

Date and contract #	Consultant's name	Description of work	Contract value	(actual?) expenditure
1998 no numbers <i>Source: Corporate Services Committee minutes, March 25, 1999</i>	No names	Retraining of City workers	\$500,000 from the Workforce Reduction and Retraining Reserve fund	
1999 no numbers <i>Source: Corporate Services Committee minutes, March 25, 1999</i>	No names	Retraining of City workers	\$2,000,000	
1999 no day/month, no p.o. number	David A.Clark Consulting Inc.	Travel/accomodation/ consulting fees	?	\$1783.45
1999 no day/month, no p.o. number	Randolph Group Management Consulting Inc.	No description	?	\$6,799.37
1999 no day/month, no p.o. number <i>C.A.P. 04-1318</i>	Randolph Group	<i>Report: "Recreation Program Harmonization project"</i>	?	\$60,990
1999 no day/month, no p.o. number	TS Health and Safety Consultants Inc.	No description	?	\$499.55
7/9/99 no p.o. number <i>C.A.P. 04-1318</i>	FHG International Inc.	<i>The Food Services Report</i>	?	\$75,023.05
25/10/99 #3004374 our reference "no reference" <i>C.A.P. 04-1580</i>	Graeme Page Associates	Theatre study for the City of Toronto	\$39,140	Amount paid net: \$39,140
29/11/99 #6000005 our reference "No Reference" <i>C.A.P. 04-1580</i>	Coll. Architects	To provide consulting services for the renovation of three (3) washroom/field house buildings (Stanley Park North Washroom, Bellevue Square park and Trinity Bellwoods field house)	\$4,707.08	Amount paid net; \$4,711.72
29/11/99 #6000007 our reference "No	Thomas Brown Architects Inc.	To provide consulting services for the renovation	\$9,135.23	Amount paid net: \$6065.20

Reference” <i>C.A.P. 04-1580</i>		of two (2) park field house buildings (Greenwood Park and Eglinton Park)		
14/12/99 #6000334 our reference: (P-33-99, RFP) <i>C.A.P. 04-1580</i>	Shaheen & Peaker Ltd.	Geotechnical consulting fees to include all tender design preparation and documentation as well as site supervision and contract administration	\$5,104.68	Amount paid net: \$5,104.68
17/12/99 #6000422 our reference: “No Reference” <i>C.A.P. 04-1580</i>	Y.Yvonne Yamaoka Planning Research	Planning and research consulting services for roundhouse park and Mayor’s waterfront vision dated Sept. 15/99	\$10,300	?
2000 no day/month, no p.o. number	Creative Connection Consultants	Outreach worker training phase 1	?	\$2,654.60
2000 no day/month, no p.o. number	Randolph Grp Mgmt Consult Inc	Other expenses/ secretarial/technical expenses/ consultant fees/ Toronto film/tv oper sept.99 Toronto file/ TV office oper Jan 2000/ consulting services/ Professional services	?	\$22,545.50
2000 no day/month, no p.o. number	Trow Consulting Engineers Ltd.	Structural recert. Winter conversion	?	\$3692.21
2000 no day/month, no p.o. number	TS health & safety Consultants Inc.	Inspection/ obtain bulk sample	?	\$369.77
2000 no day/month, no P.o. number <i>C.A.P. 04-1318</i>	Monteith Associates	“Recreation Facilities Provision Study, City of Toronto”	?	\$46,250
2000 no day/month, no p.o. number 30/5/00 #6001896 our reference: “No Reference” <i>C.A.P. 04-1580</i>	Randolph Grp Mgmt Consult Inc	Operational Review For the provision of management consulting services for an operational review for the Toronto Film and Television Office.	\$19,534.86	\$19,661.13 Amount paid net: \$19,661.13

2000 no day/month, no p.o. number 30/5/00 #6001899 our reference: "No Reference" C.A.P. 04-1580	Randolph Grp Mgmt Consult Inc	Consulting services For the provision of consulting services – Preliminary Evaluation of User Fees and Welcome policy	\$18,270.60	\$16,460 Amount paid net: \$16,460
17/3/00 #6001290 our reference: 9117-00-7097 C.A.P. 04-1580	Thermaco Engineering Services	Provide roof consulting services for replacement of roof system at Pine Point Arena	\$11,010.70	Amount paid net: \$10,900
20/3/00 #6001305	MBTW Group	Consultant –Lakeshore Village Park	\$14,945	\$639
21/3/00 #6001330 our reference: 9118-00-7062 C.A.P. 04-1580	JSW & Associates	Landscape Architecture Consulting Services for the design and reconstruction of the Tennis Courts at Pelmo Park	\$9,228.49	Amount paid net: \$7,850.58
24/3/00 #6001357 our reference: 9118-00-7057 C.A.P. 04-1580	Coll. Architects	For architectural consulting services for the design of a new Tennis Clubhouse Facility at Dentonia Park	\$11,072.50	Amount paid net: \$10,515.51
28/3/00 no number	M. J. Dixon Construction lease agreement to be entered into with Victoria Wood (Main Square) Inc., as general partner of, and on behalf of Victoria Wood (Main Square) Limited Partnership	to cancel the tender for the original design issued in July, 1999, and award the revised tender;	\$8.133 million, additional funding in the amount of \$0.3 million dollars be provided in the 2001 Capital Works Program of the Economic Development, Culture and Tourism Department subject to equal funding being provided by CMHC	No number
13/4/00 #6001475 our reference: 9117-00-7072 C.A.P. 04-1580	Canadian Irrigation Consultants Inc.	To provide consulting services for a new Irrigation System and Pump House at the Don Valley Golf Course	\$60,770	Amount paid net: \$53,830.27
26/4/00 #6001565 our reference: 9118-00-	JSW & Associates	For the provision of architectural consulting	\$31,707.52	Amount paid net: \$30,302.10

