth	\$2,237	(\$559)	\$1,677
Dartmouth Non-Profit Housing Society	05819113	28 Venice Court, Dartmouth	\$2,238	(\$559)	\$1,678
Dartmouth Non-Profit Housing Society	03497739	24 Woodland Avenue, Dartmouth	\$2,216	(\$554)	\$1,662
Elizabeth Fry Society	00468622	1 Tulip Street, Dartmouth	\$5,172	(\$1,293)	\$3,879
Flip Flop Housing Co-operative Limited	05851793	5 Beaufort Drive, Cole Harbour	\$1,937	(\$484)	\$1,453
Flip Flop Housing Co-operative Limited	05851807	7 Beaufort Drive, Cole Harbour	\$1,926	(\$482)	\$1,445
Flip Flop Housing Co-operative Limited	05851815	9 Beaufort Drive, Cole Harbour	\$1,908	(\$477)	\$1,431
Flip Flop Housing Co-operative Limited	05851823	11 Beaufort Drive, Cole Harbour	\$1,917	(\$479)	\$1,438
Flip Flop Housing Co-operative Limited	05851831	13 Beaufort Drive, Cole Harbour	\$1,908	(\$477)	\$1,431
Flip Flop Housing Co-operative Limited	05851858	15 Beaufort Drive, Cole Harbour	\$1,908	(\$477)	\$1,431
Flip Flop Housing Co-operative Limited	05851866	17 Beaufort Drive, Cole Harbour	\$1,908	(\$477)	\$1,431
Flip Flop Housing Co-operative Limited	05851874	19 Beaufort Drive, Cole Harbour	\$1,908	(\$477)	\$1,431
Flip Flop Housing Co-operative Limited	05851912	29 Beaufort Drive, Cole Harbour	\$1,699	(\$425)	\$1,274
Flip Flop Housing Co-operative Limited	05851939	31 Beaufort Drive, Cole Harbour	\$1,908	(\$477)	\$1,431
Flip Flop Housing Co-operative Limited	05851947	33 Beaufort Drive, Cole Harbour	\$1,916	(\$479)	\$1,437
Flip Flop Housing Co-operative Limited	05851955	35 Beaufort Drive, Cole Harbour	\$1,908	(\$477)	\$1,431
Fresh Start Housing Co-operative Limited	05839009	22 Bruce Drive, Sackville	\$2,668	(\$667)	\$2,001
Fresh Start Housing Co-operative Limited	05839017	26 Bruce Drive, Sackville	\$2,690	(\$673)	\$2,018
Fresh Start Housing Co-operative Limited	05741947	1 Jennifer Court, Sackville	\$1,732	(\$433)	\$1,299
Fresh Start Housing Co-operative Limited	05742145	2 Jennifer Court, Sackville	\$1,730	(\$432)	\$1,297
Fresh Start Housing Co-operative Limited	05741955	3 Jennifer Court, Sackville	\$1,754	(\$439)	\$1,316
Fresh Start Housing Co-operative Limited	05742137	4 Jennifer Court, Sackville	\$1,753	(\$438)	\$1,315
Fresh Start Housing Co-operative Limited	05741963	5 Jennifer Court, Sackville	\$1,579	(\$395)	\$1,184
Fresh Start Housing Co-operative Limited	05742129	6 Jennifer Court, Sackville	\$1,573	(\$393)	\$1,180
Fresh Start Housing Co-operative Limited	05741971	7 Jennifer Court, Sackville	\$1,516	(\$379)	\$1,137
Fresh Start Housing Co-operative Limited	05742102	8 Jennifer Court, Sackville	\$1,516	(\$379)	\$1,137
Fresh Start Housing	05741998	9 Jennifer Court,	\$1,524	(\$381)	\$1,143

Co-operative Limited		Sackville			
Fresh Start Housing Co-operative Limited	05742099	10 Jennifer Court, Sackville	\$1,517	(\$379)	\$1,138
Fresh Start Housing Co-operative Limited	05742005	11 Jennifer Court, Sackville	\$1,532	(\$383)	\$1,149
Fresh Start Housing Co-operative Limited	05742072	12 Jennifer Court, Sackville	\$1,527	(\$382)	\$1,145
Fresh Start Housing Co-operative Limited	05742064	14 Jennifer Court, Sackville	\$1,613	(\$403)	\$1,210
Fresh Start Housing Co-operative Limited	05742013	15 Jennifer Court, Sackville	\$1,527	(\$382)	\$1,145
Fresh Start Housing Co-operative Limited	05742056	16 Jennifer Court, Sackville	\$1,584	(\$396)	\$1,188
Fresh Start Housing Co-operative Limited	05742021	17 Jennifer Court, Sackville	\$1,527	(\$382)	\$1,145
Fresh Start Housing Co-operative Limited	05839025	2 Louise Court, Sackville	\$2,752	(\$688)	\$2,064
Fresh Start Housing Co-operative Limited	05839157	5 Louise Court, Sackville	\$2,688	(\$672)	\$2,016
Fresh Start Housing Co-operative Limited	05839033	6 Louise Court, Sackville	\$2,534	(\$634)	\$1,901
Fresh Start Housing Co-operative Limited	05839041	10 Louise Court, Sackville	\$2,673	(\$668)	\$2,005
Fresh Start Housing Co-operative Limited	05839068	14 Louise Court, Sackville	\$2,665	(\$666)	\$1,999
Green Stem Co-Operative Limited	01049828	6374-6376 Chebecto Road, Halifax	\$3,794	(\$949)	\$2,846
Green Stem Co-Operative Limited	01966553	2435-2437 Davison Street, Halifax	\$3,441	(\$860)	\$2,580
Green Stem Co-Operative Limited	04033981	2085-2087 Elm Street, Halifax	\$4,019	(\$1,005)	\$3,014
Green Stem Co-Operative Limited	03535339	6557 A&B Elm Street, Halifax	\$3,393	(\$848)	\$2,545
Green Stem Co-Operative Limited	03966488	6288 A&B North Street, Halifax	\$4,143	(\$1,036)	\$3,107
