Building Secondary Suites The "JSU Prototype"

Steven Ulrich

JSU Properties Limited

Agenda

- Who I am?
- What is Secondary Suite?
- Where to build a Secondary Suite?
- Why build a Secondary Suite?
- How to start a Secondary Suite?
- The "JSU Prototype" Secondary Suite

Who am I?

- Architectural Designer by day... real estate investor by night
 - Architecture and Design for 10+ years.
 - Designed 50+ private homes/cottages for permit applications
- Owner of Blue Bella Drafting and Design
 - work with Splendid Homes (designer/contractor)
- Co started JSU Properties Limited (2013)
 - Started with hold properties
 - Last property contained vacant lot
 - Developed Single Family home with Secondary Suite (completed Fall 2016)
 - We Buy homes!

What is a Secondary Suite?

- Already have some knowledge;
- Private, self contained unit within a dwelling
 - City of Winnipeg website:
 - http://winnipeg.ca/PPD/permits/Residential/SecondarySuites.stm
 - http://www.winnipeg.ca/ppd/planning/planninged/

Where to Build?

- All R(esidential) zoned properties
- Existing homes or New builds
- New lots
- Infill lots
- Detached or Attached structures

Why Build a Secondary Suite?

- Generational living
 - Kids? Parents? In-laws?
- Rental income
 - Who wouldn't like someone paying there mortgage?
- Money generating rental property
 - Two suites on one R1 property
 - R1 typically only one dwelling

How to start?

- Have an existing home or property for construction? (Find one)
- Contact a contractor or designer for options
 - Zoning, building code, other considerations you may not know of
- Speak to the City planner / Zoning officer for the area
 - Understand what's all required
- Get the design completed
- Apply for the permit and applicable variances
 - No need for variance in attached suites (permitted vs conditional)
 - Still need variance for detached suites.
- *Incentives or grant* applications?
- Start construction

Variance Route

- Fill out the forms and provide the necessary information;
 http://winnipeg.ca/ppd/zoning_dev-app.stm
 - Letter of Intent
 - Title status
 - Letter of authorization (from registered owners of property)
 - Building Location Certificate
 - Plans of Development
 - Letters of support (neighbours)
 - Yellow boards on property and option for neighbourhood rejection (~ 6 weeks)

Grants and Incentives

- Manitoba Housing;
- http://www.gov.mb.ca/housing/mh/progs/ssp.htmlLetter of Intent
 - Owner Occupancy
 - Forgivable loan up to \$35,000
 - 50% of construction costs
 - 10 year agreement

JSU Prototype

- Two-storey single family home + basement suite
- Both suites rented
 - Not owner/occupied
 - (no incentives)

JSU Prototype - Design

JSU Prototype - Design

JSU Prototype - Design

- Main suite includes second floor (~ 1600 sq ft)
- Basement suite with separate side entry (~ 800 sq ft)
- R1-S zoned land (min 2500 sq ft)
 - 25x101 vacant infill lot
- Code criteria met for secondary suites
 - One exit direct to outside
 - Windows meet egress
 - Head height > 6'-5"
 - Smoke and CO alarms
 - Independent heating and ventilation system

Variance boards

Excavation

Foundation – strip footing

Foundation – PWF walls

Foundation – waterproofing

Walls – Wood frame const

Wood framing const

Envelope and Openings

Exterior finishes

Interior envelope and systems

Interior Finishes

Main Suite – living and kitchen

Main Suite – washroom and dining

Main Suite - bedrooms

Main Suite - bathroom

Main Suite – Master bed

Basement (Secondary) Suite

Basement – Living and Kitchen

Basement - Bath

Basement - Bedrooms

JSU Prototype – Additional Notes

- 16 weeks to receive all permits/variances
 - Could've gone faster (~8 weeks total)
 - Split lot with city BLC needed (+2 weeks)
 - Variance Required at time (+6 weeks)
 - City supportive and offered considerations
 - Infill Lot Grade Requirement (+2 weeks)
 - Since has been added to permit application
- 5 month construction to completion
 - be careful who you hire! Cheapest isn't always cheapest

Secondary Suites

So what are you waiting for?

Questions?

Contact me afterwards or,

Selling?

Your property need renovations and care?

Interested in selling?

Contact: JSU Properties Ltd.

jsupropertiesltd@hotmail.com

For Consulting and Construction

For more information: Steven Ulrich

draft • design

bluebelladraftdesign@gmail.com

or contact: splendid homes;

info@splendidhomes.com