7085 <i>C.A.P. 04-1580</i>		services for the track, drainage and field reconstruction at Centennial Park Stadium		
24/5/00 #6001819	Nak design	Consultants – L'Amoreaux park – Kids' Town play	\$89,610	\$9,675
13/6/00 #6002087	Coll Architects	Consultants - Greystone Park	\$7,983	\$1,185
19/6/00 #3918-00-5118	Air Athletics Inc.	the construction and operation of an enclosure for the ice rink at East Toronto Athletic Field	?	
19/6/00 #6002162 our reference: 9118-007094 <i>C.A.P. 04-1580</i>	Teeple Architects Ltd. (3100 Weston Road)	For the provision of consulting services in regard to the renovation and alterations to Humber Sheppard Community Centre	\$56,135	Amount paid net: \$55,788.44
21/6/00 #6002237	MBTW Group	Consultants Services – Port Union Village	\$108,459	\$23,533
12/7/00 # P-52-2000	C.L. Construction and General Contractors Limited	construction of the Maryvale Wexford Community Centre	\$3,193,015	No net
13/7/00 #6002424	Schollen & C.	Consultant – Erosion Control	\$87,119	\$25,023
8/8/00 #6002604	Fleisher Ridout Partnership	Consultants services – George Etienne Cartier	\$21,373	\$592
17/8/00 #6002687 our reference: “letter quote” <i>C.A.P. 04-1580</i>	XCG Consultants Ltd.	For the provision of environmental consulting fro Phase 1 and 2 site assessments on 3-7 and 9 Port Union Road	\$18,540	Amount paid net: \$17,888.33
25/10/00 #6003238	Harrington& Hoyle	Consultants – Beldline Park	\$50,630	\$24,037
3/11/00 #6003317 our reference: 9118-00-7266 <i>C.A.P. 04-1580</i>	E.R.A. Architects Inc.	For the provision of landscape architectural consulting services for the retrofit of Kew Beach Shelter	\$37,826.76	Amount paid net: \$27,338.56

20/11/00 #6003343	Totten Sims Hubicki	Consultants North Toronto Memorial Arena	\$22,066	\$12,266
2001 no day/month, no p.o. number	Decomissioning Consulting Svs	Professional Service	?	\$5,644.40
2001 no day/month, no p.o. number	Halsall Assoc. Ltd.	Consulting structural engineering	?	\$535.60
2001 maybe 3/12, maybe #PRO43299. Also says "invoice #2033 (see text)"	Hammersmith	Scoping of International Event	?	\$6,683.87
2001 maybe 30/10, maybe EA041301	WGA Wong Gregerson	Bldg Condition assessment	?	\$2,621.35
2/1/01 #6003784	Diamond & Schmitt Architects	Architect Services McCormick CC	\$224,419	\$16,271
8/1/01 #6003804	Natale Scott	Consultants – Bocce Court	\$35,020	\$1,750
26/2/01 #EA030651	APL Environmental	Consultant – High Park pool	\$4010	\$3,867
16/3/01 #6004078	Eda Collaborative Inc.	Consultant – Horsey park	\$33,855	\$4,594
21/3/01 #6004097 our reference: 9118-01-7448 C.A.P. 04-1580	Nak Design Group	Consultant – Moss park for the provision of landscape architectural consulting services for both Ashbridge's Park and John Innes-Moss Park waterplay amenities	\$27,192	\$10,619 Amount paid net: \$22,518.71
21/3/01 #6004696	Roger Jones and Associates	Consultants – Allan garden Study	\$82,500	\$17,356
4/4/01 #6004150 our reference: 9118-01-7471 C.A.P. 04-1580	Fleisher Ridout Partnership	Consultant – pottery Park For the provision of landscape architectural consulting services to retrofit the existing wading pool with a new splash pad	\$14,764	\$6,362 Amount paid net: \$14,344.05
9/4/01 no number	Totten Sims Hubicki	Consultant – Commander Park	\$5609	\$2805
23/4/01 #6004213 our reference #9118-01-7471	Totten Sims Hubicki	Architectural Consultant – Earls court AIR To provide professional services for the	\$19,725	\$14,750 Amount paid net: \$18,231

<i>C.A.P. 04-1580</i>		consulting services for the refrigeration plant and rink replacement at Giovanni Caboto Artificial Ice Rink		
24/4/01 #6004216	Tafler Rylet	Consultants – Glamorgan park washroom	\$15,573	\$1,802
14/5/01 #35-2001, contract #35-2001	Frank Pellegrino General Contracting Limited	renovations to Mary McCormick Community Centre	\$2,808,468	<i>Plus \$240,000.00 out-of-court settlement be provided by reallocation from other subprojects that have been completed and are planned to be closed within the Parks and Recreation Capital Budget Community Centre Project CPR112</i>
22/5/01 #6004333 Our reference: 9117-01-7528 <i>C.A.P. 04-1580</i>	Totten Sims Hubicki	Architectural Pleasantview arena 545 Van Horne Ave. For the mechanical and electrical consulting services for the refrigeration equipment work	\$7,828	\$2,215 net: \$7828
4/6/01 #6004402	Keen Engineering	Engineering Consultant – Westmount Pool	\$67,980	\$14,832
8/6/01 #EA029947	Moon Matz	Consultant – Dentonia Park	\$1,854	\$1,854
11/6/01 #0203-01-0015 Source: committee minutes	Waterford Building Maintenance Inc	for the supply of labour, materials, equipment and supervision to perform janitorial services in Parks and Recreation facilities in the East District, former City of Scarborough, for the period of August 1, 2001 to July 31, 2004;	\$5,189,673.18	No number
11/6/01 #3918-00-5118 Source: committee minutes	Air Athletics	to enclose and operate the existing East Toronto Athletic Field Ice Rink in	funded through the operational savings achieved /\$183,000 being	if the City Solicitor is successful in recovering the funds associated with