Green Stem Co-Operative Limited	02202301	6176-6178 Willow Street, Halifax	\$3,126	(\$781)	\$2,344
Green Stem Co-Operative Limited	02202328	2547-2549 Windsor Street Halifax	\$3,328	(\$832)	\$2,496
Green Stem Co-Operative Limited	02202336	2551-2553 Windsor Street Halifax	\$4,074	(\$1,019)	\$3,056
Green Stem Co-Operative Limited	01049828	Chebecto Road Halifax	\$3,729	(\$932)	\$2,797
Halifax Haven Guest Home	01991434	5897 Inglis Street, Halifax	\$8,815	(\$2,204)	\$6,611
Halifax Peninsula Housing Co-operative Limited	02002418	2065 Beech Street, Halifax	\$4,094	(\$1,023)	\$3,070
Halifax Peninsula Housing Co-operative Limited	01851055	5807 Charles Street, Halifax	\$2,822	(\$706)	\$2,117
Halifax Peninsula Housing Co-operative Limited	02189461	5508 Kane Place, Halifax	\$3,674	(\$919)	\$2,756

Halifax Peninsula Housing Co-operative Limited	02002396	2096 Kline Street, Halifax	\$4,274	(\$1,069)	\$3,206
Halifax Peninsula Housing Co-operative Limited	02002353	3258 Union Street, Halifax	\$2,554	(\$639)	\$1,916
Halifax Peninsula Housing Co-operative Limited	03530078	6312 Willow Street, Halifax	\$5,038	(\$1,259)	\$3,778
Halifax Women's Housing Co-Operative Limited	00040584	2040 Creighton Street, Halifax	\$6,573	(\$1,643)	\$4,930
Halifax Women's Housing Co-Operative Limited	04804651	2678 Fuller Terrace, Halifax	\$3,020	(\$755)	\$2,265
Halifax Women's Housing Co-Operative Limited	01678108	2432 Robie Street, Halifax	\$3,614	(\$904)	\$2,711
High Hopes Housing Co-operative Limited	01995057	2364 Agricola Street, Halifax	\$4,458	(\$1,114)	\$3,343
High Hopes Housing Co-operative Limited	02576678	6209 Allan Street, Halifax	\$4,095	(\$1,024)	\$3,071
High Hopes Housing Co-operative Limited	00027634	6201 Cedar Street, Halifax	\$5,620	(\$1,405)	\$4,215
High Hopes Housing Co-operative Limited	02301245	6162 Duncan Street, Halifax	\$3,526	(\$881)	\$2,644
High Hopes Housing Co-operative Limited	01096346	6237 Lawrence Street, Halifax	\$4,162	(\$1,040)	\$3,121
High Hopes Housing Co-operative Limited	03225283	6131-6133 Pepperell Street, Halifax	\$5,234	(\$1,309)	\$3,926
High Hopes Housing Co-operative Limited	03533085	2531 Poplar Street, Halifax	\$3,944	(\$986)	\$2,958
High Hopes Housing Co-operative Limited	03776239	6030 Willow Street, Halifax	\$3,769	(\$942)	\$2,827
High Hopes Housing Co-operative Limited	02261405	6299 Yale Street, Halifax	\$4,603	(\$1,151)	\$3,452
Highfield Park Housing Co-operative Limited	06451942	35 Joseph Young Street, Dartmouth	\$38,364	(\$9,591)	\$28,773
Housing Trust of Nova Scotia	04039769	2183 Gottingen Street, Halifax	\$24,179	(\$6,045)	\$18,134
John Hugh Mackenzie Housing Co-operative Limited	04568451	5293 Green Street, Halifax	\$32,893	(\$8,223)	\$24,670
Kabuki Housing Co-Operative Limited	01390597	2467-2481 Agricola Street, Halifax	\$8,029	(\$2,007)	\$6,022
Lamplight Housing Co-operative Limited	01256629	5535 Inglis Street, Halifax	\$6,958	(\$1,739)	\$5,218
Lamplight Housing Co-operative Limited	02229331	6305 North Street, Halifax	\$4,699	(\$1,175)	\$3,524
Lamplight Housing Co-operative Limited	02603322	6069 Pepperell Street, Halifax	\$5,199	(\$1,300)	\$3,899
Lamplight Housing Co-operative Limited	02230216	1749 Preston Street, Halifax	\$4,846	(\$1,211)	\$3,634
Lamplight Housing Co-	01431447	920 South Bland	\$4,233	(\$1,058)	\$3,174

operative Limited		Street, Halifax			
Lamplight Housing Co-operative Limited	00040231	1185 South Park Street, Halifax	\$7,646	(\$1,911)	\$5,734
Lamplight Housing Co-operative Limited	04037804	5520 Victoria Road, Dartmouth	\$5,308	(\$1,327)	\$3,981
Longhouse Housing Co-operative Limited	04570707	6042 Compton Avenue, Halifax	\$3,393	(\$848)	\$2,545
Longhouse Housing Co-operative Limited	01275143	2352 Agricola Street, Halifax	\$1,756	(\$439)	\$1,317
Longhouse Housing Co-operative Limited	03731642	2356 Agricola Street, Halifax	\$39,733	(\$9,933)	\$29,800
Longhouse Housing Co-operative Limited	03731634	2358 Agricola Street, Halifax	\$3,229	(\$807)	\$2,421
Longhouse Housing Co-operative Limited	01275151	2360 Agricola Street, Halifax	\$4,053	(\$1,013)	\$3,040
Longhouse Housing Co-operative Limited	03948234	6027 Charles Street, Halifax	\$4,285	(\$1,071)	\$3,214
Longhouse Housing Co-operative Limited	04594169	6163 Duncan street Halifax	\$4,056	(\$1,014)	\$3,042
Longhouse Housing Co-operative Limited	03068269	2672 Fuller Terrace, Halifax	\$3,037	(\$759)	\$2,278