		and that the required capital repairs to the facility be undertaken by Air Athletics	provided from the Parkland Reserve Account – Parkland Development (cost centre XR2054) over a period of 3.8 years	previous capital construction activities for this facility, the Parkland Reserve Account be reimbursed by these recovered funds
18/7/01 # 6002043 Source: committee minutes	M.J. Dixon Construction Limited	to enable completion of the Main Square Community Centre project	\$8,133,000	extended to a maximum of \$9,276,100 funded from within the approved budget envelope and further offset by recoverables anticipated to be approximately \$545,000
19/7/01 #6004659	Hough Woodland Naylor	Consultants – High park Improvements	\$123,352	\$57,670
25/7/01 #6004678 Our reference: “letter quote” C.A.P. 04-1580	Wendy Shearer	Consultants – Rexdale park Landscape and architectural services for the second phase of park development	\$8137	\$1648 Amount paid net: \$7910.43
26/07/01 #EA040578	Joseph Lee	Engineering Services – Nordheimer Ravine	\$1442	\$1442
26/7/01 #6004691 Our reference: 9117-01-7566 C.A.P. 04-1580	WGA Wong Architects	Consultants – Capital asset management for the consulting services for preparation of state of good repair audits for recreational and cultural facilities	\$392,449 \$392,448.54	\$32,213 Amount paid net: \$392,448.54
13/8/01 #6004771	Northwood Associates	Consultants – Muirson park	\$33,872	\$23,749
13/8/01 #6004781	Hok Canada	Consultants – Skateboard facilities	\$15,883	\$1,802
20/8/01 #6004736	Levitt Goodman	Consultant – Regnet CC	\$17,854	\$12,978
5/9/01 #EA040576	MJS Consultants	Consultants’ Services – Neilson Park	\$3193	\$927
19/9/01 #6004955	WGA Wong Architects	Consultants – Etobicoke	\$63,860	\$49,647

21/9/01 #6004922 Our reference; 9118/01-7606 <i>C.A.P. 04-1580</i>	Terraplan Landscape Corner of Twyn Rivers Drive and Sheppard Ave. E.	Olympium Pool Landscape Architect Gleneagle Site landscape architectural consulting services and contract consulting/administration services for the design and construction of a walking path and planting of native vegetation on the former Glen Eagles Hotel site	\$17,771	\$5,756 Amount paid net: \$15,209.66
Same as above (recorded twice)	Terraplan landscape Arch	Landscape Architect	Same as above	\$8497 plus \$59 (2003)
25/9/01 #6004996 Our reference: 9118-01-7645 <i>C.A.P. 04-1580</i>	Nexus Architects	Consulting services for building wide improvements to the Allan Gardens Conservatory – to prepare schematic design, working drawings, specifications, contract administration and site supervision	\$31,157.50	Amount paid net: \$31,115.80
5/10/01 #EA039201	Shaheen Peaker	Consultants - Thistletown CC	\$2678	\$1133
22/10/01 #6005194	Accent Building	Consultants- capital Asset management	\$69,696	\$3090
22/10/01 #272-2000	Weller Tree Services	a Fully Equipped Forestry Crew for Tree Removal for 2001, with the Option for a Contract Renewal for 2002	\$370,700	No number
26/10/01 #EA029059	Nak Design	Consultant – Driftwood CC	\$2,575	\$2,575
1/11/01 #6005282	Marshall Macklin	Consultants – field of dream	\$21,878	\$2,394
1/11/01 #6004922	Maclennan Jaunkains Architects	Architectural Services – Pine Point Pool	\$167,118	\$31,275

6/11/01 #EA041319	Toronto Hydro	George Etienne Cartier	\$500	\$500
9/11/01 #EA041314	Diana Langzi Architects	Architects – Mimico Tennis Club	\$2575	\$2052
9/11/01 #EA041327	McGillvray Architect	Architectural – A.Muir Garden	\$2,884	\$2,927
9/11/01 #6005354 Our reference: 9118-01-7684 <i>C.A.P. 04-1580</i>	Natale Scott, architects	Consulting services to prepare concept, schematic design, costing and renderings for two sites for the proposed Humber River Outdoor Environmental Centre	\$16,480	Amount paid net: \$16480
24/11/01 #EA041332	JSW& Associates	Consultants – Yonge-Summerhill Ravine	\$1571	\$1925
26/11/01 #6005577	Schollen & Co.	Consultant – Christie Pits	\$25,648	\$861
29/11/01 #EA041333a	Structural inspections Ltd.	Consultants – Mimico Tennis Club	\$2060	\$1392
30/11/01 #EA041335	Toronto Hydro	Geo Bens park	\$500	\$500
30/11/01 #EA041339	Alexander Budrevics	Architectural – Don Mills parkette	\$2456	\$582
No date no number – it just says “agreement”	EMM Financial Group	Woodbine Bandshell	\$47,861	\$47,861
5/12/01 #6005687 3/12/01 Our reference: blank <i>C.A.P. 04-1580</i>	Arthur Anderson	Business Assessment John St. Roundhouse to conduct an independent business assessment of the long term lease and development plan being considered for the John Street Roundhouse	\$15,450	\$14,439 and then \$1011 (2003) Amount paid net: \$15,000
5/12/01 #6005731	JSW & Associates	Consultant – Rouge Beach Park	\$35,410	\$32,383
21/12/01 #AH102071	Karen Mills	World Youth day project	\$7210	\$5180
11/12/01 #6005772	Accent Building	Consultant- structural inspection	\$91,790	\$42,587
25/12/01 #6005838	Rodger Todhunter & Associates	Consultants – Flemington Park	\$32,450	\$32,450

31/12/01 EA041344	Acme Environmental	Environmental Consultant – Milne Hollow	\$6,144	\$3,071
31/12/01 EA042759	Ecological Outlook Consultant	Consultant – Milne Hollow	\$5,150	\$5,099
2002 no day, date, p.o. number C.A.P. 04-1318	Environics	Parks and rec poll	\$8,988	No net
2002 Jan. no day, no P.o. number C.A.P. 04-1318	Leisure Plan International	“Outdoor Ice Facilities Harmonization Study”	?	\$27,783.62
8/1/02 #EA041257	Haddad Geotechnical	Geotechnical – Alamosa Park	\$2,069	\$2067
8/1/02 #EA041260	Shaheen Peaker	Geotechnical – Coronation park TC	\$2,565	\$2,565
15/1/02 #6006061	Fleisher Ridout Partnership	Landscape Trace Manes Park	\$9,935	\$3,445
18/1/02 #EA040616	Takvor Hopyan Architects	Consultant – Jenner Jean Marie CC	\$721	\$721
18/1/02 #EA040617	Yates & Purchell	Topical Survey – Mimico Tennis Club	\$1030	\$1030
18/1/02 #EA040618	WHA Architects	Consultants – Roundhouse washrooms	\$3040	\$3040
21/1/02 #6006097	Earth Tech Canada	Engineering Services – Leaside Park Lighting	\$10,748	\$10,435
21/1/02 #0613-01-0203	Mr. Vending/Country Style, and Java Express,	the Operation of Concession Services for the Parks and Recreation Division for the five-year period ending April, 30 2007 with the City’s option for renewal for a further five-year term	No amount	No net
21/1/02 no number	Toronto Police Service	current security be replaced by police at the Regent Park Community Centre	\$57,000.00	No net
21/1/02 #6006098 – entered twice	JSW & Associates	Professional Engineering Services /Consultants –	\$19,193	\$11,434 plus (2003) \$5148

		Williamson Ravine		
22/1/02 #6006104	Eda Collaborative Inc.	Consultants – North Rexdale Park	\$66,950	\$44,817
28/1/02 #EA040482	Sarafinchin Associates Lt.	Engineering – St.Jamestown CC	\$7121	\$6759
28/1/02 #EA041950	ERA Architects	Consultant Maple Cottage	\$4045	\$4167
4/2/02 #6006221 Our reference: 9118-00-7305 C.A.P. 04-1580 [Approved EDCT July 9/01]	MacLennan Jaunkains Architect joint venture with Zawadzki Armin Stevens Architects Inc. [EDCT July 9/01]	Consultants – St.James CC Architectural consulting services for the design and construction of the St.Jamestown CC	\$671,624 \$671,623.86 [EDCT approved \$697,706.34 July 9/01]	\$503,808 amount paid net: \$641,599.16
7/2/02 #EA040619	Toronto Region Conservation	Survey at Glen Eagle Hotel	\$1,750	\$1,750
21/2/02 #EA052327	A.J.Diamond	Engineering – McCormick CC –disbursement	\$367	\$367
22/2/02 EA088575	Ontario Plants	Consultant – Lower Don	\$314	\$315
22/2/02 #EA040627	Schoolen & Co.	Consultant – Lower Don	\$851	\$751
28/2/02 #EA036688	Katakkar Engineer	Engineering Structural – pool filtration	\$6,695	\$6,695
6/3/02 #6006436	Schollen & Co	Landscape Architect – Franklin’s Storybook Garden	\$51,383	\$53,600
18/3/02 #EA040626	Vladmir Kremar Ltd	Engineering – Glen Eagles	\$1429	\$1429
18/3/02 EA144215	Fred Bruin Consulting	Engineering – High park	\$6,800	\$6,800
22/3/02 #EA144225	C.J.Hartley	Engineering – Cassels Ave	\$4326	\$3403
2/4/02 #EA171868	Tabcon Engineering	Engineering – Northwood CC Rehab	\$5150	\$5304
No date #47005388	Bartolotto Design, Architects	Consultant, McCormick CC	\$12,617	\$12,617
No date, same p.o.as above	Bartolotto Design, Architects	Consultant, McCormick CC	\$9,282	\$9,282
No date, same p.o. as above	Bartolotto Design, Architects	Consultant – Massryc-Cowan CC	\$9,224	\$9,224
No date, same p.o. as above	Bartolotto Design, Architects	Consultant – Curran Hall CC	\$6,045	\$6,045
5/4/02 #EA144214	A.J.Diamond	Engineering – McCormick CC –disbursement	\$329	\$329
10/4/02 #6006639	Northwood Associates	Landscape Services – Howard Talbot Park Lawn Bowling Club	\$8,652	\$8,724

11/4/02 #EA040633	About & Associates	Disbursement – West Humber	\$449	\$497
11/4/02 #EA040637	A.J Diamond	Engineering – McCormick CC –disbursement	\$551	\$552
11/4/02 #EA040635	Soil-Eng.Ltd	Engineering – Geotechnical investigation N.Toronto Memorial	\$1500	\$1545
19/4/02 #6006712	Planon System	Consultant – sgr audit – bridges	\$22,650	\$5,974
22/4/02 EA051915	Northwood Associates	Sherwood park	\$3,020	\$3,020
24/4/02 #6006747	Natale Scott	Architectural Services – Ourland CC Bocce Second Phase	\$77,250	\$26,890
25/4/02 #EA040751	Diamond & Schmitt Architects	Engineering McCormick Cc disbursement	\$556	\$556
25/4/02 #EA040754	Radef Architect	Architectural – Stanley park	\$6,810	\$6,792
26/4/02 #EA040641	Golder associates	Architectural – Ossington Shaw Parkland	\$5,126	\$6,814
26/4/02 #6001565	JSW & Associates	Consultants – Centennial park Stadium	\$31,708	\$1949
26/4/02 #EA040753	Natale and Scott	Architectural – North Kipling CC Bocce	\$433	\$433
30/4/02 #6006806	Hok Canada	Conversions wading pool – Bridlewood park	\$13,390	\$6,824
No date #47005388	Bortolotto design	Consultant – western Lions Splash Pad	\$12,438	\$12,438
30/4/02 # #6006807	Accent Building	State of Good repair Audit	\$46,566	\$47,370
30/4/02 #6006810	WGA Wong Architects	Etobicoke Olympium Pool	\$80,788	\$78,671
30/4/02 #6006818	JSW & Associates	Landscape services – Wanless park Tennis Court reconstruction	\$17,009	\$10,597
3/5/02 #6006844/ recorded twice	Stewart McElroy	Architectural design, Muir Park/ Engineering Services – Alexander Muir pathways	\$13,776	\$10,787/ \$11,817
9/5/02 #6006904	Marshall Macklin Monagan	Engineering Services –	\$4,326	\$4,759