Longhouse Housing Co-operative Limited	00159085	2358 Maynard Street, Halifax	\$2,146	(\$536)	\$1,609
Longhouse Housing Co-operative Limited	01417789	2577 Maynard Street, Halifax	\$2,996	(\$749)	\$2,247
Longhouse Housing Co-operative Limited	01725084	5665 Woodill Street, Halifax	\$3,354	(\$839)	\$2,516
Maria's Housing Co-operative Limited	03913678	59 Abby Road, Halifax	\$1,538	(\$385)	\$1,154
Maria's Housing Co-operative Limited	03223302	31 Bromley Road, Halifax	\$1,301	(\$325)	\$976
Maria's Housing Co-operative Limited	04758099	33 Bromley Road, Halifax	\$1,301	(\$325)	\$976
Maria's Housing Co-operative Limited	00081655	39 Bromley Road, Halifax	\$1,301	(\$325)	\$976
Maria's Housing Co-operative Limited	05146496	51 Bromley Road, Halifax	\$1,301	(\$325)	\$976
Maria's Housing Co-operative Limited	03224341	53 Bromley Road, Halifax	\$1,301	(\$325)	\$976
Maria's Housing Co-operative Limited	05146518	101 Bromley Road, Halifax	\$1,301	(\$325)	\$976
Maria's Housing Co-operative Limited	05146526	107 Bromley Road, Halifax	\$1,354	(\$338)	\$1,015
Maria's Housing Co-operative Limited	03226387	110 Bromley Road, Halifax	\$1,591	(\$398)	\$1,193
Maria's Housing Co-operative Limited	04836642	48 Cavendish Road, Halifax	\$1,591	(\$398)	\$1,193
Maria's Housing Co-operative Limited	04941926	52 Cavendish Road, Halifax	\$1,591	(\$398)	\$1,193
Maria's Housing Co-operative Limited	00315575	106 Drumdonald Road, Halifax	\$1,538	(\$385)	\$1,154
Maria's Housing Co-operative Limited	00521272	111 Drumdonald Road, Halifax	\$1,301	(\$325)	\$976
Maria's Housing Co-operative Limited	00819956	117 Drumdonald Road, Halifax	\$1,301	(\$325)	\$976

Maria's Housing Co-operative Limited	03223965	37 Ridgevalley Road, Halifax	\$1,627	(\$407)	\$1,220
Maria's Housing Co-operative Limited	04019466	66 Ridgevalley Road, Halifax	\$1,377	(\$344)	\$1,032
Maria's Housing Co-operative Limited	03987027	94 Ridgevalley Road, Halifax	\$1,342	(\$335)	\$1,006
Maria's Housing Co-operative Limited	01358227	96 Ridgevalley Road, Halifax	\$1,354	(\$338)	\$1,015
Maria's Housing Co-operative Limited	04271122	190 Ridgevalley Road, Halifax	\$1,301	(\$325)	\$976
Maria's Housing Co-operative Limited	01081209	22 Shepherd Road, Halifax	\$1,354	(\$338)	\$1,015
McIntosh Run Housing Co-operative Limited	06273912	1 Emerald Crescent, Halifax	\$2,333	(\$583)	\$1,749
McIntosh Run Housing Co-operative Limited	06273971	2 Emerald Crescent, Halifax	\$2,333	(\$583)	\$1,749
McIntosh Run Housing Co-operative Limited	06273939	5 Emerald Crescent, Halifax	\$2,067	(\$517)	\$1,550
McIntosh Run Housing Co-operative Limited	06273998	6 Emerald Crescent, Halifax	\$2,117	(\$529)	\$1,588
McIntosh Run Housing Co-operative Limited	06273947	9 Emerald Crescent, Halifax	\$2,367	(\$592)	\$1,775
McIntosh Run Housing Co-operative Limited	06274005	10 Emerald Crescent, Halifax	\$2,316	(\$579)	\$1,737
McIntosh Run Housing Co-operative Limited	06273955	13 Emerald Crescent, Halifax	\$2,067	(\$517)	\$1,550
McIntosh Run Housing Co-operative Limited	06274285	14 Emerald Crescent, Halifax	\$2,333	(\$583)	\$1,749
McIntosh Run Housing Co-operative Limited	06273963	17 Emerald Crescent, Halifax	\$2,365	(\$591)	\$1,774
McIntosh Run Housing Co-operative Limited	06274293	18 Emerald Crescent, Halifax	\$2,061	(\$515)	\$1,545
McIntosh Run Housing Co-operative Limited	06274307	22 Emerald Crescent, Halifax	\$2,458	(\$615)	\$1,844
McIntosh Run Housing Co-operative Limited	06274315	26 Emerald Crescent, Halifax	\$2,080	(\$520)	\$1,560
McIntosh Run Housing Co-operative Limited	06274277	30 Emerald Crescent, Halifax	\$2,400	(\$600)	\$1,800
McIntosh Run Housing Co-operative Limited	06274269	34 Emerald Crescent, Halifax	\$2,305	(\$576)	\$1,729
McIntosh Run Housing Co-operative Limited	06274242	38 Emerald Crescent, Halifax	\$2,563	(\$641)	\$1,922
McIntosh Run Housing Co-operative Limited	06274234	42 Emerald Crescent, Halifax	\$2,324	(\$581)	\$1,743
McIntosh Run Housing Co-operative Limited	06274226	46 Emerald Crescent, Halifax	\$2,352	(\$588)	\$1,764
McIntosh Run Housing Co-operative Limited	07729537	52 Emerald Crescent, Halifax	\$2,282	(\$571)	\$1,712
McIntosh Run Housing Co-operative Limited	07729545	54 Emerald Crescent, Halifax	\$2,129	(\$532)	\$1,597
McIntosh Run Housing Co-operative Limited	07729553	58 Emerald Crescent, Halifax	\$2,372	(\$593)	\$1,779