	Ltd.	Thorncliffe Tennis Clubs		
14/5/02 #6006933	Fleisher Ridout Partnership	Architectural services – Coronation park	\$10,043	\$7,047
14/5/02 #6006937	Tafler Rylet	Architectural Services – Ashtonbee park	\$13,479	\$12,144
14/5/02 #6006946 Our reference: 9127-02-7130 <i>C.A.P. 04-1580</i>	Accent Building Sciences	Architectural services – arena Roofing Program roofing consultant services associated with the undertaking of on-site evaluation, design, and contract services for the partial re-roofing of selected City-owned arena facilities	\$19,097	\$15,088 amount paid net: \$19,097.85
14/5/02 #6006948 Our reference: 9127-02-7129 <i>C.A.P. 04-1580</i>	Construction Control	Architectural services – CC Roofing Program roofing consultant services associated with the undertaking of on-site evaluation, design, and contract services for the partial re-roofing of selected City-owned community centre facilities	\$19,261	\$8,240 amount paid net: \$19,273.88
15/5/02 #6006960	Totten Sims Hubicki	Engineering Services – EY Curling Club	\$8,991	\$7,854
16/5/02 #6006969	Fleisher Ridout Partnership	Architectural Services – Alamosa Drive	\$11,434	\$7,831
16/5/02 #6006970	Alderwood Engineering	Engineering Services – Bluffers Park	\$39,405	\$18,329
17/5/02 #6006971	Roger Du Toit Architect	Architectural Services – Thomson park Fieldhouse	\$23,310	\$19,733
16/5/02 #6006973	Totten Sims Hubicki	Engineering Services – EY Curling Club – lighting	\$13,875	\$12,695
24/5/02 #6007026	Firm Associates	Engineering service – Sunnyside pavilion	\$25,022	\$1298

27/5/02 #6007043	Northwood Associates	Landscape – Trimbee Park	\$18,870	\$15,028
27/5/02 #6007046	Wendy Shearer	Landscape – Chalkfarm park	\$16,246	\$9,769
29/5/02 #6007069	McGillivray Architect	Architectural services – Lambton House	\$22910	\$19591
29/5/02 #6007070	PMA Landscape Architects	Landscape Services – Willowdale Park	\$16,062	\$5,690
31/5/02 #6007093	Veenhoven Architects	Landscape – Byng park	\$5772	\$4095
4/6/02 #6007127	Fisher Environmental	Geotechnical/ Soil Humber River (funds fm Planning)	\$7370	\$5809
4/6/02 #EA126094	B.McEwen & Associates	Architectural – Wedgwood Rink	\$6,901	\$3,090
6/6/02 #EA041254	Belanger Engineering	Engineering Services – Opera Place park	\$6180	\$6180
12/6/02 #6007219	Rodger Todhunter	Landscape Services – Col. Sam Smith park	\$54,190	\$34,311
12/6/02 #6007223	Accent Building	Audit – Toronto Islands	\$33,256	\$30,859
18/6/02 #EA040768	Nadine Intl	Fire safety Installation management – Thistle town CC	\$5459	\$7677
18/6/02 #EA040762	Nadine Intl	Fire Safety Audit – Thistle town CC	\$7,210	\$7,210
18/6/02 #EA041266	Trow Intl	Replace PO 3002831 – change due to company's name	\$2,678	\$2,783
20/6/02 no number	Starr landscaping	Consultants – Princess park	\$103	\$103
26/6/02 #6007320	Hartley CJ	Architectural services 0- Ravenscrest park	\$9990	\$9270
26/6/02 #6007325	Marschall Macklin Monagan Ltd.	Electrical Consultants North York Ski Centre	\$7215	\$6114
26/6/02 #6007324	Venneri Ltd.	Electrical Consultant – Toronto Island Ferry Terminal	\$10,323	\$8,935
26/6/02 #6007326	Amer Earth and Environment	Sgr Audit- Tennis Court	\$55,605	\$46,910
12/7/02 #EA040772	Barenco Inc	Environmental Investigation – Port Union Village Common	\$3929	\$3929

12/7/02 #EA040773	Davroc & Associates	Re-roofing Islington Senior Centre	\$3,760	\$3,052
12/7/02 #EA040774	Marius Ois & Associates	Landscaping – Agincourt lawn Bowling	\$3245	\$3245
12/7/02 #EA0440759	Hartley	Engineering Riverdale Park	\$1804	\$1120
18/7/02 #6007460	Brown & Storey	Architectural – Massey Harris Park	\$55,997	\$31,947
25/7/02 #EA041279	Leipciger Kaminker Mitelman	Engineering Service Splash Pad Milliken park	\$5047	\$3517
26/7/02 #EA041251	Noranda Services Inc	Site Supervision Agincourt CC	\$2833	\$2833
26/7/02 #EA051917	Belanger Eng.	Engineering – Centennial park Arena	\$7339	\$3579
30/7/02 #6007597	Nak Design	Consultant – James Canning Gardens	\$24,774	\$22,319
30/7/02 #6007600	Nak Design	Consultant – Cathedral Square park	\$19,805	\$17,843
14/8/02 #EA114008	JSW & Assoc	Survey Bassarian parkette	\$2884	\$2894
19/8/02 #EA040775	Terraprobe	Geotechnical – Sherwood park	\$2,884	\$2,884
19/8/02 EA040776	Schollen & Co	Survey – Sherwood park	\$2,578	\$1,994
21/8/02 #EA040777	Marius Ois	Landscape – Bleecker St. parkette	\$927	\$927
21/8/02 #EA041287	Soil Engineering	Engineering Services – Nordheimer Ravine	\$388	\$400
23/8/02 #EA041275	Thomas E. Brown	Consultant – Fairbank CC	\$5595	\$6017
26/8/02 #600775	Harrington & Hoyler	Architectural – York Beltline	\$19,997	\$1,444
27/8/02 #6007793	Takvor Hopyan Architects	Architectural services – Allen gardens Conservatory	\$211,943	\$48,592
No date #47005388	Bortolotto Design	Consultants – Ashbridges Shoreline	\$12,646	\$12,646
2/9/02 no P.o. number From: Council minutes, budget report, Jan.2003	Decommissioning Consulting Services Ltd.	Take soil samples in 218 locations (210 parks, 8 child care centres), test them for arsenic, analyze and report	\$90,000 originally stated in minutes	\$55,992.50, excluding GST, i.e. \$256.84 per site
3/9/02 #EA040780	Nadine Intl Inc	Life Safety Systems Audit	\$4635	\$775

		Pine Point CC		
9/9/02 #EA041415	Speight Van Nostrand	Field Work St.James CC	\$846	\$846
9/9/02 #EA041416	Sarafinchin Associates Ltd.	Drainage Review – St.James CC	\$1712	\$1712
12/9/02 #6007895	PGM Design Associates	Consultant – Vanderhoof park	\$18,926	\$13,214
16/9/02 #EA041413	Shaheen Peaker	Consultants – Trintiy Bellwoods	\$3056	\$2802
18/9/02 #EA118535	Katakkar Eng.	Sunnyside Pool	\$927	\$927
26/9/02 #6008051	Toronto Hydro	Engineering St.Jamestown	\$10,300	\$10,300
26/9/02 #EA041401	Haddad Geotechnical	Engineering – Yonge Summerhill Ravine	\$354	\$1429
1/10/02 #EA041426	Amex Earth Environmental	Environmental Consultants – High Park	\$2,306	\$2,464
1/10/02 #EA212320	Fred V.Briun	High Park	\$1400	\$1400
8/10/02 #6008143	Tabcon Eng Our reference: 9118-02-7330 <i>C.A.P. 04-1580</i>	4968 Dundas St.W Consultant – HVAC Islington Senior Centre architectural, structural, mechanical and electrical consulting services required to undertake building envelope rehabilitation, HVAC upgrades and various related repairs	\$29,664 \$30,933.62	\$20,600 amount paid net: \$30,850.56
9/10/02 #EA041431	J.Donalds	Geotechnical Bluffers park	\$4913	\$4913
9/10/02 #EA041432	J.Barnes Ltd.	Survey – Bluffers park	\$1906	\$1905
9/10/02 #6008144	Totten Sims Hubicki our reference: 9117-02-7327 <i>C.A.P. 04-1580</i>	Consultant – Bridge Construction – east Don parkland engineering consulting services associated with the construction of a bridge and related hard surfaces and also modifications of the existing pathway in the East Don parkland	\$31,827	\$20,085 amount paid net: \$20,085

10/10/02 #4306-01-5054	Barron Refrigeration Limited	exercise the second year option to renew the contract with the current supplier of Maintenance/Repair Service on Ice Rink Refrigeration Systems North District	\$300,000	
10/10/02 # 4306-01-5054 source: EDCT committee minutes Oct.10 02	Barron Refrigeration Limited	for the maintenance and repair service on ice rink refrigeration systems for the department's North District	\$300,000	
10/10/02 #EA040435	Moon Matz	Soil Investigation – Howard Talbot Park – Leaside Lawn Bowling	\$3,337	\$5,191
17/10/02 #EA040790	MJS Consultants	Site inspections – Eglinton Flats Soccer Park Phase 2	\$2575	\$2575
18/10/02 #EA040797	Belanger Eng	Feasibility Study Jimmie Simpson RC	\$1494	\$1493
20/10/02 (no contract number) Source: January 7 & 14, 2003 EDCT committee meetings	LURA Consulting	“Developing a Vision for the Harbourfront Parks and Open Space System”	?	?
21/10/02 #EA040651	Nadine Intl	Life Safety Systems Audit Pine Point CC	\$6376	\$6365
22/10/02 #EA040654	Schoolen & Co.	Sign Graphics – Sherwood park	\$1,564	\$1,200
23/10.02 #EA040655	TS Health and Safety Consultants	Consultants – Islington Senior centre	\$1,313	\$1,211
24/10/02 #EA122550	Firm Associates	Consultant – Sunnyside Pavilion	\$2781	\$2781
1/11/02 #47005388	Bartolotto Design Architects	Arch. Design Humber Sheppard CC	\$8,016	\$8016
No date #47005388	Bartolotto Design Architects	Consultant – JJ Picinnini	\$4,568	\$4,568
3/11/02 #6003317	ERA Architects	Architect Services – Kew	\$37,827	\$14,359

		Beach		
7/11/02 # 3701-01-0306	W.M. Weller Tree Services Ltd.	the provision of tree pruning and removal services for all districts for the periods of January 1, 2003 to December 31, 2003 and January 1, 2004 to December 31, 2004	\$1,410,000 per year	No number
13/11/02 #6008587	Engineered management Systems Inc.	Consultant – capital Asset management	\$102,588	\$1,236
13/11/02 #EA0041288	Trow Intl	Geotechnical – Ashtonbee Park	\$2142	\$2309
14/11/02 #EA041453 – entered twice	Parish Geomorphc	Geomorphc Study – Wilket Creek	\$6695	\$6695
14/11/02 #EA041455	Moon matz	Consultant CCTV Systems 4 CC	\$2833	\$2833
19/11/02 #EA040663	Decommissioning	Consultant – St.James	\$1228	\$1228
Nov.02/ #6008658	Envision – The Hugh Group Ltd.	Terrestrial and aquatic habitat restoration project plan in Lower Don Watershed	\$8755	\$1296
3/12/02 #6007620	Steelcase Construction	Etobicoke Olympium Renovations1	\$1,068,224	\$102,385
4/12/02 #PRS118003	Goldsmith Borgal & Co.	Consultants – Milne House Inspection	\$1,250	\$993
4/12/02 #PRS118026	Aboud & Associates	City Wide Environmental Intivities [sic]	\$3,502	\$3,502
4/12/02 #PRS118027	Marshall Macklin Mongan	City Wide Environmental Intivities [sic]	\$6,931	\$6,901
4/12/02 #PRS118028	Zichmanis	City Wide Environmental Intivities [sic]	\$2885	\$2886
4/12/02 #PRS118029	Cain Vegetation	City Wide Environmental Intivities [sic]	\$4,841	\$4,841
4/12/02 #PRS118030	Gaia Ecoconsultants	City Wide Environmental Intivities [sic]	\$4,944	\$4,944
4/12/02 #PRS118043	Airborne Serving	Consultant – City Wide	\$1,339	\$1,199