McIntosh Run Housing Co-operative Limited	07729561	62 Emerald Crescent, Halifax	\$2,394	(\$598)	\$1,795
McIntosh Run Housing Co-operative Limited	07729588	66 Emerald Crescent, Halifax	\$2,328	(\$582)	\$1,746

Co-operative Limited		Crescent, Halifax			
McIntosh Run Housing Co-operative Limited	07729529	67 Emerald Crescent, Halifax	\$2,365	(\$591)	\$1,774
McIntosh Run Housing Co-operative Limited	07729510	63 Emerald Crescent, Halifax	\$2,657	(\$664)	\$1,993
McIntosh Run Housing Co-operative Limited	07729502	57 Emerald Crescent, Halifax	\$2,373	(\$593)	\$1,780
McIntosh Run Housing Co-operative Limited	07729499	53 Emerald Crescent, Halifax	\$2,380	(\$595)	\$1,785
McIntosh Run Housing Co-operative Limited	07729480	47 Emerald Crescent, Halifax	\$2,618	(\$654)	\$1,963
Needham Housing Co-operative Limited	03266788	3342 Agricola Street, Halifax	\$4,763	(\$1,191)	\$3,572
Needham Housing Co-operative Limited	02226847	5401 Glebe Street, Halifax	\$2,911	(\$728)	\$2,183
Needham Housing Co-operative Limited	04451023	6141 North Street, Halifax	\$4,225	(\$1,056)	\$3,169
Needham Housing Co-operative Limited	03355314	5533 Russell Street, Halifax	\$4,064	(\$1,016)	\$3,048
Needham Housing Co-operative Limited	01776258	3194 Union Street, Halifax	\$3,128	(\$782)	\$2,346
New Armdale Westside Housing Co-operative Limited	01674412	6A-6B Aldergrove Drive, Halifax	\$2,979	(\$745)	\$2,235
New Armdale Westside Housing Co-operative Limited	01873679	10 Avon Crescent, Halifax	\$1,607	(\$402)	\$1,205
New Armdale Westside Housing Co-operative Limited	00809586	7A-7B Catamaran Road, Halifax	\$2,831	(\$708)	\$2,123
New Armdale Westside Housing Co-operative Limited	05732913	40A-40B Circle Drive, Halifax	\$3,013	(\$753)	\$2,260
New Armdale Westside Housing Co-operative Limited	02228165	9 Claymore Avenue, Halifax	\$1,737	(\$434)	\$1,303
New Armdale Westside Housing Co-operative Limited	03542068	17A-17B Dentith Road, Halifax	\$2,699	(\$675)	\$2,024
New Armdale Westside Housing Co-operative Limited	03542084	17C-17D Dentith Road, Halifax	\$2,728	(\$682)	\$2,046
New Armdale Westside Housing Co-operative Limited	01087843	89 Drummond Road, Halifax	\$1,301	(\$325)	\$976
New Armdale Westside Housing Co-operative Limited	02526522	113 Drummond Road, Halifax	\$1,301	(\$325)	\$976
New Armdale Westside Housing Co-operative Limited	01425773	2 Elmsdale Court, Halifax	\$1,810	(\$453)	\$1,358
New Armdale Westside Housing Co-operative Limited	01358081	20 Elmsdale Crescent, Halifax	\$1,639	(\$410)	\$1,229
New Armdale	04804953	9 Green Acres	\$1,421	(\$355)	\$1,066

Westside Housing Co-operative Limited		Road, Halifax			
New Armdale Westside Housing Co-operative Limited	04281527	31 Hartlen Avenue, Halifax	\$1,359	(\$340)	\$1,019
New Armdale Westside Housing Co-operative Limited	02398907	40 Hartlen Avenue, Halifax	\$1,354	(\$338)	\$1,015
New Armdale Westside Housing Co-operative Limited	02391287	42 Hartlen Avenue, Halifax	\$1,323	(\$331)	\$992
New Armdale Westside Housing Co-operative Limited	00111619	8 Heather Street, Halifax	\$1,662	(\$415)	\$1,246
New Armdale Westside Housing Co-operative Limited	04397673	412A-412B Herring Cove Road, Halifax	\$1,283	(\$321)	\$962
New Armdale Westside Housing Co-operative Limited	00111597	464 Herring Cove Road, Halifax	\$2,586	(\$647)	\$1,940
New Armdale Westside Housing Co-operative Limited	03731863	476 Herring Cove Road, Halifax	\$2,347	(\$587)	\$1,760
New Armdale Westside Housing Co-operative Limited	01315455	629 Herring Cove Road, Halifax	\$2,685	(\$671)	\$2,014
New Armdale Westside Housing Co-operative Limited	01522221	16A-16B Hilden Drive, Halifax	\$1,393	(\$348)	\$1,045
New Armdale Westside Housing Co-operative Limited	00730688	29 Hilden Drive, Halifax	\$1,737	(\$434)	\$1,303
New Armdale Westside Housing Co-operative Limited	00111562	10 Limerick Road, Halifax	\$1,627	(\$407)	\$1,220
New Armdale Westside Housing Co-operative Limited	02189372	12 Linden Road, Halifax	\$2,610	(\$653)	\$1,958
New Armdale Westside Housing Co-operative Limited	03862143	11A-11B Lynett Street, Halifax	\$2,495	(\$624)	\$1,872
New Armdale Westside Housing Co-operative Limited	01455141	56A-56B Mountain Road, Halifax	\$3,129	(\$782)	\$2,347
New Armdale Westside Housing Co-operative Limited	02632314	26-28 Olie Street, Halifax	\$2,346	(\$586)	\$1,759
New Armdale Westside Housing Co-operative Limited	01683721	27 Pinegrove Drive, Halifax	\$1,507	(\$377)	\$1,130
New Armdale Westside Housing Co-operative Limited	04554566	137 Ridgevalley Road, Halifax	\$1,354	(\$338)	\$1,015
New Armdale Westside Housing Co-	00111589	181 Ridgevalley Road, Halifax	\$1,301	(\$325)	\$976

operative Limited					
New Armdale Westside Housing Co-operative Limited	03274012	4 Rockingstone Road, Halifax	\$1,279	(\$320)	\$960
New Armdale Westside Housing Co-operative Limited	05960347	12A-12B Spencer Avenue, Halifax	\$2,725	(\$681)	\$2,044
New Armdale Westside Housing Co-operative Limited	04611381	89-90 Thornhill Drive, Halifax	\$2,729	(\$682)	\$2,047
New Armdale Westside Housing Co-operative Limited	00111627	6 Ursula Court, Halifax	\$1,422	(\$356)	\$1,067
New Armdale Westside Housing Co-operative Limited	04124979	92 Village Road, Halifax	\$849	(\$212)	\$637
New Armdale Westside Housing Co-operative Limited	02564858	6A-6B Wildwood Avenue, Halifax	\$3,417	(\$854)	\$2,563
New Armdale Westside Housing Co-operative Limited	00111635	30 Williams Lake Road, Halifax	\$1,357	(\$339)	\$1,018
Newfie Housing Co-Operative Limited	02229781	31 Abbey Road, Halifax	\$1,841	(\$460)	\$1,381
Newfie Housing Co-operative Limited	01675559	55 Abby Road, Halifax	\$1,841	(\$460)	\$1,381
Newfie Housing Co-operative Limited	01256521	61 Abby Road, Halifax	\$1,841	(\$460)	\$1,381
Newfie Housing Co-operative Limited	02273195	99 Bromley Road, Halifax	\$1,681	(\$420)	\$1,261
Newfie Housing Co-operative Limited	05026563	108 Bromley Road, Halifax	\$1,987	(\$497)	\$1,491
Newfie Housing Co-operative Limited	01154826	112 Bromley Road, Halifax	\$1,987	(\$497)	\$1,491
Newfie Housing Co-operative Limited	00695785	15 Cavendish Road, Halifax	\$1,696	(\$424)	\$1,272
Newfie Housing Co-operative Limited	00639648	115 Dumdonald Road, Halifax	\$1,681	(\$420)	\$1,261
Newfie Housing Co-operative Limited	02457563	112 Ridgevalley Road, Halifax	\$1,681	(\$420)	\$1,261
Newfie Housing Co-operative Limited	02605465	120 Ridgevalley Road, Halifax	\$1,841	(\$460)	\$1,381
Newfie Housing Co-operative Limited	03948218	188 Ridgevalley Road, Halifax	\$1,841	(\$460)	\$1,381
Newfie Housing Co-operative Limited	00704067	44 Shepherd Road, Halifax	\$1,831	(\$458)	\$1,373
Rocky Road Housing Co-operative Limited	05835151	6-8 Osborne Street, Halifax	\$3,962	(\$990)	\$2,971
Rocky Road Housing Co-operative Limited	05834988	10-12 Osborne Street, Halifax	\$3,654	(\$913)	\$2,740
Rocky Road Housing Co-operative Limited	01259075	14-16 Osborne Street, Halifax	\$3,844	(\$961)	\$2,883
Rocky Road Housing Co-operative Limited	01259083	18-20 Osborne Street, Halifax	\$3,952	(\$988)	\$2,964
Rocky Road Housing	05844177	3640-3667 Lynch	\$14,890	(\$3,722)	\$11,167

Co-operative Limited/HRM <i>Land Lease 1/12/2023</i>		Street/Imo Lane, Halifax			
Rogers Drive Housing Co-operative Limited	05290562	8-10 Rogers Drive, Sackville	\$2,566	(\$641)	\$1,924
Rogers Drive Housing Co-operative Limited	05290589	12-14 Rogers Drive, Sackville	\$2,520	(\$630)	\$1,890
Rogers Drive Housing Co-operative Limited	05290597	16-18 Rogers Drive, Sackville	\$2,491	(\$623)	\$1,868
Rogers Drive Housing Co-operative Limited	05290619	20-22 Rogers Drive, Sackville	\$2,488	(\$622)	\$1,866
Rogers Drive Housing Co-operative Limited	05290627	32.34 Rogers Drive, Sackville	\$2,480	(\$620)	\$1,860
Rogers Drive Housing Co-operative Limited	05290635	36-38 Rogers Drive, Sackville	\$2,493	(\$623)	\$1,870
Rogers Drive Housing Co-operative Limited	05290643	40-42 Rogers Drive, Sackville	\$2,497	(\$624)	\$1,873
Rogers Drive Housing Co-operative Limited	05290651	44-46 Rogers Drive, Sackville	\$2,499	(\$625)	\$1,875
Rogers Drive Housing Co-operative Limited	05290678	48-50 Rogers Drive, Sackville	\$2,487	(\$622)	\$1,865
Rogers Drive Housing Co-operative Limited	05290686	52-54 Rogers Drive, Sackville	\$2,455	(\$614)	\$1,841
Rogers Drive Housing Co-operative Limited	05290732	56-58 Rogers Drive, Sackville	\$2,521	(\$630)	\$1,891
Rooftops Housing Co-Operative Limited	01489461	70 Stewart Harris Drive, Dartmouth	\$1,293	(\$323)	\$969
Rooftops Housing Co-Operative Limited	00378348	48 Amaranth Crescent, Cole Harbour	\$1,508	(\$377)	\$1,131
Rooftops Housing Co-operative Limited	05419263	130A Dorothea Drive, Dartmouth	\$1,503	(\$376)	\$1,128
Rooftops Housing Co-operative Limited	00248312	141 Havelock Crescent, Cole Harbour	\$1,521	(\$380)	\$1,141