		Environmental Initiatives		
4/12/02 #EA041465	MacLennan Jaunkalns	Consultant – Feasibility Study – High park Pool	\$6,695	\$6,695
9/12/02 #47005388	Bortolotto Design, Architects	Consultants – Facility Rehab East	\$2876	\$2876
9/12/02 #EA041472	MFP Design Inc.	Consultants for baseball	\$2884	\$2884
9/12/02 #EA041473	MFP Design Inc.	Standardization for batting cage	\$412	\$412
10/12/02 600858missing #	Hough Woodland Naylor	Consultant – City Wide Environmental	\$13,905	\$5,253
9/12/02 #EA041474	MFP Design Inc.	Design – Sunnyside Park	\$2,884	\$2,884
12/12/02 ##EA041427	Pinchin Environmental Ltd	Environmental Consultants – Kew Beach	\$618	\$637
18/12/02 #47005388	Bortolotto Design, Architects	Consultants – Facility Rehab South	\$6195	\$6195
19/12/02 #EA041491	Accent Building	Consultant – roofing program	\$2,884	\$2,884
20/12/02 #EA041255	Ertl Surveyors	Survey Coronation park	\$1,545	\$1,545
20/12/02 # EA041256	Ertl Surveyors	Survey Alamosa Tennis Courts	\$618	\$618
20/12/02 #EA041414	Fisher Environmental	Consultant – Coronation park	\$5974	\$5974
29/12/02 #EA041476	Natale Scott	Environmental Consultant – Humber River	\$664	\$664
31/12/02 #EA041462	Marshall Macklin Monagan Ltd.	Consultants- Talbot Park	2,201	2,201
31/12/02 #EA041463	Marshall Macklin Monagan Ltd.	Geotechnical – Talbot Park	\$2,864	\$2,864
31/12/02 #EA041478	Golder Associates	Environmental Consultants – Ossington Shaw	\$2616	\$2616
31/12/02 #EA041493	G.J.McDowell & Associates	Consultants – site review Guild Inn	\$1133	\$1333
31/12/02 #EA041498	Shaheen & Peaker	Consultant – Howard Talbot Park	\$2,888	\$2,022
31/12/02 #PRS041497	WGA Wong Gregerson Arch	Feasibility Study, Woodbine	\$2,888	\$2888
31/12/02 #47005388	Bartolotto Design	Consultants, NY City Centre	\$2060	\$2060
31/12/02 #CA158265	Shaheen Peaker	Consultants –hire by Corporate services	\$1030	\$1030

31/12/02 #CA047113	XCG Consultants	Consultants —hire by Corporate Services	\$3749	\$3749
31/12/02 #47005388	Bortolotto Design	Consultants – Facility Rehab East	\$3144	\$3144
Dec./02 #EA0404664	Nadine International Inc.	Lifesafety Study at Humber Shep	\$3880	\$3880
Dec./02 #EA041469	MEP Designs Inc.	Consulting Services for Dovercourt park	\$4,800	\$4,800
went out to tender Oct.14 2003 Source: A.Dawber e-mail	No name	Design entrance features for Dovercourt park	Percentage of \$50,000 (Garrison Creek)	?
2003 No day/month, no p.o. number C.A.P. 04-1318	Environics	Parks and rec poll	\$16,157	?
10/2/03 #6009521 Our reference: 9118-03-7001 C.A.P. 04-1580	The Planning Partnership	For the provision of the services of a professional advisor for a four stage international design competition for the Toronto Harbourfront parks and open space system	\$18,210.40	Amount paid net: \$18,455.28
17/3/03 #6009805 Our reference: 9115-03-7010 C.A.P. 04-1580	Olsen Worland Architects/ Taylor- [sic]	For the provision of services to undertake a Feasibility Study for the Wabash Community Centre	\$55,140.21	Amount paid net: \$55,140.21
August 2003? Source: P&R manager	Jim Ward Associates	Safety and Security Manual for City Parks and Rec. (Ontario Works money)	\$70,000	No net
7/1/03 #0613-02-0223 Source: committee minutes	International Foods and Cittadelle Café	the Operation of Concession Services for the North District of the Parks and Recreation Division for the five year period ending April 30, 2008,	No amount	No amount
20.3/03 #6009828	Totten Sims Hubicki	For the rehabilitation and	\$55,620.01	Amount paid net:

Our reference: 9117-03-7003 C.A.P. 04-1580	Associates	repairs to George Bell Arena		\$55,620.01
9/6/03 # 9118-03-7181 Source: EDCT committee minutes: June 9, 2003	Janet Rosenberg and Associates Landscape Architects Inc.	Phase I implementation of the Harbourfront Parks and Open Space Design Competition	\$675,000	No net
9/6/2003 #6007867 Source: committee minutes	No name	to complete restoration work for the bake oven at Historic Fort York	amended by \$14,224.01 with the new contract value of \$48,233.06	No net
- to be undertaken – no day, no month, no p.o. number	See below	Urban Design Framework Study, Harbourfront		See below
- to be undertaken – no day, no month, no p.o. number Source: committee minutes	Harbourfront Parks Steering Committee in cooperation with Urban Development Services	staff retain additional professional services to investigate site and environmental conditions necessary for the staging of Phase I park development projects, Harbourfront		submitted as part of the 2004 Parks Capital Works pre-approval request
7/7/03 no project number Source: committee minutes	505707 Ontario Ltd. / The Grenadier Group	Concession Services in High Park and Western Beaches – Additional Capital Improvements in washroom, concession and support facilities	\$1.5 Million, to include public washrooms at no expense to the City of Toronto on a term to expire no later than May 9, 2016	
22/8/03 #6011630	Kleinfeldt Consultants	State of Good repair Audit	\$152,440	\$82,348
8/9/03 Tender No. 300-2002 Source: committee minutes	Weller Tree Service	Renew Option Year 2004 for a four Person Fully Equipped Forestry Crew for Tree Removal in Parks and Recreation Division	\$405,000 for the period January 1, 2004 to December 31, 2004	No net
10/10/03 # 4306-01-5054 source: EDCT committee	Barron Refrigeration Limited	for the maintenance and repair service on ice rink refrigeration systems for	\$300,000	No net