Rooftops Housing Co-operative Limited	02996227	149 Havelock Crescent, Cole Harbour	\$1,430	(\$358)	\$1,073
Rooftops Housing Co-operative Limited	04311817	16 Lillian Drive, Dartmouth	\$1,490	(\$373)	\$1,118
Rooftops Housing Co-operative Limited	02481626	21 Lillian Drive, Dartmouth	\$1,591	(\$398)	\$1,193
Rooftops Housing Co-operative Limited	02416735	99 Nestor Crescent, Cole Harbour	\$1,573	(\$393)	\$1,180
Rooftops Housing Co-operative Limited	00202371	231 Poplar Drive, Cole Harbour	\$1,478	(\$370)	\$1,109
Rooftops Housing Co-operative Limited	00058556	13 Shrewsbury Road, Cole Harbour	\$1,458	(\$364)	\$1,093
Rooftops Housing Co-operative Limited	02103923	96 Sirius Crescent, Cole Harbour	\$1,307	(\$327)	\$980
Rooftops Housing Co-operative Limited	02062364	37 Spar Crescent, Dartmouth	\$1,422	(\$356)	\$1,067
Rooftops Housing Co-operative Limited	00192813	44 Spar Crescent, Dartmouth	\$1,314	(\$329)	\$986
Rooftops Housing	01973835	70 Spar Crescent,	\$1,554	(\$388)	\$1,165

Co-operative Limited		Dartmouth			
Rooftops Housing Co-operative Limited	03078396	76 Spar Crescent, Dartmouth	\$1,344	(\$336)	\$1,008
Saduke Housing Co-operative Limited.	00930687	8 Alder Crescent, Sackville	\$2,209	(\$552)	\$1,657
Saduke Housing Co-operative Limited	06030882	36 Bruce Drive, Sackville	\$3,155	(\$789)	\$2,366
Saduke Housing Co-operative Limited	06030874	40 Bruce Drive, Sackville	\$3,155	(\$789)	\$2,366
Saduke Housing Co-operative Limited	06030904	44 Bruce Drive, Sackville	\$3,176	(\$794)	\$2,382
Saduke Housing Co-operative Limited	06030912	48 Bruce Drive, Sackville	\$3,214	(\$804)	\$2,411
Saduke Housing Co-operative Limited	06031129	1 Emily Court, Sackville	\$2,870	(\$718)	\$2,153
Saduke Housing Co-operative Limited	06031102	5 Emily Court, Sackville	\$2,857	(\$714)	\$2,143
Saduke Housing Co-operative Limited	06031099	9 Emily Court, Sackville	\$3,172	(\$793)	\$2,379
Saduke Housing Co-operative Limited	06031056	10 Emily Court, Sackville	\$3,150	(\$788)	\$2,363
Saduke Housing Co-operative Limited	06031064	14-16 Emily Court, Sackville	\$3,298	(\$824)	\$2,473
Saduke Housing Co-operative Limited	06031072	18-20 Emily Court, Sackville	\$3,204	(\$801)	\$2,403
Saduke Housing Co-operative Limited	02695529	1 Howland Drive, Sackville	\$2,055	(\$514)	\$1,541
Saduke Housing Co-operative Limited	05070074	37 Matador Court, Sackville	\$1,604	(\$401)	\$1,203
Saduke Housing Co-operative Limited	02247062	15 Nictaux Drive, Sackville	\$1,947	(\$487)	\$1,460
Saduke Housing Co-operative Limited	01440349	99 Nictaux Drive, Sackville	\$1,547	(\$387)	\$1,161
Saduke Housing Co-operative Limited	02453452	2 Nordic Court, Sackville	\$2,345	(\$586)	\$1,759
Saduke Housing Co-operative Limited	04252365	14 Nordic Court, Sackville	\$2,033	(\$508)	\$1,525
Saduke Housing Co-operative Limited	02676915	46 Quaker Crescent, Sackville	\$2,043	(\$511)	\$1,532
Saduke Housing Co-operative Limited	03951561	207 Riverside Drive, Sackville	\$2,051	(\$513)	\$1,538
Saduke Housing Co-operative Limited	02636611	302 Riverside Drive, Sackville	\$1,442	(\$361)	\$1,082
Saduke Housing Co-operative Limited	01841335	9 Sampson Drive, Sackville	\$2,122	(\$531)	\$1,592
Saduke Housing Co-operative Limited	02574896	21 Saturn Drive, Sackville	\$2,374	(\$593)	\$1,780
Saduke Housing Co-operative Limited	00531081	55 Smokey Drive, Sackville	\$1,901	(\$475)	\$1,426
Saduke Housing Co-operative Limited	04899385	186 Smokey Drive, Sackville	\$2,056	(\$514)	\$1,542
Saduke Housing Co-operative Limited	04765591	244 Smokey Drive, Sackville	\$1,387	(\$347)	\$1,040
Saduke Housing Co-operative Limited	01688871	18 Wilmot Street, Sackville	\$2,165	(\$541)	\$1,624

Saint Leonard's Society of Nova Scotia	03863514	5506 Cunard Street, Halifax	\$20,687	(\$5,172)	\$15,515
Spryview Housing Co-operative Limited	00043907	2 Hayes Street, Halifax	\$2,003	(\$501)	\$1,502
Spryview Housing Co-operative Limited	03748375	28 Arvida Avenue, Halifax	\$1,585	(\$396)	\$1,189
Spryview Housing Co-operative Limited	00143669	699 Herring Cove Road, Halifax	\$1,309	(\$327)	\$982
Spryview Housing Co-operative Limited	01297619	24 Arvida Avenue, Halifax	\$1,627	(\$407)	\$1,220
Spryview Housing Co-operative Limited	01154737	16 Carnation Crescent, Halifax	\$1,494	(\$373)	\$1,120
Spryview Housing Co-operative Limited	05648238	15 Heather Street, Halifax	\$1,669	(\$417)	\$1,252
Spryview Housing Co-operative Limited	03442861	1866 Old Sambro Road, Halifax	\$1,496	(\$374)	\$1,122
Spryview Housing Co-operative Limited	00471097	2678 Old Sambro Road, Halifax	\$2,064	(\$516)	\$1,548
Spryview Housing Co-operative Limited	04944747	26 Williams Lake Road, Halifax	\$1,494	(\$373)	\$1,120
Trillium Housing Co-operative Limited	10501830	1-8 Trillium Court, Dartmouth	\$3,359	(\$840)	\$2,519
Trillium Housing Co-operative Limited	10501849	9-16 Trillium Court, Dartmouth	\$6,427	(\$1,607)	\$4,820
Trillium Housing Co-operative Limited	10501857	17-21 Trillium Court, Dartmouth	\$3,359	(\$840)	\$2,519
Trillium Housing Co-operative Limited	10501865	22-26 Trillium Court, Dartmouth	\$5,191	(\$1,298)	\$3,893
Trillium Housing Co-operative Limited	10501873	66A Valkyrie Crescent Dartmouth	\$5,191	(\$1,298)	\$3,893
Trillium Housing Co-operative Limited	05511496	49A Cranberry Crescent, Dartmouth	\$5,191	(\$1,298)	\$3,893
True North Housing Co-operative Limited	06186165	21 True North Crescent, Dartmouth	\$13,450	(\$3,362)	\$10,087
West Halifax Housing Co-operative Limited	05843588	6721 Regent Road, Halifax	\$25,031	(\$6,258)	\$18,773
Westmoor 57 Housing Co-operative Limited	04879406	3118 Coleman Court, Halifax	\$2,143	(\$536)	\$1,607
Westmoor 57 Housing Co-operative Limited	04879708	3119 Coleman Court, Halifax	\$2,134	(\$533)	\$1,600
Westmoor 57 Housing Co-operative Limited	04879775	3122 Coleman Court, Halifax	\$2,223	(\$556)	\$1,668
Westmoor 57 Housing Co-operative Limited	04879503	3125 Coleman Court, Halifax	\$2,129	(\$532)	\$1,597
Westmoor 57 Housing Co-operative Limited	04879368	3128 Coleman Court, Halifax	\$2,149	(\$537)	\$1,612
Westmoor 57 Housing Co-operative Limited	04879783	3129 Coleman Court, Halifax	\$2,102	(\$526)	\$1,577
Westmoor 57 Housing Co-operative Limited	04879651	3138 Coleman Court, Halifax	\$2,123	(\$531)	\$1,592
Westmoor 57 Housing Co-operative Limited	04879511	3141 Coleman Court, Halifax	\$2,171	(\$543)	\$1,628
Westmoor 57 Housing	04879791	6826 Cook Avenue,	\$2,156	(\$539)	\$1,617

Co-operative Limited		Halifax			
Westmoor 57 Housing Co-operative Limited	04879546	6828 Cook Avenue, Halifax	\$2,113	(\$528)	\$1,585
Westmoor 57 Housing Co-operative Limited	04879805	6832 Cook Avenue, Halifax	\$2,182	(\$545)	\$1,636
Westmoor 57 Housing Co-operative Limited	04879414	6834 Cook Avenue, Halifax	\$2,162	(\$541)	\$1,622
Westmoor 57 Housing Co-operative Limited	04879821	6838 Cook Avenue, Halifax	\$2,213	(\$553)	\$1,660
Westmoor 57 Housing Co-operative Limited	04879686	6842 Cook Avenue, Halifax	\$2,137	(\$534)	\$1,603
Westmoor 57 Housing Co-operative Limited	04879627	6848 Cook Avenue, Halifax	\$2,271	(\$568)	\$1,704
Westmoor 57 Housing Co-operative Limited	04879767	6849 Cook Avenue, Halifax	\$2,143	(\$536)	\$1,607
Westmoor 57 Housing Co-operative Limited	04879678	6853 Cook Avenue, Halifax	\$2,098	(\$524)	\$1,573
Westmoor 57 Housing Co-operative Limited	04879597	6856 Cook Avenue, Halifax	\$2,162	(\$541)	\$1,622
Westmoor 57 Housing Co-operative Limited	04879562	6861 Cook Avenue, Halifax	\$2,206	(\$551)	\$1,654
Westmoor 57 Housing Co-operative Limited	04879376	6864 Cook Avenue, Halifax	\$2,136	(\$534)	\$1,602
Westmoor 57 Housing Co-operative Limited	04879392	6867 Cook Avenue, Halifax	\$2,143	(\$536)	\$1,607
Westmoor 57 Housing Co-operative Limited	04879589	6868 Cook Avenue, Halifax	\$2,152	(\$538)	\$1,614
Westmoor 57 Housing Co-operative Limited	04879724	6875 Cook Avenue, Halifax	\$2,164	(\$541)	\$1,623
Westmoor 57 Housing Co-operative Limited	04879694	6876 Cook Avenue, Halifax	\$2,182	(\$545)	\$1,636
Westmoor 57 Housing Co-operative Limited	04879325	6879 Cook Avenue, Halifax	\$2,161	(\$540)	\$1,621
Westmoor 57 Housing Co-operative Limited	04879457	6882 Cook Avenue, Halifax	\$2,294	(\$574)	\$1,721
Westmoor 57 Housing Co-operative Limited	04879422	6889 Cook Avenue, Halifax	\$2,130	(\$533)	\$1,598
Westmoor 57 Housing Co-operative Limited	04879473	6894 Cook Avenue, Halifax	\$2,295	(\$574)	\$1,722
Westmoor 57 Housing Co-operative Limited	04879384	6895 Cook Avenue, Halifax	\$2,088	(\$522)	\$1,566
Westmoor 57 Housing Co-operative Limited	04879538	6898 Cook Avenue, Halifax	\$2,143	(\$536)	\$1,607
Westmoor 57 Housing Co-operative Limited	04879759	6907 Cook Avenue, Halifax	\$2,132	(\$533)	\$1,599
Westmoor 57 Housing Co-operative Limited	04879554	6908 Cook Avenue, Halifax	\$2,147	(\$537)	\$1,610
Westmoor 57 Housing Co-operative Limited	04879619	6911 Cook Avenue, Halifax	\$2,129	(\$532)	\$1,597