minutes Oct.10 03		the department's North District		
21/10/03 #6011187	Accent Building Sciences	State of Good Repair Audit	\$92,340	\$92,340
Nov.03 # PRS 212357	Fred V.Bruin Consulting	High park Burn Plan, logistics, preparation and implementation	\$7,300	\$800
2004 No p.o. #	Decommissioning Consulting Services	to test 72 locations. At 4 of the locations the CCA treated wood had been removed and at 3 sites, alternate base material was present instead of sand so results on 65 sites were provided. The sites tested were those that were within 10% of the exceeding the limits for remediation based on the 2002 testing.	\$24,750	\$24,750, i.e \$380.76 per site
30/1/04 #6012841	Dr.Mathews & Assoc.	Report – Multi-season plan Centennial Park Snow	\$10,300	\$10,238
18/2/04 #6012991 Our reference: blank <i>C.A.P. 04-1580</i>	Claire Tucker Reid &Assoc.	Advisory Review/ Organizational Review to provide advisory services to the Commissioner and acting general manager in relation to the organizational review of the Parks and Recreation Division	\$47,895	\$46,934 amount paid net: \$34,762.50
Spring 2004 contract number unknown Source: verbal communication of acting general manager at a public meeting	Elaine Dewar	To research and re-write the Parks and Recreation report "Our Common Grounds"	?	?
3/5/04 # 0203-01-0015	Waterford Building Maintenance Inc	renew the remaining two years of the contract with	\$1,735,682.54 per year	No net

Source: committee minutes		the current supplier for the Supply of all Labour, Materials, Equipment and Supervision Necessary to Perform Janitorial Services at Various Locations within the City of Toronto, East District Parks and Recreation		
7/6/04 #6013748 Our reference: 9119-03-7634 C.A.P. 04-1580	Professional Environmental Recreati [sic]	For the provision of consulting services for the City's indoor pool strategy	\$129,000	Amount paid net: \$24,050
7/6/04 #3012-03-7369 Source: committee minutes	Astral Media Outdoor L.P.	for the design, provision, installation, and maintenance of 25 Information Pillars (their "Streetsmart 100 series") for the Parks and Recreation Division for a term of up to five years as a pilot project initiative	No amount	No amount
5/7/04 #9118-04-7086 Source: EDCT committee minutes, July 5/04	Accent Building Sciences	"Professional Architectural/Engineering Services for the Preparation of Due Diligence Assessment Audits of Major Parks and Recreation Facilities"	\$804,907.50	?
5/7/04 no number Source: committee minutes	Golf Plus Marketing Inc.	the renewal of the Professional Services Agreement for the operation and management of the City-owned golf courses for a further five years	\$1,545,000.00, plus recoverable GST, over the five-year term;	No net

2004 no day/month/no p.o. number C.A.P.04-2946	Unnamed consultant	Ivan Forrest garden/Stairs	\$6,900	?
2004 no day/month/no p.o. number C.A.P.04-2946	Unnamed consultant	David Crombie park retaining wall	\$2,200	?
2004 no day/month/no p.o. number C.A.P.04-2946	Unnamed consultant	Masaryk Cowan Skylight	\$12,500	?
2004 no day/month/no p.o. number C.A.P.04-2946	Unnamed Consultant	Trinity Square Labyrinth	\$7,400	?
2004 no day/month/no p.o. number C.A.P.04-2946	Unnamed Consultant	Allan Gardens Cons 2004	\$52,800	?
2004 no day/month/no p.o. number C.A.P.04-2946	Unnamed Consultant	Park Improvements Ward 29	\$25,800	?
2004 no day/month/no p.o. number C.A.P.04-2946	Unnamed Consultant	Park Improvements Ward 31	\$37,500	?
2004 no day/month/no p.o. number C.A.P.04-2946	Unnamed Consultant	Franklin the Turtle Phase 4	\$25,000	?
2004 no day/month/no p.o. number C.A.P.04-2946	Unnamed Consultant	Kay Gardiner Beltline	\$24,000	?
2004 no day/month/no p.o. number C.A.P.04-2946	Unnamed Consultant	Wychwood barns Phase 2	\$45,000	?
2004 "blanket contract" C.A.P. 04-2947	Mitra Consulting	Asbestos inspection/ asbestos removal (?) Wallace-Emerson swimming pool boiler replacement (Rehab/ mech/ Elec/ Deck and Piping 2004	\$2291	?

<p>2004 month/day not specified, p.o. number not specified</p> <p>C.A.P. 04-2947</p>	Adee Consultants Ltd.	Review of existing site conditions for Wallace-Emerson Boiler replacement/ design development/ working drawings/ construction estimate/ contract administration and site supervision of contractors, \$500 for printing	\$6385	?
<p>2004 month/day not specified, p.o. number not specified</p> <p>C.A.P. 04-1318</p>	Environics	Parks and rec Poll	\$17,976	?
<p>22/11/04 #9155-04-7198</p> <p>Source: committee minutes</p>	Toronto East Sport and Social Club Inc.	a five-year seasonal License Agreement commencing May 1, 2005 and ending September 30, 2009, for professional services to operate beach volleyball in Ashbridge's Bay Park and Woodbine Beach Park.	No amount	No amount
<p>May 2004, no contract number</p> <p>Source: committee minutes</p>	Vestar Ltd., wholly owned by Cinergy Corporation	Arenas Energy and Water Retrofit Project, a subproject of the \$20 million Energy Retrofit Program to be managed as part of the Parks and Recreation Capital program	with a project cost of \$10.213 million gross including cash flow of \$1.2 million in 2004, \$5.9 million in 2005, and \$3.113 million in 2006,	a full annual savings of \$1.35 million be budgeted separately in the operating budgets of Parks and Recreation and other arena facilities and used to fund the full debt service costs of the projects
<p>2005 – April ?</p> <p>Source – personal communication from inspector Ryan Lu</p>	Aldworth Engineering Sub-contractor of Accent Building Sciences?	Wading pool audit (Ryan Lu, auditor, 416 446-6300)	?	?
<p>2000 to the present?</p> <p>Source: City web site</p>	James Creighton and team of 6-8 inspectors	All Health and Safety inspections and Health and Safety training sessions for	?	?

		Parks and Recreation staff		
--	--	-----------------------------------	--	--