Westmoor 57 Housing Co-operative Limited	04879341	6912 Cook Avenue, Halifax	\$2,137	(\$534)	\$1,603
Westmoor 57 Housing Co-operative Limited	04879333	6918 Cook Avenue, Halifax	\$2,114	(\$529)	\$1,586
Westmoor 57 Housing Co-operative Limited	04879643	6919 Cook Avenue, Halifax	\$2,140	(\$535)	\$1,605

Westmoor 57 Housing Co-operative Limited	04879732	6923 Cook Avenue, Halifax	\$2,195	(\$549)	\$1,646
Westmoor 57 Housing Co-operative Limited	04879716	6924 Cook Avenue, Halifax	\$2,240	(\$560)	\$1,680
Westmoor 57 Housing Co-operative Limited	04879481	6931 Cook Avenue, Halifax	\$2,196	(\$549)	\$1,647
Westmoor 57 Housing Co-operative Limited	04879465	6932 Cook Avenue, Halifax	\$2,270	(\$568)	\$1,703
Westmoor 57 Housing Co-operative Limited	04879449	6937 Cook Avenue, Halifax	\$2,135	(\$534)	\$1,601
Westmoor 57 Housing Co-operative Limited	04879635	6940 Cook Avenue, Halifax	\$2,208	(\$552)	\$1,656
Westmoor 57 Housing Co-operative Limited	04880005	6810 Vaughan Avenue, Halifax	\$2,137	(\$534)	\$1,603
Westmoor 57 Housing Co-operative Limited	04879937	6817 Vaughan Avenue, Halifax	\$2,086	(\$521)	\$1,564
Westmoor 57 Housing Co-operative Limited	04879929	6818 Vaughan Avenue, Halifax	\$2,235	(\$559)	\$1,677
Westmoor 57 Housing Co-operative Limited	04879996	6822 Vaughan Avenue, Halifax	\$2,144	(\$536)	\$1,608
Westmoor 57 Housing Co-operative Limited	04879988	6829 Vaughan Avenue, Halifax	\$2,167	(\$542)	\$1,625
Westmoor 57 Housing Co-operative Limited	04879848	6839 Vaughan Avenue, Halifax	\$2,195	(\$549)	\$1,646
Westmoor 57 Housing Co-operative Limited	04879945	6842 Vaughan Avenue, Halifax	\$2,160	(\$540)	\$1,620
Westmoor 57 Housing Co-operative Limited	04879872	6848 Vaughan Avenue, Halifax	\$2,125	(\$531)	\$1,594
Westmoor 57 Housing Co-operative Limited	04879899	6849 Vaughan Avenue, Halifax	\$2,101	(\$525)	\$1,576
Westmoor 57 Housing Co-operative Limited	04880013	6858 Vaughan Avenue, Halifax	\$2,067	(\$517)	\$1,550
Westmoor 57 Housing Co-operative Limited	04879856	6866 Vaughan Avenue, Halifax	\$2,162	(\$541)	\$1,622
Westmoor 57 Housing Co-operative Limited	04879813	6876 Vaughan Avenue, Halifax	\$2,144	(\$536)	\$1,608
Westmoor 57 Housing Co-operative Limited	04879902	6882 Vaughan Avenue, Halifax	\$2,130	(\$533)	\$1,598
Westmoor 57 Housing Co-operative Limited	04879961	6888 Vaughan Avenue, Halifax	\$2,172	(\$543)	\$1,629
Westmoor 57 Housing Co-operative Limited	04879953	6892 Vaughan Avenue, Halifax	\$2,167	(\$542)	\$1,625
TOTAL	444		\$1,598,977	\$392,061	\$1,206,925

Schedule 30. Pro-Rated Awards		
Applications received after March 31, 2018, are pro-rated commencing July 1, 2018.		
Organization	Civic Address	Date Received
Central Dartmouth Housing Co-operative Limited	79-79A Belle Vista Drive, Dartmouth	
Central Dartmouth Housing Co-operative Limited	124-124A Dorothea Drive, Dartmouth	
Central Dartmouth Housing Co-operative Limited	32 Lucien Drive, Dartmouth	
Central Dartmouth Housing Co-operative Limited	31A Lucien Drive, Dartmouth	
Central Dartmouth Housing Co-operative Limited	32 Lucien Drive, Dartmouth	
Central Dartmouth Housing Co-operative Limited	37-37A Lucien Drive, Dartmouth	
Central Dartmouth Housing Co-operative Limited	42-42A Lucien Drive, Dartmouth	
Central Dartmouth Housing Co-operative Limited	43A Lucien Drive, Dartmouth	
Central Dartmouth Housing Co-operative Limited	15 Medway Court, Dartmouth	
Central Dartmouth Housing Co-operative Limited	60 Spar Crescent, Dartmouth	
Central Dartmouth Housing Co-operative Limited	226-228 Spring Avenue, Dartmouth	
Central Dartmouth Housing Co-operative Limited	280-282 Spring Avenue, Dartmouth	
Central Dartmouth Housing Co-operative Limited	7-7A Wilbur Court, Dartmouth	
Spryview Housing Co-operative Limited	2 Hayes Street, Halifax	
Spryview Housing Co-operative Limited	28 Arvida Avenue, Halifax	
Spryview Housing Co-operative Limited	699 Herring Cove Road, Halifax	
Spryview Housing Co-operative Limited	24 Arvida Avenue, Halifax	
Spryview Housing Co-operative Limited	16 Carnation Crescent, Halifax	
Spryview Housing Co-operative Limited	15 Heather Street, Halifax	
Spryview Housing Co-operative Limited	1866 Old Sambro Road, Halifax	
Spryview Housing Co-operative Limited	2678 Old Sambro Road, Halifax	
Spryview Housing Co-operative Limited	26 Williams Lake Road, Halifax	

Notification letter sent registered mail April 12, 2018.